

СТЕНОГРАФСКИ БЕЛЕШКИ
од Првото продолжение на
Четириесеттата седница на Собранието
на Република Македонија,
одржана на 6 април 2000 година

Седницата се одржа во салата за седници на Собранието на Република Македонија, со почеток во 12,10 часот.

Седницата ја отвори и со неа раководеше господин Саво Климовски, претседател на Собранието на Република Македонија.

САВО КЛИМОВСКИ:

Дами и господа пратеници, продолжуваме со работа по Четириесеттата седница на Собранието на Република Македонија.

Пратениците Стојан Андов, Нано Ружин, Никола Поповски, Данило Глигоровски и Гулистана Марковска ме известува дека од оправдани причини не се во можност да присуствуваат на седницата.

Ве молам да притиснете едно од копчињата на системот за гласање, за да го утврдиме бројот на присутните пратеници во салата.

Констатирам дека на седницата присуствуваат мнозинството пратеници на Собранието и дека Собранието може полноважно да одлучува.

Продолжуваме со поставување пратенички прашања.

Збор има господинот пратеник Илјаз Сабриу.

ИЛЈАЗ САБРИУ:

Почитуван претседателе, почитувани министри, јас би имал две - три прашања и две прашања на иницијативи.

Првото прашање е до министерот Тони Поповски, за животна средина.

Дали постојат сите потребни предуслови за прогласување на еден простор локалитет, кој може и треба да има значајно место во нашиот стопански и, пред се, туристички и земјоделски бизнис за категоризирање во национален парк. Убеден сум дека како држава треба многу повеќе да направиме Попова Шапка да ја уредиме, да ги искористиме нејзините пригодни погодности и убавини, да таа носи приход на оваа земја, на луѓето од овие селски населби што се лоцирани на тој простор и секако, на општините кои гравитираат на тој регион.

Бидејќи не сум убеден ни јас, како и многу други во целисходноста и уште повеќе во оправданоста, го поставувам прашањето и барам одговор, врз основа на кои параметри, критериуми се предлага Попова Шапка да се прогласи за национален парк, а притоа се заборава и не се слуша гласот на луѓето кои таму живеат, кои се определиле да не ги напуштат своите места и во контекст на ова, уште едно сознание, дали е потребно Шара, како едно стратешко подрачје и регион сега да го затвораме, да ги ограничуваме луѓето во движење и користење на оваа природна убавина?

Второ прашање е до министерот за култура.

На кои, пред се, поради големата лична почит што ја имам јас, а верувам и сите ние, спрема големата хуманистка, единствена нобеловка родена во Скопје, на овие простори Гонца Бојациу - Мајка Тереза, одговорот би сакал да го слушнам денеска, а може да биде даден и во писмена форма, апрашањето гласи: Зошто и кој се спротивставил на отворање изложба за скопскиот живот на Гонца Бојациу - Мајка Тереза во приземниот дел на феудалната кула во Скопје. Тоа е 100 метри подалеку од Парламентот.

Овој објект е спомен на културата. Негов газда е Министерството, односно државата. Оправдано е доделен на Музејот на културата, кој ниту го има преземено објектот, ниту пак нешто направил за негово активирање во сферата на културата. Познато е во тоа јавно добро кој и како во него е сместен и зашто се користи, бидејќи Кулата формално е затворена. Приземјето што се бараше за оваа изложба е магацин, а другите неколку катови некој ги користи, но не Музеите на Македонија и не за културни настани на Македонија.

Бидејќи во јавноста доста се пишува во последно време, барам и очекувам писмен одговор на моево прашање на што ќе бидам посебно благодарен и посебно среќен ако токму годинава, кога токму Собранието на Македонија сме носители на одбележувањето на 90 години од нејзиното раѓање да ја отвориме нејзината изложба, подготвена од нејзини ентузијастички, кон почитуваната Гонца Бојациу, односно Мајка Тереза.

Третото прашање е поставено до Министерството за труд, односно до Владата, бидејќи Второстепената комисија е во Владата.

Се работи за Второстепената комисија за решавање на проблемите во

областа на пензиското и инвалидското осигурување. Имам информации дека оваа комисија, од нејзиното создавање до денеска не е состаната и нема решено ниту еден предмет во второстепената постапка.

Прашувам, зошто е тоа така, со оглед дека 2000 жалби, доставени до Второстепената комисија се уште немаат одговор? Молам и иницирам, бидејќи навистина овие корисници на пензија немаат уште добиено одговор од Второстепената комисија, тие не можат да ги користат нивните права како пензионери, па затоа доколку може усмено, а доколку не, тогаш може и писмено да се одговори.

Уште две иницијативи во вид на прашања, а се однесуваат до Министерството за внатрешни работи, заедно со Министерството за труд, тоа е за едната иницијатива.

Се работи за реакции од општините од каде јас доаѓам како пратеник, општината Брвеница и општината Боговиње, во последно време, во селските кафеани има многу чести случајеви и појави на непријавени државјани од неколку држави во Европа, посебно од источните земји, од Украина, Бугарија, Молдавија, Романија и т.н., државјанки кои работат по разни барови, разни кафеани, шират проституција. Молам и инсистирам надлежните органи да преземат мерки и покрај тоа што општините реагираше неколку пати и во писмена форма, до ден денес не е ништо превземено. Со оглед на опасностите што ги носат овие појави, добро е Владата и надлежните органи да преземат соодветни мерки во оваа област.

Второто мое прашање во вид на иницијатива, бидејќи е поставено до министерот за млади и спорт, на граѓаните од месната заедница село Челопек се обратиле до ова министерство за помош. Но, за жал до денеска немаат добиено никаков одговор.

Се работи за големо село од 7000 - 8000 жители и инаку најголемо село во општина Брвеница, каде живее мешано население, Македонци и Албанци, своевремено во ова село е изградено фудбалско игралиште. Тоа фудбалско игралиште до ден денес е имот на Република Македонија и поинаку не може да биде, бидејќи тоа се пасишта, а на користење го има 33 "Единство" од село Челопек. Бидејќи во селото од поодамна фигурираат и егзистираат два фудбалски клуба "Бриони" и "Беса", на фудбалскиот клуб "Беса" не му се дозволува да ги

изведува фудбалските утакмици и игри на овој стадион.

Молам и инсистирам, барам надлежното Министерство да презема мерки рамноправно да се користи овој објект за двата фудбалски клуба од истото село, да не ги делиме по национална или некоја друга припадност.

Затоа молам Министерството за млади и спорт доколку може усмено да даде одговор, доколку не да одговори писмено мене и на месното население, кое неколку пати се обраќа до нив за одговор.

САВО КЛИМОВСКИ:

Му благодарам на господинот пратеник Илјас Сабриу за поставените прашања.

Првото прашање беше поставено до Министерството за заштита на животната средина, до господинот министер Тони Поповски, во врска со прашањето за националниот парк Шар Планина.

ТОНИ ПОПОВСКИ:

Му благодарам на господинот пратеник Илјаз Сабриу и воедно, ја поддржувам и неговата еве сега дадена иницијатива, просторот Шар Планина да се уреди и на тој начин да носи некој конкретен придонес, како за локалното население, така и за сите потенцијални корисници во Република Македонија и туристи од странство.

Сепак би сакал во оваа прилика, да дадам одговор и коментар, да се осврнам и да укажам на неколку моменти:

Законот за прогласување на дел од Шар Планина, значи не цела, туку дел од Шар Планина, практично за цел има токму уредување на овој дел од просторот на Шар Планина. Тоа значи дека, согласно светските стандарди за посебни природни богатства, еден дел од Република Македонија кој е исклучителен на ова поле, со закон, согласно процедурата како Министерство за животна средина, предлагаме да биде прогласен за национален парк. Овој закон ја помина владината процедура и Комисијата за екологија, млади и спорт и на барање на група пратеници од Парламентот на Република Македонија, беше повлечен од дневниот ред.

Во меѓувреме, покажавме на некој начин, разбирање за одредени дилеми што колегите пратеници ги истакнаа во таа прилика и започнавме една кампања за пошироко информирање на локалното население, при што држевме и две јавни

презентации на овој законски акт. Можеби е единствен случај законски акт на Република Македонија, иако не е обврска посебна, да биде доближен до населението. Овие две презентации беа амбициозно замислени, преку дел на видео слајдови, проекции, траеја по еден час. Беа кажани сите можни аргументи во таа прилика и тие аргументи се составен дел на еден посебен елаборат, што го следи Законот за прогласување на Шар Планина за национален парк.

Прво, овој елаборат е достапен, како документ. Беше јавно презентирани и доколку пратеникот Сабриу нема во моментот увид во него, јас ќе си дозволам да му го испратам, да го прочита. Како Министерство сме отворени и со самиот чин на организирање на една јавна расправа иако не бевме обврзани, сепак сметам дека е тоа извонредна можност, не само на пратеникот Сабриу, туку и на било кој друг заинтересиран пратеник, па и граѓанин кој смета дека овој проблем го тангира, може да дојде во нашето Министерство и да добие од прва рака увид во елаборатот. Не е проблем и да го поделам, воопшто, тоа се технички аспекти.

Инаку, двете тези на пратеникот дека не се слуша народот кој живее во делот што е предвиден за национален парк, односно народот кој живее околу националниот парк, прво сакам да го демантирам, бидејќи во Тетово и Гостивар имавме можност, навистина, да слушнеме што мислат сите, градоначалници, директори на јавни претпријатија и т.н. и обичните граѓани. Значи не би го правеле она што го направивме во Тетово и Гостивар да имавме намера да ескивираме една јавна дискусија и да не го слушаме гласот на народот од овие простори.

Втората теза што ја спомна пратеникот Сабриу, сакам решително да ја отфрлам, а тоа е дека движењето на луѓето во националниот парк ќе биде ограничено. Ние сепак не градиме воена база или депонија за опасен отпад или објект што ќе има ограда. Напротив, прогласуваме дел од една планина за национален парк со цел да го стимулираме движењето во националниот парк, таму да имаме повеќе туристи, пред се бенефит има локалното население, повеќе вработувања, а и сите заедно да се обидеме преку афирмација на ова наше природно богатство да донесеме повеќе пари, материјални средства за изградба на инфраструктурата.

Се согласувам токму со оваа теза на колегите од локалните самоуправи, како и

со пратениците дека, како Република Македонија сме хендикепирани. Согласно на нивото на инфраструктурата што постои. Со прогласување на овој дел од Шар Планина за национален парк, токму се создаваат шанси за дополнително инвестирање на овој простор, негова заштита, особено во системите за третман на отпадните води и на цврстиот отпад.

Така што, вистински причини за резерва, согласно на листата на аргументи што е содржана во нашиот елаборат не постои и јас сметам дека ние треба да собереме доволно сила и да покажеме доволно капацитет и стручен и визави да покажеме еден однос, една експертиза и овој закон навистина да се потрудиме да помине во Парламентот, бидејќи е за бенефит на сите граѓани на Република Македонија, особено за локалното население.

Има многу да се зборува, но во кратки црти ова се основните тези.

САВО КЛИМОВСКИ:

Му благодарам на господинот министер Тони Поповски.

Дали господинот пратеник Илјаз Сабриу е задоволен од одговорот?

ИЛЈАЗ САБРИУ:

Можеме ние да водиме расправа, но во интерес на тоа да не водиме дуел, во еден многу мал дел се согласувам и прифаќам, но во најголем дел го одбивам одговорот на министерот како неприфатлив за мене, ниту по моите тези и би го замолил тоа да биде во писмена форма, бидејќи ни треба и нам со граѓаните да им објасниме, со намера дека тоа, ако треба да се договориме и така треба да се договориме. Јас немам ништо против националните паркови, не треба така да се сфати, но треба заедно да се ангажираме навистина да ги надминеме сите пречки што се тука.

Инаку, само да кажам дека јавна расправа е организирана но после тоа, тоа беше пред две недели, нема ни толку откако беше законот доставен, па повлечен, па реакции на сите месни заедници, сите општини и дури тогаш Владата, односно надлежното Министерство сфати и прифати дека треба да седне со тие граѓани, за кои се однесува тој закон да разговара. Од таа насока мислам дека не е така како што беше изнесено тука. Но, да не полемизираме.

Молам тој одговор да ми биде доставен во писмена форма.

САВО КЛИМОВСКИ:

Дали министерот се согласува?

ТОНИ ПОПОВСКИ:

Се согласувам апсолутно.

САВО КЛИМОВСКИ:

И јас би додал уште нешто на ова, ако може, тогаш кога ќе дојде таа точка на дневен ред пред Собранието, како што планираме, да извршиме една видео презентација на Просторниот план на Република Македонија, тој да биде и видео презентацијата што вие ја прикажувате пред граѓаните сега, да ја видат и сите пратеници, кога ќе одлучуваме дали да ја ставиме точката на дневен ред или не. Ако е можно тоа да се направи, покрај оваа информација што ќе ја доставите до пратеникот.

ТОНИ ПОПОВСКИ:

Идејата е извонредна. Исто сакам да го информирам пратеникот Сабриу и да го замолам ако може да ми помогне, бидејќи сега во моментот организираме слични презентации во сите месни заедници на теренот.

САВО КЛИМОВСКИ:

Значи, информацијата ќе содржи, евентуално и реакции од јавната расправа и од презентациите.

Второто прашање беше упатено до Министерството за култура.

Дали имаме претставник од Министерството за култура? (Нема).

Во тој случај, господине пратеник тоа прашање ќе ви биде одговорено во писмена форма, а се однесува на музејската постапка на Мајка Тереза.

Третото прашање беше упатено до Министерството за труд, односно до Владата.

Тука е потпретседателот на Владата и министер за труд господинот Бедредин Ибраими, кој ќе даде одговор на ова прашање.

БЕДРЕДИН ИБРАИМИ:

Забелешката е умесна на господинот пратеник во врска со потпишувањето на решенијата од страна на Второстепената комисија за ПИО.

Веќе интензивно се потпишуваат тие решенија и заинтересираните странки набрзо ќе ги добијат одговорите од Второстепената комисија.

Во однос на прашањето за активноста на Министерството за труд и социјална политика, трудовата инспекција за диво вработените, односно странски државјани кои работат во одредени ноќни клубови, кафеани и кафулиња е разна. Јас

само како податок ќе изнесам дека трудовата инспекција интензивно работи во оваа насока и во периодот од јануари до март 2000 година има направено 4528 инспекциски надзори во областа на работните односи. При тоа, поради не пријавување работници има донесено решенија, 478 за забрана на работа, поднесени се вкупно осум барања за поведување прекршочна постапка и пет кривични пријави. Во областа што ја спомна господинот пратеник, ќе треба дополнително да се интензивира работата на трудовата инспекција и да го открие евентуалното присуство на странски државјани кои работат во овие угостителски објекти и да се преземат соодветни мерки.

Значи, ќе преземеме активности околу тоа прашање, а за исходот ќе бидете известени.

САВО КЛИМОВСКИ:

Господине Сабриу дали сте задоволен?

ИЛЈАЗ САБРИУ:

Со одговорот на министерот јас сум задоволен и би молел да продолжите со таков интензитет.

САВО КЛИМОВСКИ:

Бидејќи истовремено ви одговори и за делот кој беше упатен до Министерството за внатрешни работи, мислам дека нема потреба, затоа што тоа беа комплементарни прашања.

Имате поставено уште едно прашање до Министерството за млади и спорт во врска со користењето на фудбалското игралиште.

Дали претставникот на Министерството за млади и спорт може да одговори?

ПОДСЕКРЕТАР ВО МИНИСТЕРСТВОТО:

Проблемот со фудбалското игралиште во селото Челопек е познато во Министерството и тоа се обиде со лично присуство на претставниците и средба со граѓаните од селото Челопек да го надмине проблемот. Очигледно дека не е надминат и Министерството превзема обврска веднаш, по поставувањето на ова прашање, повторно на лице место, со своите претставници и со непосредни контакти на граѓаните да ја отслика состојбата, да принуди решенија и писмено веднаш, во најкраток рок да го извести господинот пратеник.

САВО КЛИМОВСКИ:

Господине Сабриу, имате преземено обврска од Министерството да ја согледа состојбата и во најскоро време да ве известите што ќе преземе по ова прашање.

Дали сте задоволен од одговорот.

ИЛЈАЗ САБРИУ:

Бидејќи потсекретар нема право пред Собрание да дава одговор, прифаќам тоа да биде во писмена форма од надлежни луѓе од тоа Министерство.

САВО КЛИМОВСКИ:

Забелешката е на место, би требало само министрите да не удостојат и, евентуално замениците, доколку министрите се оправдано отсутни. Но, на пратенички прашања, подолу од тоа не е во ред да се одговара, ниту пак се одговара во нормални околности, а камо ли кога се поставуваат пратенички прашања.

Преземена е обврската, ќе добиете одговор во писмена форма.

ИЛЈАЗ САБРИУ:

Јас мислам дека е секоја почит кон дамата и затоа прифатив, бидејќи дама е во прашање, надлежните луѓе да достават одговор.

САВО КЛИМОВСКИ:

Добро, во ред е тоа.

Со тоа се исцрпеа последните прашања од господинот Илјаз Сабриу.

Има збор господинот пратеник Илија Филиповски.

ИЛИЈА ФИЛИПОВСКИ:

Почитуван претседателе, колеги пратеници, господа министри, јас имам четири пратенички прашања, од кои две се директно до премиерот и би сакал лично да му ги поставам тие две прашања.

Претпоставувам дека е зафатен и би молел, во текот на седницата го повикувам премиерот да дојде да присуствува на седницата и да можам јас лично да му ги поставам тие две прашања. Се надевам дека во текот на седницата ќе имам прилика да ги поставам тие две прашања и претседателе, ве молам кога ќе биде премиерот тука, да ми дозволите да ги поставам прашањата. Сега ги поставувам двете прашања до министрите.

Првото прашање е до министерот за финансии. Од претставникот на Светската банка, г. Чибер разбравме дека Светската банка има одобрено 141 милион долари, а подолго време тие средства не се користат. Министерот за финансии за медиумите даваше одредени изјави, но нас не

удостои со информација, иако тоа беше барано на три седници.

Прашањето е: Зошто не се користат средствата? Дали е поради застој на реформите во Република Македонија, во кои сектори се наменети тие средства и каква е програмата на Владата да се искористат овие средства и до кога?

Второто прашање го упатувам до министерот за сообраќај. Го прашувам министерот дали нешто презема и што презема за продажба на "Македонски телекомуникации".

Министерот за финансии, г. Груевски, при последната посета во Вашингтон изјави дека Светската банка и ММФ вршат притисок за продажба на "Македонски телекомуникации". Моите сознанија се дека овие меѓународни финансиски институции не вршат притисок на Владата за продажба на "Македонски телекомуникации". "Македонски телекомуникации" финансиски 1997 година ја завршија со добивка од 1 милијарда и 619 милиони денари или тоа се 52,3 милиони германски марки.

1998 година ја завршија со добивка од 1 милијарда и 925 милиони или тоа се околу 62 милиони германски марки. Трендот во 1999 година веројатно продолжил, односно треба да биде подобар со оглед на новите приклучоци од околу 30 илјади нови корисници и плус корисници на мрежата од страна на КФОР.

Меѓународните финансиски институции бараат од Владата да ги продаде или затвори загубарите, а никако да инсистира за продажба на "Македонски телекомуникации". Како по обичај Владата алиби бара во меѓународните финансиски организации, за она што таа сака самата да го направи.

Министерот за сообраќај во првите свои изјави настапуваше дека "Телеком" е штета да се продаде ако создава така добар профит. Првобитниот концепт за продажба на "Македонски телекомуникации" на стратешки партнер беше, да е продаде максимум 30-35% од акциите транспарентно, со јавен тендер и со вклучување во постапката за приватизација на АЕС и на Европската банка, гледано од денешен аспект за да не се повтори приватизацијата на ОКТА.

Доколку Владата се одлучи на продажба на "Телеком" ме интересира дали истиот ќе се продава помалку од 50%, односно 30-35%, дали ќе биде со јавен тендер, дали со учество во процедурата на

АСД и Европската банка во целина, или сегментарно по профитни центри. На пример мобилна телефонија, интернет и слично, што дава за право за шпекулации дека коалиционите партнери се договориле колачот од "Телеком" да го делат.

САВО КЛИМОВСКИ:

Благодарам на господинот пратеник Илија Филиповски за поставените прашања.

Во врска со двете прашања што сака да ги постави до премиерот, јас ќе сторам обид да го известам Кабинетот на премиерот, бидејќи знам дека во овој момент кај него е претседателот на Република Хрватска, господинот Стипе Месиќ, бидејќи јас пред тоа го примив и знам каде е, потоа обврските не му го знам, но ќе го известиме.

Ако некаде до 18,00 часот, до кога мислам дека треба да работиме дојде и е слободен премиерот, во тој случај прашањата ќе ви дадам можност преку ред да му ги поставите, а ако не, тогаш ќе ве молам во писмена форма да му ги доставите. Друг начин не знам како би можеле, бидејќи премиерот денеска има свој ред на обврски.

Што се однесува до другите прашања, имаме тука министри и јас ќе го замолам најнапред министерот за финансии да одговори на прашањето, во врска со 141 милион долари од Светската банка, што наводно не сме ги потрошиле.

Повелете господине министер.

Министерот Груевски има збор.

НИКОЛА ГРУЕВСКИ:

Светската банка има обичај во сите држави, од време на време да го отвори прашањето за искористеноста на кредитите, односно за текот на проектите што ги одобрила. За прв пат и во Македонија имавме една таква средба, која што претходно беше најавено од нивна страна и заеднички подготвена конференција така наречена *Хоин profolio ju..* Се дискутираше за сите проекти што до сега Светската банка ги одобрила на Република Македонија и се разговараше за 17 кредитни линии. Крајната констатација е следна.

Република Македонија освен во еден случај, тоа е еден кредит во земјоделието, за кои што постоеја оправдани причини за неговото задоцнување, во сите други ситуации, дури и ако во некои моменти имало мало забавување на работите, во овој момент констатацијата е дека проектите се одвиваат со добра динамика и дека шансите овие проекти да бидат на време завршени

се многу високи. Така што заедничката констатација за ова беше и од Светската банка и од наша страна дека работите на овој Фонд одат добро.

Ако сакате поконкретно да ви одговорам можеме да одиме проект по проект, бидејќи ги имам кај себе документите.

Проектот за кредит за економска обнова е затворен.

Заемот по проектот за олеснување на транзитот во износ од 24 милиони долари е затворен минатата година.

Кредитот по проектот за прилагодување на финансискиот сектор и секторот на претпријатија, одобрен од страна на ИДА во износ од 54,9 милиони, специјални права на влечење или еквивалент на 81,4 милиони долари, кој што стана ефективен и 1995 година е затворен.

Кредитот по проектот за социјални реформи и техничка помош одобрен од страна на ИДА, износот е 9 милиони специјални права на влечење или еквивалент на 14 милиони долари е во добра динамика и неговото затворање е предвидено за 30 декември 1999 година.

Кредитот за проект за поддршка на индивидуалните земјоделски производители одобрен под ИДА услови, износ на кредитот е 5,4 милиони специјални права на влечење или еквивалент на 7,9 милиони долари, кредит кој што станува ефективен 1996 година во декември месец и кој што има датум на затворање 31 октомври 2000 година. Тоа е единствениот кредит за кој што бараме пролонгирање за 1 до 2 години.

Кредитот по проектот за транзиција на општествениот сектор, одобрен под ИДА услови од 11,8 милиони специјални права на влечење или еквивалент на 16,9 милиони долари. Кредит кој станува ефективен во декември 1996 година, а датум на затворање 30 септември 2001 година.

Таканаречениот прв заем за развој на приватниот сектор, има датум на затворање 31 октомври 1999 година и е затворен, завршен и искористен.

Кредитот за структурно прилагодување, во вкупен износ од 30 милиони долари, одобрен 1997 година, проектот е затворен.

Кредитот по проектот за рехабилитација на образованието, одобрен под ИДА услови, во износ од 3,6 милиони специјални права на влечење или еквивалент на 5 милиони американски долари, ефективен од октомври 1997 година

има датум на затворање 31 декември 2000 година.

Заемот кредит по проектот за рехабилитација и реструктуирање на наводнувањето, кој што е во износ од 3,7 милиони специјални права на влечење или еквивалент 5 милиони долари, е со датум на затворање 30 септември 2004 година и динамиката е задоволителна.

Таканаречениот втор заем за развој на приватниот сектор, одобрен во износ од 45 милиони германски марки, ефектуиран во февруари 1998 година, до сега овој заем е искористен скоро половина, повлечени се скоро 20 милиони германски марки. Датумот на затворање е 31 декември 2001 година. Се цени дека има доволен период да биде ефектуиран.

Заемот по проектот за подобрување на енергетскиот сектор, заемопримач е "Електростопанство на Република Македонија", а износот на заемот е 61,5 милиони ДЕМ. Ефектуиран од јули 1998 година, а датумот на затворање на проектот е 30 јуни 2005 година и по овој проект се отворени сите тендери, во кои што најголем дел од средствата ќе бидат потрошени во многу краток период.

Кредитот по проектот за прилагодување на социјалниот сектор одобрен од страна на ИДА, износот е 21,6 милиони специјални права на влечење или еквивалент 22 милиони долари ефектуиран од август 1998 година има датум на затворање 31 март 2000 година. И тој е исто така затворен не одамна, заради исполнување на критериумите.

Кредитот за техничка помош по проектот за пензиска реформа, одобрен од страна на ИДА беше со 31 март 2001 година и исто така е задоволителна динамиката.

Заемот по проектот за подобрување на транспортниот сектор во износ од 27 милиони евра, од кои Фондот за магистрални и регионални патишта има 17 милиони евра, додека на јавното претпријатие "Македонски железници" износ од 10 милиони евра. Заем кој што стана ефективен од 16 јули 1997 година и има датум на затворање 30 јули 2002 година. Според она што се дискутираше на Конференцијата, работите одат добро.

Понатаму, кредитот по проектот за ургентен увоз со краен датум, во износ од 50 милиони долари, ефектуиран од јуни 1999 година има завршница 31 декември 2000 година и се очекува средствата да бидат целосно повлечени уште пред истекот на периодот на крајниот датум.

Кредитот по проектот за социјална поддршка, одобрен од страна на ИДА е одобрен во износ од 7,5 милиони специјални права на влечење или еквивалент од 10 милиони долари. Ефективен е од 5 август 1999 година. До сега од овој проект повлечени се пола милион американски долари и неговиот датум на затворање е 31 јули 2002 година. Се цени дека ќе биде целосно ефектуиран.

Еве, накратко поминав по сите досегашни заеми и можам да сумирам, како што чувте веројатно и во медиумите и од самото она што го кажа господинот Чибер работите се задоволителни, иако во одредени периоди е констатирано дека имало мало забавување, меѓутоа на сметка на тоа подоцна имаше забрзување на динамиката, така што освен во еден случај, за кој што очекуваме дека ќе добиеме еден дополнителен период, кај другите е задоволително нивото на искористеност и на функционирање.

САВО КЛИМОВСКИ:

Благодарам на господинот министер.

Дали господинот Илија Филиповски е задоволен од одговорот.

ИЛИЈА ФИЛИПОВСКИ:

Претседателе, министерот даваше податоци за повеќе од 140 милиони долари, колку јас успеав да бележам. Даваше повеќе технички одговори, а моето прашање беше дали има застој во реформите и заради тоа е доцнењето во користењето на тие кредити, во кои сектори тие средства требало да бидат наменети и каква е програмата Владата да ги искористи тие средства и до кога.

Тоа беше моето прашање и на моето прашање немам одговор.

САВО КЛИМОВСКИ:

Значи, инсистирате на писмен одговор.

ИЛИЈА ФИЛИПОВСКИ:

Инсистирам да ми одговори сега, бидејќи не сум задоволен.

САВО КЛИМОВСКИ:

Ако може уште подобро.

НИКОЛА ГРУЕВСКИ:

Можеби господинот пратеник не ме слушал доволно, меѓутоа јас кажав како одат работите.

Кажав дека задоволително е нивото на искористеност на овие кредити и планот на Владата е во рокот да ги искористи овие кредити.

Тоа е, а ако сакате може и писмено да ве известам дополнително со повеќе детали.

Значи, нивото на искористеност на овие кредити е задоволително. Тоа е по првото прашање.

Второ, во однос на она што рече дека сум кажал за повеќе од 141 милион, 141 милион беше само за оние кредити кои што се уште отворени, а сега ги наброи и тие што се затворени и отворени и затоа излегува повеќе. Се дискутираше за сите. Се спомна и оние што се затворени, но вниманието беше сконцентрирано на тие што се уште имаат датум на затворање подоцнежен од оној на кои што беше конференцијата. По завршувањето на конференцијата се донесе заеднички заклучок дека, Република Македонија ги користи кредитите со предвиденото темпо на динамика, со исклучок на еден и дека планот на Владата и на Светската банка е овие средства во предвидениот рок да бидат искористени.

САВО КЛИМОВСКИ:

Повелете господине Филипovski.

ИЛИЈА ФИЛИПОВСКИ:

Јас не сум задоволен од одговорот и барам писмено да ми одговори, меѓутоа, да ги има оценките кои ги барам.

Дали користењето е заради проблемот на доцнењето на реформите, во кој сектор и до кога ќе се искористат тие средства.

НИКОЛА ГРУЕВСКИ:

Ќе одговорам писмено не е проблем, меѓутоа не станува збор за доцнење. Дури нешто ако малку било забавно, потоа е забрзано, така што во овој момент кога е правен прегледот не станува збор за каснење, освен во еден случај кој што го спомнав пет пати досега.

Значи, нема каснење предвидената динамика се почитува.

САВО КЛИМОВСКИ:

Следното прашање е упатено до министерот за сообраќај и врски г. Боби Спирковски, во врска со продажбата на "Телеком".

Ве молам господине министер ако можете да одговорите.

БОБИ СПИРКОВСКИ:

Прво едно појаснување за господинот пратеник Филипovski, во врска со претходното прашање, бидејќи 27 милиони долари од предметните 141 се

однесуваат на проектот од Министерството за сообраќај и врски.

Веднаш да ви кажам, од цифрата која беше спомната и од процедурата која се води пред Светската банка за искористување на овие средства, најмалку може да се заклучи дека има застој на реформите што ги спроведува Владата на Република Македонија, а еден еклатантен пример е Министерството за сообраќај и врски, кое што беше на седница на Владата исто така пред состанокот со Светска банка, прочитано како Министерство кое не ги искористило 27 милиони долари.

На состанокот со Светската банка излезе дека Фондот за патишта, предметните 17 милиони долари ги користи дури и пред време. Фондот за патишта е една институција која во Република Македонија со години веќе користи средства за патната инфраструктура од повеќе извори, меѓу кои еден од основните се изворите од Светската банка.

Исто така, во поглед на 10-те милиони кои што беа наменети за "Македонски железници" за три проекти, произлезе дека практично застојот во временскиот простор се однесува на новите процедури на Светската банка за проекти од ваков тип, кои што дотогаш ги немала одобрувано. Кога зборувавме за 141 милион долари, се уште не искористени средства, не зборувавме само за застој на македонската страна и не зборувавме за не можност тие средства во рамките на предвидените рокови да се искористат, туку разговаравме заедно со сите членови на Владата од соодветните ресорни министерства, за евентуални проблеми и потешкотии од двете страни, кои допринеле да овие средства се уште не се искористени.

Реформите кои Владата ги спроведува се во застој, заради нивната не искористеност. Така што на крајот излезе и за тоа го информирав и премиерот дека, напротив овие 27 милиони долари, кои се дел од тие 141 се користат максимално во рамките на предвидените рокови и нема никаков застој.

Во поглед на второто прашање кое се однесува исто на ресорот Сообраќај и врски, а тоа е приватизацијата на АД "Македонски телекомуникации". Морам да кажам дека сум малку изненаден што е поставено пратеничко прашање, бидејќи станува збор за процес, кој што ние фантастично транспарентно го водиме и за кој што медиумите во РМ на дневна основа известуваат. Меѓутоа, еве да ги одговориме сите овие прашања со поединости кои што

можеби пратеникот немал можност да ги прочита во медиумите. Станува збор за процес кој што отпочна од претходната Владата на г-динот Бранко Црвенковски, некаде шест месеци пред почетокот на парламентарните избори. И кога ние дојдовме на власт, кога оваа Влада стапи на власт прво што направивме моравме да го преиспитаеме процесот, кој што беше воден од претходната Владата и потоа откога го преиспитаваме со комплетна информација од Министерството за сообраќај и врски што е досега направено, излеговме пред Владата со предлог тој процес да продолжи, бидејќи станува збор за глобален процес, кој што РМ дефинитивно не треба и не може да го сопре и мора да се вклучи во тој глобален процес.

Станува збор за отворање на пазарот во телекомуникацискиот сектор и ние тоа како концепт го прифативме, дури се определивме и за истиот тим, консултански тим, кој што го беше го одбрала на јавен тендер претходната Влада. Значи и во тој сегмент обезбедивме континуитет, сметајќи дека станува збор сепак, за репрезентативни куќи од Америка. Значи буквално она што тие го беа направиле, нашите претходници, ние го прифативме како релевантно и потпишавме анекс договор со консултанската куќа, во кој што како дел од анекс договорот беше и определен термински план во фази, во кои што приватизацијата ќе оди. И се разбира едно од прашањата, дел од терминскиот план е јавен тендер како начин на кој што консултантот советува, а Владата прифати со одлука да се изврши продажбата на АД "Македонски телекомуникации".

Сето ова како материјал и терминскиот план беше поделено во декември месец минатата година на сите медиуми во РМ, на Конференција за печат на Министерството за сообраќај и врски. И мене навистина ме чуди од каде сега дури и вести дека Светската банка наводно бара дополнителни да речам показатели дека, ние навистина како Влада ќе го продадеме АД "Македонски телекомуникации". Имаме владина одлука за таа работа. Процесот од месец јануари си тече точно по утврдениот тајминг на консултанската група, која што е светски позната и учествувала во бројни приватизации и е одбрана од претходната Влада како консултант, ние само ја прифативме. И според тој тајминг некаде во средината на септември според првичниот или до крајот на годината се сите потешкотии, што можат да произлезат во овој процес треба да заврши процесот на приватизација. Само за информација на

пратеникот, јас испратив 22 писма со образложение за отпочнување на овој процес на сите познати телекоми во светот, до првите луѓе и некаде околу 16 министерски писма до министрите за телекомуникации на односните држави, известувајќи ги дека отпочнуваме со процесот на приватизација. И деновиве комплетната првична документација оди на огласување во Фајненшл Тајмс и сите други релевантни светски "Економист" и други релевантни гласила, со тоа што веќе првичната документација проспектусот за компанијата е готов и секој може да го подигне. Евалуацијата на фирмата од Прајс ... со новите цифри за 1999 година, е готова на крај. Така што комплетно, транспарентно и по сите правила за продажба на ваква телекомуникациска компанија се одвива според планот на консултантот. Така што тука нема никакви дилеми дека Владата транспарентно, отворено според тајмингот со веќе донесени одлуки и со експертиза на Министерството за сообраќај и врски, во кое што е формирана посебна комисија на чело со помошникот министер за телекомуникации, дел од експерти повлечени од телекомот и консултантот веќе на дневна основа се работи на приватизацијата на телекомот, пак ќе кажам по сите стандарди познати во светот.

Понатаму имаше поставено прашаше за процентот. Од претходната Влада беше утврдено и ние го прифативме дека не најмногу туку најмалку 33,3% од АД "Македонски телекомуникации" ќе биде продадено, односно приватизирано. Јас неколку пати имам најавено во печатот дека би оделе во распон од 33 до 51% се гледано од аспект на потенцијалните телекоми, кои што би влегле во приватизацијата на АД телекомуникации и нивните стратешки планови, бизнис планови за развој во овој сектор, да видиме кој што, во една потесна врска кога ќе се дојде во еден потесен избор, бидејќи сега да ви кажам некои веќе доставија писма до мене со позитивни одговори. И за разлика од претходниот период кога само грчкиот беше заинтересиран за приватизација на АД "Македонски телекомуникации", сега имаме најмалку уште четири други телекоми, кои што во оваа рана фаза изјавија своја волја за учество во овој процес. Но, останува да видиме кој ќе се пријави на тендерот, тогаш кога ќе биде објавен тендер. Но, велам наша определба е да одиме во распон од најмалку утврдените 33 до 51%, зависно од бизнис планот и плановите за развој во овој

сектор, што ќе ги предложат потенцијалните партнери за приватизација.

САВО КЛИМОВСКИ:

Дали г-динот пратеник е задоволен од одговорот?

ИЛИЈА ФИЛИПОВСКИ:

Претседателе, на одредени делови не добив одговор.

Меѓутоа кога министерот рече концептот на старата Влада ја задржал, тоа треба да значи дека и процентот на продажбата треба да биде 30 до 35% максимум. Тоа е концептот на старата Влада, а не 50% максимум или до 51%. Тоа е прво.

Второ, разбрав дека испратени се писма. Мене ми е важно дали ќе биде јавен тендер, тоа е прво. Второ, дали ќе се продава сегментарно или во целина.

Трето, дали ИФЦ и Европската банка ќе бидат вклучени во процесот на приватизацијата, со оглед на тоа дека тие имаат одобрено кредити, кои треба да се трансформираат во акции.

БОБИ СПИРКОВСКИ:

За јавниот тендер кажав и одговорив, дека ќе биде јавен тендер, уште еднаш повторувам. За ова во целина или сегментарно пропуштив, во целина, не сегментарно е одговорот. И третото прашање за ИНЦ банката и ИФЦ и нивното учество. Ние добивме пролонгација во преговори со нив за враќање на средствата до крајот на годината затоа што покажавме дека процесот го отпочнуваме, имаме тајминг, консултантите се веќе внесени со анекс договорот внатре и тие прифатија да ни пролонгираат. Тогаш ќе се произнесат дали остануваат при нивната првична определба да учествуваат во приватизацијата, или ќе си ги повлечат средствата на друг начин, одкако АД "Македонски телекомуникации" ќе биде приватизирана.

Значи ни оставија еден простор и себеси и нам да го завршиме процесот а потоа и тие да се произнесат врзано за нивното учество досега најавено во приватизација на телеком. Така што тоа го направија само од причина што и тие се убедија дека ние го газиме процесот така како што треба. Инаку ќе ги повлечеа средствата, имаше опасност да ги повлечат средствата многу порано.

САВО КЛИМОВСКИ:

Дали сте задоволен од одговорот.

ИЛИЈА ФИЛИПОВСКИ:

Задоволен сум.

АМДИ БАЈРАМ:

Почитуван претседателе, почитувани министри и почитувани г-да пратеници, првото прашање го поставувам до министерот за одбрана г-динот Кљусев, колкав е процентот на Ромите што одат во армија во РМ, колкав е процентот на македонските други граѓани од други националности, од сите граѓани, колкав е процентот сакам да знам целосен и колку Роми се земаат во армија.

Второто прашање е до премиерот, лично да ми одговори премиерот, околу Ромите бегалци од Косово, кои се наоѓаат во РМ, што ќе биде проблемот.

Третото прашање е до министерот за труд и социјална политика, да ми одговори со неговите одговори кои ги даваше и оној ден кога барав на седница овде да биде на дневен ред точка и да се расправа во врска со тоа што се случува со Ромите бегалци од Косово. За Шуго Оризари точно барам да ми објасни, дали Ромите ќе бидат сместени во шатори.

Четвртото прашање е до министерот за урбанизам и градежништво до Душко Кадиевски. Сакам одговор за доделување на земјиште за градежни објекти во општината Шуго Оризари, кој ги доделува, дали на јавен тендер или тоа оди преку општина или кој како сака може да добие локација.

Петтото прашање ми е до министерот за внатрешни работи, сакам одговор, колку Роми досега се вработени и колку Роми работат во МВР и колку чекаат за работа и колку не се примени.

Другото пратеничко прашање ми е до министерот за надворешни работи, ме интересира да ми даде одговор, иако не е тука ако има некој заменик, да ми се даде одговор странски делегации кои доаѓаат во РМ без разлика дали од хуманитарни или политички, или во Влада, или во Парламентот на секоја посета треба да знаат дека постои ромски пратеник во Парламентот на РМ од ромска националност. И кога ќе дојде некој претставник во РМ, сакам да ми се даде одговор, зошто мене не ме повикуваат на такви разговори, или на такви средби.

Поставувам прашање до министерот за стопанство, лично за пазарот во Куманово се обрати делегација до мене во писмена форма, исто така имаат доставено до претседателот на Собранието, до претседателот на државата Борис Трајковски, до сите пратенички групи

писмено се обратија, а мене ме имаат овластено да ги застапувам 370 бизнисмени, затоа што е затворен пазарот во Куманово.

Другото пратеничко прашање го поставувам до Министерството за развој. Зошто во Шуто Оризари, општината Шуто Оризари не поседува ниту една фабрика, ниеден објект, ништо нема? Дали размислува Министерството за развој нешто да изгради, бидејќи таму има 60 илјади жители.

Другото пратеничко прашање го поставувам до министерот за сообраќај, токму околу телекомот.

САВО КЛИМОВСКИ:

Нема смисла, го злоупотребувате правото на другите.

АМДИ БАЈРАМ:

Нема смисла, има начин.

Сега ми е моментот, затоа што до министрите тешко се доаѓа, не може да се контактира со министрите, после ќе го образложам тоа.

Другото пратеничко прашање го поставувам до министерот за сообраќај. Во РМ телеком сега има мобилни телефони со претплата на картици со 200 и нешто марки. Дали како и во Европа и во другите држави со картици кои ќе можат да се купуваат секаде и да може да се разговара, дали тоа ќе го има и во РМ?

Другото пратеничко прашаше го поставувам до министерот за култура, дали Министерството за култура има нешто за ромските организации, некои донации што им припаѓаат или дали досега нешто помогнало? Ние имаме културно - уметнички друштва, имаме театри и други работи.

Другото пратеничко прашање го поставувам до Министерството за локална самоуправа. Барам одговор од министерот, дали во општините, ова го насочувам за општина Шуто Оризари, а многу е битно и за другите пратеници и за другите градоначалници и за другите советници овој одговор ќе биде многу значаен и многу битен. Дали има право претседавач на општина, кои советници се одбрани од граѓаните на општината, претседавачот на општината, двајца советници да ги отфрли на физички начин и кого сака да постави таму во Советот на општината. Тоа се случи во општината Шуто Оризари и помина една година и се уште ништо не е преземено. За тоа барам одговор од министерот за локална самоуправа.

Имам уште едно пратеничко прашање до Министерството за трговија,

токму околу пазарот во Куманово. Барам заеднички одговор од Министерството за трговија и од Министерството за стопанство за пазарот во Куманово. Ако законот за пазарите, кои се затвараат во РМ, имаме донесено Закон, треба да биде за сите пазари, а не посебно за Куманово.

САВО КЛИМОВСКИ:

Ви благодарам, ама премногу прашања поставивте.

Јас ќе одам по еден редослед.

Прво, до министерот за одбрана само кратко да се одговара, бидејќи прашањата беа кратки.

НИКОЛА КЉУСЕВ:

Пратеникот бара прецизни проценти, ќе ги добиете во писмена форма.

САВО КЛИМОВСКИ:

Повелете г-дине Ибраими и до вас имаше поставено прашање.

БЕДРЕДИН ИБРАИМИ:

Во Македонија престојуваа 360 илјади бегалци и за среќа за три месеци скоро сите беа вратени. Од нив 90 илјади беа превземени во трети земји, околу 90 илјади исто така беа сместени во кампови, во шатори и другиот дел беше сместен во семејства во РМ, во албански семејства. Од целиот тој број моментално во РМ, според податоците кои ги имаме од Високиот Комесаријат за бегалци престојуваат 13 илјади и 599 бегалци, од кои 6.999 се во семејства и плус дополнителниот број од 4.500 бегалци, податок кој ни е од 26 март до 1 април. Додека бројот од 2.488 бегалци се сместени во прифатни центри, односно во детски одморалишта и други цврсти објекти. Од вкупниот број на бегалци кои моментално престојуваат во РМ, ќе ги кажам по националност: Албанци сместени во семејства се 2.839, во колективни центри 430, Роми 2.282 во семејства, 2003 се во колективни центри, значи вкупно имаме 4.285 роми, Горјани 56, сите сместени во семејства, Македонци од подрачје на Србија и Косово 152, сите сместени во семејства, муслимани 593 сите сместени во семејства, Срби 756 сите сместени во семејства, Турци 14 сите сместени во семејства, Бошњаци 2 сместени во семејства. И имаме неопределени двајца сместени во семејства.

Моментално проблемот ни е со Ромите, кои се сместени во детските одморалишта во Претор, во објекти на градежно претпријатие "Маврово" во Пробиштип, сместени во детско одморалиште во Струга и во објектот на Црвениот крст исто така во Струга. Пред се

поради објективните причини поради кои бегалците беа присилени да го напуштат Косово и Јужниот дел од Србија, морам да кажам дека имавме и разни емисари, кои поттикнуваа одреден број на бегалци да бидат префрлени во Република Македонија, со надеж дека ќе бидат преземени од трети земји. Тие емисари доста профитираа од овие луѓе, кои беа на мака, или пак на не мака, поради еве овие ветувања дека ќе бидат преземени од трети земји, дојдоа во Македонија и сега го имаме и тој проблем. За жал, воздушниот мост за трети земји е прекинат. Тој работи во обратен правец, трети земји - Скопје - Косово. Така да изгледа нема за овие Роми, кои се тука да се надеваат дека некој од треба земја ќе ги преземе.

Единствено и најправедно решение е Ромите да се вратат на Косово. До нивно враќање во Косово, согласно Заклучокот на Владата да им се продолжи престојот уште за три месеци. Преземени се одредени активности во Министерството за труд и социјална политика, Министерството за урбанизам, во соработка со Високиот комесаријат за бегалци, Ромите сместени во детските одморалишта да се извлечат и да се сместат во одреден камп, кои после од тука ќе бидат префрлени, односно ќе се изврши нивна репатријација и ќе се вратат назад во Косово или во другите места од Србија. За ова наидовме на голем отпор од страна на локалните власти на Шуто Оризари.

Морам да го спомнам и фактот дека при поставување на кампови низ територијата на Република Македонија не прашувавме никого, ниту локална власт ниту пак граѓаните каде што беа сместувани и подигнати овие кампови, а тие не беа во мал број, ги имавме во Бојане, во Чегране, во Сенокосе и поголемиот дел беа сместени во Стенковец. Така да сега ни се јавува проблемот, дека треба да ги прашуваме локалните власти од Шуто Оризари и граѓаните, кои наводно поради некоја нивна хуманост не сакаат Ромите, браќа по крв да бидат во шатори.

Јас морам да спомнам дека бегалците Роми беа најпривилигирана категорија на бегалци во Република Македонија, бидејќи тие беа удостоени и сместени во хотелски услови. Тоа се детските одморалишта, кои за жал сега не можат да се искористат од деца на наши граѓани. Значи, во најголемата криза со бегалците овие објекти не беа достапни на другите бегалци, туку сите беа сместени во кампови и шатори или пак беа сместени во

семејство. Значи, ова се решенијата и овие аршини, овие стандарди ќе важат и за бегалците Роми.

Јас би апелирал, пред се на локалната власт во Шуто Оризари, до едниот пратеник Ром во овој Парламент г. Амди Бајрам и до граѓаните на општина Шуто Оризари, да ја покажат и да продолжат да ја покажуваат хуманоста на сите граѓани во оваа земја, од кои дел примија бегалци, другиот дел овозможи, другиот дел без пречки да ги прими тие бегалци, да се справиме и овој пат со овој мал проблем што ни преостана.

Ние се надеваме, во разговорите кои утре ќе се водат во Приштина помеѓу Кушнер, претставници на Албанците во Косово и претставници на Ромите во Косово, каде единствена тема ќе биде репатријација на Ромите од Македонија и од другите земји, ако евентуално ги има бегалци од Косово да бидат вратени назад во Косово. Така да не стојат квалификациите дека Ромите овде поинаку се третирали. Јас би рекол се поинаку третирали, но во позитивна смисла, во однос на сите други бегалци кои беа сместени во Република Македонија.

САВО КЛИМОВСКИ:

Господине Амди дали сте задоволен од одговорот?

АМДИ БАЈРАМ:

Не сум задоволен и еве од говорница ќе кажам.

САВО КЛИМОВСКИ:

Господине Амди немојте сега, не е ова сега расправа.

Ако не сте задоволни ќе добиете информација.

АМДИ БАЈРАМ:

Не може информација, затоа што информацијата јас господине претседателе не ја добив во вторник, ветивте и Вие и министерот и токму околу тоа имам право да го образложам пратеничкото прашање, како што и другите пратеници ги образложија своите пратенички прашања.

САВО КЛИМОВСКИ:

Вие сега овде треба таксативно да ни кажете, од што не сте задоволни, од што.

АМДИ БАЈРАМ:

Не сум задоволен од одговорот на министерот и токму тоа сакам да го образложам.

САВО КЛИМОВСКИ:

Немојте сега, не водиме расправа по ова прашање.

АМДИ БАЈРАМ:

Тоа е мое пратеничко прашање и мислам имам право.

САВО КЛИМОВСКИ:

Ако е пратеничко прашање, дефинирајте го јасно да го добие министерот.

АМДИ БАЈРАМ:

Јас го дефинирав, но министерот не го искажа како што треба.

САВО КЛИМОВСКИ:

Тогаш барајте писмена информација и ќе водиме расправа овде. Не може тоа така.

АМДИ БАЈРАМ:

Минатиот пат на седницата јас барав да се внесе точка на дневен ред, не го прифативте, рековте дека во писмена форма ќе ме информирате до вторник. Јас вторник го дочекав и ништо. Сега и следниот вторник ќе го дочекам.

Затоа се пратенички прашања и ве молам дозволете ми да се изјаснам околу ова.

САВО КЛИМОВСКИ:

Па Вие имате и други пратенички прашања.

АМДИ БАЈРАМ:

Другите не се толку битни колку што е ажурноста на ова прашање. За другите морам да се согласам.

САВО КЛИМОВСКИ:

Ве молам, бидете што по концизен во излагањето.

АМДИ БАЈРАМ:

Господине министер, јас ве почитувам, ја почитувам и Владата, почитувам и се.

Голем респект од моја страна и од ромската националност што ни излеговте во пресрет за Ромите од Косово, кои дојдоа во Република Македонија и на кои им се овозможи секаква помош како и на други граѓани. Но, не се согласувам со едно.

На минатата седница барав, имате стенографски белешки, еве јас имам извадок и можете да видите, овде во Собранието да се дискутира за Ромите избеглици. Значи тоа беше на 39-та седница што се одржа на 30 март. Тоа не се дозволи, по барање на министерот кој кажа дека во писмена форма до вторник ќе добијам информација за ситуацијата на Ромите избеглици во Македонија. Во истиот ден во Шуто Оризари испратена е екипа, тогаш кога министерот тука зборуваше и можеше

да каже, за ова и оваа информација не треба да се добие, денес сум испратил екипа во Шуто Оризари да постави шатори и т.н. И тогаш таму се штрајкувало. Јас тоа не го знаев.

И бидејќи не го знаев, господине претседателе и Вие не го знаевте тоа, сега тоа треба да го знае македонската јавност, овие пратеници треба да знаат, Владата треба да знае и сите новинари. Значи, за тоа треба да биде запознаена јавноста. Јас вчера одржав прес конференција околу оваа работа. Значи тој ден господине претседателе сите бевме измамани од министерот, кој не кажа дека тој ден се испратени булджерери во Шуто Оризари да се изградат шатори и да бидат сместени под шатори Ромите бегалци. Јас да го знаев тоа ќе се спротивставев овде во Парламентот, тогаш да не биде тоа во Шуто Оризари.

Околу тоа јас барав средба со министерот за труд и социјална политика, значи утредента писмено го имам известено на два пати преку Собрание со факс, реков дека барам средба со министерот за труд, околу прашањето на Ромите бегалци. Значи два дена барам средба и не бев удостоен со никаква средба. Министерот за урбанизам г. Душко Кадиевски го барав два пати и него, го добив и разговарав и му се заблагодарувам. Навистина ја презема работата како што треба. Значи како можам да го нападнам еден министер, кога стапив во разговор со него за проблемот во Шуто Оризари. Исто така, и Комесаријатот за бегалци писмено го известив. Јас сум тој претставник во Парламентот, кој може да разговара за оваа проблематика. Друг не може. Значи со вас господа пратеници, министри треба да го решаваме проблемот во Република Македонија, да не ни бидат на товар тие Роми овде во Републиката и да ги испратиме таму од каде што дошле. Значи немав средба со никого, освен со господинот министер Душко Кадиевски, кој ми рече, Амди нема никаков проблем се согласувам со се.

Зошто Ромите една година да уличарат, да бидат психички оптеретени, умираат, деца се пораѓаат на улица. Тоа треба да се земе предвид. Утре не дај боже да пукне во Македонија, каде ќе одиме, дали во Бугарија, Албанија и Грција. Значи тоа може да ни се случи на мене, на вас, на вашите деца. Значи оваа работа не е шега.

Значи за оваа работа јас вчера направив прес конференција, каде беше присутен претставникот од Комесаријатот за бегалци и од Министерството за урбанизам, а од Министерството за труд и социјална

политика немав претставник, за да образложи и пред новинарите фактички за што се работи и да ја смириме работата.

САВО КЛИМОВСКИ:

Господине Амди, ако може прашањето да го поставите.

АМДИ БАЈРАМ:

Значи министерот и вчера не најде можност да дојде или да испрати претставник на прес конференцијата што ја одржав и се уште сака да гради шатори во Шуто Оризари. Ние Ромите не сме против ниедна националност, не сме против никого кои се избеглици. Видете како вика министерот избеглици, а тие не се избеглици, нив ги третираме како хуманитарно згрижени лица во Република Македонија. Значи и тука постои манипулација. Значи ние сакаме, без разлика, ниту градоначалникот, ниту сите хуманитарни организации не сме против никого што се наоѓа во Република Македонија. Тоа не значи само за Ромите, за сите. Значи ние сме против градење на шатори во Шуто Оризари. Ако е тоа за краток престој во Република Македонија, бидејќи кажувате дека тие треба да се вратат во Косово, Стенковец се уште не е затворен, можете да ги однесете таму, да не правите населба од 60 илјади граѓани и нешто да се случи таму некоја еколошка катастрофа, се обраќам до министерот, бидејќи тоа од здравствена гледна точка не одговара. Знаете што значат шатори и во нив да бидат сместени толку луѓе. Умре тоа шаторување на Ромите, едно време со мечки, со коњи, со коли што идеа низ Европа. Во Македонија, благодарение на Република Македонија ние Ромите имаме добиено, односно сме третирани како националност, стоиме во преамбулата од Уставот, ги поседуваме сите права и сакаме и натаму да бидеме заштитувани, еве јас сум пратеник во овој Парламент, ќе ги заштитам тие Роми и сите други граѓани од различна националност, што се избеглици.

Господине министер, лично ви се обраќам вам. Сакам, доколку сакате да ги вратите и Владата решила да ги врати, јас сакам да се вратат во своите домови, да не бидат на товар на Република Македонија, затоа што кажавте дека тие Роми се на товар на Буџетот на Република Македонија. Ако се на товар на Република Македонија, јас се согласувам, а мислам и сите мои колеги пратеници да ги вратиме уште утре, да ги товариме во автобуси, да ги вратиме на граница, односно од таму од каде што се

дојдени, како што се вратиле 280 илјади други граѓани, нека се вратат и Ромите, нека им овозможат да можат да живеат. Инаку, ако пракате делегација како што рековте, јас сум тој што ќе идам да преговарам со претставник од Република Македонија, бидејќи не може никој друг место мене да преговара за Ромите кои се наоѓаат таму. Јас сум претставник од ромска националност.

Значи, да не должам мислам дека треба да ги вратиме во Косово, или во Стенковец, ако е за краток период. Инаку во Шуто Оризари шатори никако. Може од времен карактер да се изградат бараки таму, затоа што Македонија не дотира, сигурен сум, Комесаријатот за бегалци дава средства. Тоа ќе остане за социјалата на град Скопје, 3.700 станови и ќе ги користат граѓаните кои се социјално загроени во градот Скопје. Благодарам.

САВО КЛИМОВСКИ:

Господине Амди, дали се согласувате со другите прашања.

АМДИ БАЈРАМ:

За другите прашања ако може да ми се одговори сега, ако не во писмена форма.

САВО КЛИМОВСКИ:

Господине потпретседателе Ибраими, повелете.

БЕДРЕДИН ИБРАИМИ:

Не би сакал да полемизирам со г. пратеник Амди Бајрам, но сите напори кои ги прави Министерството за труд и социјална политика и Министерството за урбанизам и во целина Владата се во правец на разрешување на проблемот со Ромите бегалци сместени во Република Македонија. Јас кажав кој е проблемот. Тие поради лошите временски услови, за време на зимата, бидејќи немаше каде ги сместивме во овие детски одморалишта, кои не се искористуваат од деца на наши граѓани. Јас реков, уште во најголемата криза со бегалци, овие детски одморалишта беа поштедени.

Со оглед дека постои согледување Ромите да се вратат назад во Косово, за да добиеме во време, овие објекти да ги реновираме, да ги реновираме, бидејќи тие се руинирани поради нивниот престој тука.

Второ, треба да знаат сите граѓани на Република Македонија, дека сегашните бегалци во однос на сместување се на товар на Буџетот на Република Македонија. Високиот Комесаријат за бегалци и другите хуманитарни организации помагаат околу исхраната и даваат нешто околу нивната

облека, додека сите други трошоци, сместување, шатори, објекти, се на товар на Буџетот на Република Македонија.

Во однос на застапувањето, кој како ги застапува Ромите, ако Амди Бајрам ги застапува Ромите од Македонија, во Косово има кој да ги застапува. Јас не можам да сугерирам Амди Бајрам да биде поканет да разговара за Ромите од Косово.

Јас уште еднаш апелирам до пратеникот и до сите граѓани од Шуто Оризари да ја покажат хуманоста, како што ја покажаа сите во Република Македонија, да дозволат времено Ромите да се сместат во Шуто Оризари и верувајте набрзо ќе бидат префрлени во Косово.

АМДИ БАЈРАМ:

Јас ни најмалку не се согласувам со излагањето на господинот Ибраими. Јас реков, доколку треба и е потребна ажурност, Стенковец 2 постои, нека сите ги стават во Стенковец, а оттаму нека ги депортираат таму каде што треба да се депортираат или веднаш депортација.

Инаку ние не сме против Ромите и нема потреба хуманост да покажеме тоа е јасно. А тоа што го кажа министерот дека се на товар на

Република Македонија, а јас сум информиран дека не се на товар на Република Македонија, барам во писмена форма целиот негов говор да ми се достави.

Нема да дозволиме Ромите да се сместат во Шуто Оризари во шатори.

Ако треба сите Роми од Македонија ќе се собереме и ќе штрајкуваме на чело со мене.

БЕДРЕДИН ИБРАИМИ:

Испаѓа дека, сепак Ромите не ги сакаме, туку ги сакаме бараките, со самиот предлог шаторите да се постават во Стенковец. Дајте ве молам да бидеме малку психички и поразумни. Значи ваму ги сакаме Ромите, немаме ништо против, но не во шатори во Шуто Оризари, туку во Стенковец, а во Шуто Оризари ќе може само ако се постават бараки.

Јас реков секој трошок околу сместување на Ромите, отсега е на товар на Буџетот на Република Македонија. Затоа дајте и граѓаните Роми од Шуто Оризари да и помогнат на Република Македонија, да овозможат да се постави кампот во Шуто Оризари. Тоа нема да потрае повеќе од 3 месеци. Ние се надеваме дека ќе се создадат услови сите бегалци што се сместени во Македонија, да се вратат во нивните домови.

АМДИ БАЈРАМ:

Тоа е мое пратеничко прашање, не е туѓо. Јас морам да дадам одговор.

САВО КЛИМОВСКИ:

Не, ако вие барате информација ќе ја добиете, па ќе расправаме овде.

АМДИ БАЈРАМ:

Јас реков во писмена форма, но министерот настојува пак во Шуто Оризари. Јас мислам дека јавноста треба да знае дека, не сме против своите Роми, не сме против ништо. Не сме за никакви бараки, не сакаме Македонија да ја оштетиме за ништо. Од сегашното сместување веднаш, директно, зошто, нека одат во Косово. Јас, едноставно како претставник и сите, таков ми е ставот, да се носат во Косово. Не треба после три месеца, може и сега да си одат. Одма. Не треба да им дадеме престој. Благодарение на тој престој во РМ, но под шатори, краток престој, до граничниот премин, таму од каде се дојдени. А, инаку, овде не е потребно и барам во писмена форма.

Не сум ништо против министерот, немам зошто да бидам. Се работи за интересот на ромската националност. Се работи за тие граѓани и другите граѓани кои гледаат, нормално, јас сум пратеник не е друг пратеник. Нема кој друг да се спротивстави.

Барам да ми се достави во писмена форма. Благодарам.

САВО КЛИМОВСКИ:

Ќе добиете одговор во писмена форма.

До тогаш можеби работите ќе бидат појасни.

Имаше поставено прашање до Министерството за урбанизам.

Го молам заменикот на министерот, г-ѓа Силвија Томовска да одговори.

СИЛВИЈА ТОМОВСКА:

Доделување на градежно земјиште што е во посед на РМ, се доделува по пат на јавна лицитација. Меѓутоа, ако е вклучен стран капитал, може да се додели со непосредна спогодба или ако објектот што треба да се гради е во јавен интерес или е од интерес на РМ, во согласност со Урбанистичкиот план.

АМДИ БАЈРАМ:

Се работи за станбени објекти, а не за фабрики и индустриски објекти.

СИЛВИЈА ТОМОВСКА:

Станбени објекти, не знам за какви прашува, индивидуални и колективни, ако се јави инвеститор од Република Македонија со капитал од РМ, оди на јавна лицитација ако парцелата е во посед на РМ. Тоа е единствениот начин. Ако е вклучен и странски партнер, тогаш може да се оди со непосредна спогодба. Тоа е начинот за изградба.

АМДИ БАЈРАМ:

Би сакал и овој одговор да го добијам во писмена форма.

САВО КЛИМОВСКИ:

Дали претставникот на Владата се согласува одговорот да го даде во писмена форма?

СИЛВИЈА ТОМОВСКА:

Да, тоа е тоа, истото ќе го добие во писмена форма.

САВО КЛИМОВСКИ:

Министерот за надворешни работи не е тука.

Прашањето ќе го доставиме до Министерството.

Има прашање до Министерството за стопанство и Министерството за трговија. Прашањето е едно.

Бидејќи прашањето е комплементарно, министерот за трговија може да одговори на двете министерства.

МИЛИЈАНА ДАНЕВСКА:

Прашањето е во врска со продажбата на одредени производи на зелените пазари.

Дозволете да кажам дека, согласно член 6, став 2 од Законот за трговија од 1995 година, јасно е дефинирано дека на пазарите на коли се даваат услуги за вршење на трговија на мало, може да се врши продажба исклучиво на земјоделски производи, млеко и млечни производи, риба и живина, лековити растенија, цвеќе, галантерија, бижутерија, мед и грнчарски производи. Тоа значи се друго што не спаѓа во оваа група во производи, не може да биде предмет на продажба на тие пазари. Во акција е кампањата за заштита на купувачите и во таа смисла постои регулатива, што ги штити потрошувачите од не соодветна продажба, во не соодветни услови на одредени услови.

Прашањето за трговијата на текстил и други производи, што се во моментот на зелените пазари, мора да биде санкционирана, а решавањето на тоа прашање е предмет на анализа и договори

помеѓу Министерството за трговија, Министерството за урбанизам и Скопски Пазар, за да се најде соодветно решение за третирање на ова прашање.

АМДИ БАЈРАМ:

Образложението беше во ред, но не се работи за Скопје. Јас лично поставив само за Куманово, пазарот е затворен, делегација ме овласти мене, сите пратенички групи имаат добиено писмено, вие имате г-дине претседателе, добиено, Министерството за трговија, Министерството за стопанство има добиено, се работи за Куманово. Ако се работи за цела Македонија, се работи.

Кога ќе се затворат во цела Македонија, нека се затвори и во Куманово.

Затоа барам молба, за тие 370 бизнисмени да им се отвори. Зошто да биде само во Куманово.

МИЛИЈАНА ДАНЕВСКА:

Точно, имаме иницијатива, вакво прашање во врска со Куманово, меѓутоа вакви контроли и активности се преземени на повеќе пазари во РМ. Не е ексклузивно ова прашање врзано, оваа акција, за Куманово. Согласно е со Законот за трговија и Законот за пазарна инспекција.

Во однос на прашањето за Куманово и другите пазари, решавањето на овој проблем го гледаме во изнаоѓање посебни продажни простори, односно пазари што ќе го регулираат прашањето на продажба на стока од втора рака, односно втора употреба. Користена стока.

АМДИ БАЈРАМ:

Во ред, како за сите, така и за тоа. Ќе барам исто и за ова, бидејќи таа делегација мене ме овластила од Куманово, да ги застапувам во Парламентот. Барам во писмена форма да се одговори.

САВО КЛИМОВСКИ:

Ќе ве известат во писмена форма за да можете да ги известите бирачите.

Наредното прашање е поставено до Министерството за развој.

Има збор министерот за развој г-динот Трајко Славески.

ТРАЈКО СЛАВЕСКИ:

Прашањето беше, зошто на територијата на Шуто Оризари нема ниту една фабрика и дали Министерството за развој планира надминување на тој проблем, што е така дефиниран од г-динот Амди Бајрам.

Веднаш да спомнам дека Министерството за развој не е инвеститор,

не е ниту банка, но тоа не значи дека Министерството за развој не предлага на Владата на РМ, а Владата на РМ донесува и спроведува мерки на економска политика, што се однесуваат на сите субјекти, на целата територија на РМ.

Да ја искористам можноста да спомнам дека, факт е дека благосостојбата на граѓаните на општината Шуто Оризари како и на сите граѓани во РМ, не зависи единствено од присуството на производствени објекти на општината каде тие живеат. Ова, особено се однесува на граѓаните од општината Шуто Оризари, кои како што знаеме, живеат во непосредна близина на централниот градско подрачје на главниот град на РМ, што претставува главен економски, културен, транспортен и т.н. центар. Граѓаните на Шуто Оризари се рамноправни граѓани и, според Уставот ги имаат сите права и обврски како и сите други граѓани во РМ. Имаат пристап до сите работни места. Дури, ќе си дозволам да констатирам дека, тие се во повластена положба во однос на некои граѓани, кои се во други делови на РМ, токму заради овој географски факт, близината до централното градско подрачје на економскиот центар на територијата на Република Македонија.

Но, би сакал да додадам дека Владата на РМ, во соработка со владите на други земји се грижела и се грижи, како додаток на ова што е систем, да помогне за зголемување на вработеноста и подобрување на животниот стандард меѓу другото и на граѓаните кои живеат во општината Шуто Оризари.

Да потсетам дека во периодот од 1996 година до 1998 година, во рамките на еден Фонд што беше формиран, во рамките на помошта од Владата на Република Германија, тој беше на некој начин фокусиран за помош на повратници од Република Германија. Им беа понудени многу поволни услови, каматна стапка на кредитите, што беа со грејс период од 10 години и 20 години од отплата, со само 2%. Можам да констатирам дека, Министерството за развој со своите анализи има сознанија дека, интересот во тој период бил многу слаб. Ќе направиме напори оваа кредитна линија да се реактивира, да биде со зголемување на степенот на информираност на граѓаните, да биде повеќе достапна за заинтересираните претприемачи.

Од друга страна, во тек е проектот "Данска помош" за социјални реформи во подрачја со население од мултиетнички карактер, тоа е општината Шуто Оризари и

би препорачал да се користат тие можности, што овозможуваат пристап на малите претприемачи да дојдат до поволни средства за вакви кредити.

Со задоволство можам да констатирам дека и поставувачот на прашањето, ценетиот г-дин Амди Бајрам, е еден од оние бизнисмени кои би користеле предностите на едно подрачје, како што е градот Скопје и успеале да подигнат бизнис.

Имено, со тоа ќе завршам, филозофијата на новиот систем на РМ, не е државата да инвестира. Државата нема да го прави тоа, нема ниту ресурси, туку да создаде услови приватниот сектор да ги користи сите можности, да биде се средно потпомогнат за развој на стопански активности.

САВО КЛИМОВСКИ:

Господине Амди Бајрам дали сте задоволни од одговорот?

АМДИ БАЈРАМ:

Му благодарам на министерот за развој на неговото излагање.

Многу сум задоволен од тоа и мислам дека тоа е точно. Државата не може да инвестира, но со заеднички напори, доколку се и со донации, јас сум многу благодарен и барам и ова да се одговори во писмена форма.

САВО КЛИМОВСКИ:

Господине министер дали се согласувате?

ТРАЈКО СЛАВЕСКИ:

Се согласувам.

САВО КЛИМОВСКИ:

Го апсолвиравме и ова прашање.

Имаме прашање до Министерството за сообраќај и врски.

БОБИ СПИРКОВСКИ:

Одговорот е веднаш да. Со тоа што времето не би можел да го прецизирам на имплементација на тој систем, начелно се определивме, паралелно со водењето на процесот на приватизација да овозможиме и понатамошен развој на АД "Македонски телекомуникации". Дел од тендерите за новиот Билинг - систем за При - пеј системот, картичките што ги спомна пратеникот е веќе во тек. Тие тендери некаде во септември треба да завршат, дел од нив, така што наскоро ќе може да ги уживаат и тие погодности што ги бара.

САВО КЛИМОВСКИ:

Дали пратеникот е задоволен од одговорот?

АМДИ БАЈРАМ:

Задоволен сум.

САВО КЛИМОВСКИ:

Има поставено прашање до Министерството за култура, во врска со финансирањето на КУД и други културни институции.

ЉУБЕН ПАУНОВ:

Министерството за култура не може лично да преземе да организира културни активности на било која поединечна понуда или институционална или на некакво здружение или пак, во овој случај, на една национална групација. Но, секако, достапот до средствата буџетски, кои се наменети за програмски активности на Министерството за култура, треба да биде отворен максимално. Тоа е единствената можност со која што Министерството за култура може да излезе во пресрет, затоа што веќе дефинитивно, 100% можностите за диригирана структура на посветеност на културата се веќе 10 години зад нас. Така што во овој домен, битна е и иницијативата преку која ќе се дојде до буџетските средства, предвидени за програмски активности.

Конкретно што се случува на овој план, барем за оваа година, врз основа на предвидените програми, врз основа на понудените програми од КУД или било кои други институции, здруженија заинтересирани за уметноста и културата. Тие програмски понуди, проекти ги затекнав и врз основа на нив се работеше Годишната програма.

Тоа што можам да кажам, а што е битно за ова прашање, тоа е следно, оваа година се очекува скоро да излезе од печат книгата "Ромите во Македонија денес" од авторот Трајко Петровски, мислам дека е член на Институтот за фолклор, носител на таа издавачка куќа е Ром. Овој проект е започнат минатата година, поддржан од Министерството за култура, ќе се пристапи или мислам дека веќе ќе се пристапи, веќе е постапено според критериумите за финансиска поддршка. Ова издание е многу битно. Во доменот на списанијата за деца и младинци, пред се, финансирани се од страна на Министерството за култура, односно прифатени и за 2000 година неколку списанија. Едното се вика "Амалите" ако не се лажам и е во иницијатива на Ромско здружение.

Потоа има списание каде и како издавач се јавува БТР Телевизијата. Од традицијата во театарската уметност, таа традиција веќе ја продолжува театарот "Рома", аматерски театар. Од пријавените еден проект е започнат и 50% од средствата се упатени, бидејќи е тоа принцип на Министерството за култура што е прогласен пред два - три месеци дека, пријавените проекти што Министерството ќе ги усвои, врз основа на работата на комисиите, ќе биде склучен договор од тоа нема да се отстапува. Тоа се гарантирани пристапи за реализација, за да се надмине оној проблем кој постоеше со години на усни договори, меѓу Министерството за култура и заинтересираниите кандидати, а потоа настануваат проблеми дали тој Договор бил вистински или некој друг.

Ова се само неколку примери, но иницијативата е клучот на овие прашања. Таа иницијатива мора да има разбирање до пристапот на финансиските средства за годишните програми.

Кон ова само уште да додадам три аргументи, зошто е битна таа иницијатива што потоа ќе мора да биде респектирана.

Мислам дека се работи за единствен пример во Македонија, каде што театарот "Пралипе" успеа макотрпно, меѓутоа максимално квалитетно да се наметне во македонската култура. Не само што успеа во еден аматерски облик, велам условно како институционално постоење, да освојува награди на многу фестивали и врз основа на тоа нај професионално доби ангажман во Германија, каде многу успешно настапува и тоа во една уметност нај ризична за пазарот, тоа е театарот. Се знае дека бројот на публиката е ограничен. Со 300 луѓе секој ден претстава да се игра, не може да се очекуваат некои големи профити за да функционира тоа пазарно. Овој театар успеа. Факт е дека во Македонија беше поддржуван и тоа е еден од примерите дека вредности треба да се очекуваат од секој носител на одредена култура. Во овој случај тоа се случи конкретно со претставници од Ромите.

Неспорно високиот квалитет на фолклорот на Ромите, мислам ќе се согласите, покрај неколкумина или повеќемина носители на тој идентитет, г-ѓа Есма е, со децении уметник, познат во Светот не само во Македонија.

Конечно, вашето присуство во Парламентот. Значи, ако постојат иницијативи, никој не може да ги спречи. Колку ќе бидат повеќе, ќе видат по сериозно разгледувани и во пристапот до

буџетските средства мора да биде максимално достапен, со едно, со тоа би завршил, разбирање, додека се потврди нештото по правило и вековите така покажале, дека треба да се има трпение. Сите тие иницијативи сериозно ќе бидат разгледувани, како и досега, на таков начин ќе бидат третирани, затоа што овие три факти што ги спомнав, говори дека културата на Ромите и нивните капацитети за вклучување во културата, очигледно дека се квалитетни.

САВО КЛИМОВСКИ:

Му благодарам на министерот за култура.

Господине Амди, дали сте задоволни?

АМДИ БАЈРАМ:

Господине претседателе, јас сум многу задоволен од министерот за култура г-динот Пауновски, кој до сега, таков министер за култура апсолутно, можам една пофалба да дадам, даде едно добро образложение за Ромите во РМ и кој можеби до сега не ги знаел сите работи за Ромите во РМ, како некои други министри, посебно му се заблагодарувам. Ако може ова во една писмена форма, но, само едно да му докажам, постои едно старо фолклорно друштво "Пралипе" што го оснивал г-инот Фаик Абди, бившиот пратеник во Собранието на РМ. Сите го знаат тоа "Пралипе". Уште функционира.

Му благодарам на министерот кој даде најдобра информација за Ромите и со тоа сакам да кажам дека ние Ромите имаме голема демократија во Република Македонија. Благодарам.

САВО КЛИМОВСКИ:

Мислам дека сите министри треба да бидат пратеници, па потоа да бидат министри за да добиваме вакви одговори.

Г-динот Пауновски сака да одговори.

ЉУБЕН ПАУНОВСКИ:

Писмено, да ќе биде доставено. Тука нема да има никакви проблеми. Но, би сакал да замолам, ако може да одговорам на едно претходно поставено прашање, бидејќи во тој период имав итен состанок.

САВО КЛИМОВСКИ:

За да не го одземеме правото на пратениците да кажат дали се задоволни од одговорот, тоа беше прашањето за споменичното одбележје за Мајка Тереза, поставено од г-динот пратеник Иљаз Сабриу.

Тој не е тука во овој момент и не ќе може да воспоставите дијалог.

Ако дојде, ќе ви дадам можност да одговорите.

САВО КЛИМОВСКИ:

Има збор госпоѓицата Доста Димовска за да одговори на прашањето на господин Амди Бајрам.

ДОСТА ДИМОВСКА:

Господинот Амди Бајрам имаше прашање до Министерството за одбрана и Министерството за внатрешни работи во врска со бројот на Ромите, кои што се вработени во министерствата.

Јас целосно ја разбираам грижата на пратеникот Амди Бајрам за присуството на Ромите во редот на вработените во Министерството за внатрешни работи и сакам да го известам дека политиката на Владата е многу јасна, за целосна вклученост на припадниците на националностите во овие клучни министерства, посебно за Министерството за кое што јас одговарам.

Можам да кажам дека, моја заложба од самиот почеток е што поголем број од припадниците на националностите да се вклучат во старешинскиот, во функционерскиот кадар. Исто така и да бидат вработени. Досега политиката која што била водена ви е позната, претстои формирање на полициска академија, која што ќе го едуцира кадарот, што треба во иднина да се вработува во Министерството за внатрешни работи.

Вие знаете дека со претходниот закон е укинат Центарот за средно образование, а исто така и факултетот е пред згаснување, така што јас можам да ве информирам дека при предлагањето на Проектот за полициската академија ќе водиме грижа, посебно при запишувањето за еден процент задолжително да биде застапен и одделен за припадниците на националностите, а тука ќе бидат и Ромите.

Факт е дека мал е бројот на припадниците на Ромите во Министерството за внатрешни работи од разни причини.

Во писмена форма ќе ви доставам точна бројка и на кои позиции се вработени Ромите во Министерството за внатрешни работи.

САВО КЛИМОВСКИ:

Благодарам на госпоѓицата Димовска за деталното објаснување.

Дали сте задоволни господине?

АМДИ БАЈРАМ:

Задоволен сум, се согласувам во писмена форма да биде.

Имам уште едно прашање до Министерството за локална самоуправа.

САВО КЛИМОВСКИ:

Немаме претставник од Министерството за локална самоуправа, така да прашањето ќе биде доставено во писмена форма.

Има збор господинот пратеник Фатмир Етеми.

ФАТМИР ЕТЕМИ:

Почитуван претседателе, почитувани министри, почитувани дами и господа пратеници.

Првото прашање е до министерот за образование, за жал министерот не е присутен, меѓутоа ќе барам писмен одговор од Министерството.

Една од најстарите средни училишта во Скопје е училиштето Зефљуш Марку, кое овој месец прославува 50 годишнина од своето постоење. Иако прославува 50 годишен јубилеј, тие се уште потстанари и наставата се одвива во три објекти на други училишта. Локацијата за градба на овој објект е одредена од порано, но за жал до ден денес не почнала реализацијата на градбата на објектот.

Прашањето го упатувам до Министерството за образование и Владата на Република Македонија, кога ќе се преземат конкретни чекори за реализација на овој проект за финансирање и изградба на градежните работи, за градба на Средното училиште Зефљуш Марку.

Второто прашање го упатувам до министерот за одбрана.

До каде е расветлувањето на случајот на убиството на војникот Месут Абдул во караулата Дренук Дебарско. Министерството за одбрана какви превентивни мерки презема, за обезбедување на сигурноста на животите на војниците и кои се мерките за подобрување на третманот и релацијата старешини војници.

Би сакал одговорот на ова прашање да го добијам во писмена форма, од министерот за одбрана.

Третото прашање е до Министерството за внатрешни работи и Министерството за финансии.

По се изгледа дека некои одлуки донесени од претходната Влада се уште се аплицираат од страна на службениците на

МВР, на пограничните премини и царинските службеници. Станува збор за одлука, со која се одземаат секакви книги на наши граѓани при враќање во татковината.

Дали со оваа одлука се конфискува само книги отпечатени на албански јазик или книги отпечатени на арапска азбука, без да се знае нивната содржина. Сакам прецизен одговор од надлежните и укинување на оваа одлука кон албанската и арапската книга, како сопственост на македонски граѓани од албанска националност.

Последното прашање е во вид на иницијатива.

Зошто уште се применуваат високи таксени давачки од ветеринарните служби при влез на возила на секој граничен премин, кога знаеме дека не постои опасност од болести од епидемиолошки карактер.

Министерството за земјоделство, шумарство и водостопанство треба да прави напори овие такси да ги укине или да ги намали барем за нашите возила. Како што е познато, кај сите наши соседи вакви такси плаќаат само странските возила, а не и домашните возила.

САВО КЛИМОВСКИ:

Благодарам на господинот Фатмир Етеми за поставените прашања.

Од Министерството за образование не гледам претставник, па според тоа прашањето ќе биде доставено во писмена форма и во писмена форма ќе добиете одговор.

Од Министерството за одбрана побаравте писмен одговор.

Имате поставено заедничко прашање до Министерството за внатрешни работи и Министерството за финансии.

Јас ја молам госпоѓицата Доста Димовска, дали е можно денеска да се одговори на ова прашање.

ДОСТА ДИМОВСКА:

Пратеникот конкретно не информира во кои случаи се работи, а секако тоа е стара пракса. Ако се работи за обична литература, која што патникот ја носи со себе, а не како пропаганден материјал кој што има одредени политички цели или материјал кој што е наменет за некоја субверзивна дејност, субверзивна пропагандна дејност, треба да видиме конкретно за што се работи, инаку се согласувам дека е кршење на правата на човекот, ако личната литература се одзема и би го замолила да не информира

конкретно за кој случај се работи за да можеме да му одговориме во писмена форма.

САВО КЛИМОВСКИ:

Доколку го прецизирате прашањето, господине Етеми – во тој случај од Министерството за внатрешни работи ќе добиете конкретен одговор во писмена форма.

ФАТМИР ЕТЕМИ:

Моментално не располагам со конкретни имиња, меѓутоа, можам да доставам до министерката и за конкретни случаи.

Се работи за литература по историја од Албанија и не се дозволува тие книги да се внесат во Македонија, иако мислам дека тие не предизвикуваат некоја загриженост за Македонија.

ДОСТА ДИМОВСКА:

Може да се обрати до Кабинетот на министерот и ќе видиме за што станува збор, дали се работи за кршење на неговите права или за нешто друго.

САВО КЛИМОВСКИ:

Можете да се обратите директно до министерот и ќе добиете одговор.

ФАТМИР ЕТЕМИ:

Добро.

САВО КЛИМОВСКИ:

Во врска со иницијативата, мислам дека Владата ја разбра, ќе биде разгледана и ќе заземе Владата став по тоа прашање.

Следниот пратеник кој што сака да постави прашање е пратеникот Ристо Спанаков.

РИСТО СПАНАКОВ:

Почитувани колеги пратеници, почитувани членови на Влада, ќе поставам неколку прашања, а најпрво прашањето кое го упатувам до повеќе министерства, - Министерството за сообраќај и врски, Министерството за финансии, Министерството за внатрешни работи и Министерството за правда.

Прашањето гласи: Што е преземено и направено од овие министерства, после јавното објавување на информациите од Министерството за сообраќај и врски за најдените состојби во Телеком, а поврзани со претходното работење на менаџерскиот тим на Телеком и дотогашната Влада.

Второто прашање е до министерот за сообраќај и врски, а се однесува за мобилната телефонија. Дали и кога Телеком ќе ја покрие целата територија на

Република Македонија со мобилна телефонија.

Третото прашање е до Министерството за животна средина. Се работи за иницијатива на Комисијата за животна средина при Собранието на Република Македонија, која што неколку пати е покренувана, а се работи за Дојранското Езеро и состојбата околу истото. Имено, почитуваниот колега Кирил Настевски, на претходната седница од името на повеќе пратеници достави барање за доставување на информација, околу активностите на Владата во врска со проблемот на Дојранското Езеро, што е до сега преземено и кои се активности Владата во иднина има намера да ги преземе во врска со овој случај.

Доколку е тука министерот би сакал и писмен одговор, односно усмен одговор и една по опширна информација, за која што би предложил да биде ставена на дневен ред на првата наредна седница, како тема на разгледување во Собранието на Република Македонија.

На крајот имам уште две прашања до министерот за труд и социјална политика. На барање на здружението на родители на деца заболени од церебрална парализа.

Првото прашање во тој домен е следното: 1998 година за опстојување на Заедницата на здружението на родители на деца заболени од церебрална парализа даден е позитивен одговор за доделување на средства, претпоставувам дека се од Буџетот и истото е сторено и за 1999 година, одобрено е таквото барање од господинот министер, а средствата не се исплатени.

Молам да добијам одговор, зошто тие одобрени средства не се исплатени и кога ќе бидат исплатени.

Второто прашање исто така е од Здружението на родители на деца заболени од церебрална парализа кое има поднесено барање до Министерството за труд и социјална политика, а за кое морам да кажам дека им е позитивно одговорено да станат осма рамноправна членка со статус, како и сите други инвалидски организации со користење на сите бенефиции, кои по тој основ им следуваат.

И покрај позитивниот одговор на нивното барање до сега, таквото барање не е реализирано, не е реализирана оваа иницијатива, па молам господинот министер да ми одговори на ова прашање, до каде е

стигнато со реализацијата на истата иницијатива.

САВО КЛИМОВСКИ:

Благодарам на господинот пратеник Ристо Спанакоски за поставените прашања.

Јас ќе одам по ред така како што ги постави.

Првото прашање беше поставено до неколку министерства (финансии, сообраќај, правда итн.), во врска со Телекомот. Дали можеме сега да добиеме одговор.

Тука е министерот за сообраќај и врски, а и министерот за финансии е тука.

За збор се јави министерот за сообраќај и врски Боби Спирковски.

БОБИ СПИРКОВСКИ:

Тоа се однесува на една информација, која што Министерството за сообраќај и врски уште на почетокот на мандатот на оваа Влада ја даде во јавноста на Република Македонија и која што до ден денес предизвикува различни толкувања, различни реакции и од опозицијата и од позицијата и од јавноста воопшто, а особено од медиумите.

Она што јас би можел да го кажам е дека тоа беше информација, изготвена врз основа на Законот за органите на управата, врз основа на обврската органите на управата да ја информираат јавноста за состојбите во областите кои ги покриваат. Сосема природно и логично беше за една нова Влада, која што после подолго време дојде на власт за состојбите најдени во ресорите на министерствата на таа Влада да ја информира јавноста. Тука нема ништо спорно, барем за мене, иако користењето на овој институт морам да бидам искрен и да кажам дека многу ретко се користи. Зошто не знам. Ние се определивме да го искористиме тоа наше право и обврска и да ја информираме јавноста за она што беше утврдено како состојба посебно за таа намена формирана комисија во Министерството за сообраќај и врски. Тука нашата задача во поглед на јавноста и информирањето на јавноста мислам дека ја завршивме, иако во меѓувреме од нашата информација се создаваат во јавноста разни случаи, се даваат разни изјави, меѓутоа, суштината на која што би сакал јас да се осврнам пред Парламентот е дека практично за состојбите и аргументите, кои што беа изнесени во таа информација, понатамошната постапка беше лоцирана во други ресори, пред се во Управата за јавни приходи, која потпаѓа под Министерството за финансии, на која што ние и ги

доставивме сите релевантни докази кои што беа содржани во оваа Информација. На база на презентираната документација и извршениот детален преглед во целокупната финансова и друга документација на АД "Македонски телекомуникации" од Управата за приходи беше подготвен извештај, гломазен извештај, направен според знаењето на струката од тројца инспектори, искусни, од Управата за приходи, во кој сите наши наоди се потврдија. Понатаму уследи процедура врзана со правните лекови, кои што стојат на располагање на АД "Македонски телекомуникации" и за таа процедура како е водена и што е епилогот на таа процедура, мислам дека Министерството за сообраќај и врски не е надлежно. За тоа треба да известува Министерството за финансии.

Од аспект на трошењето на средствата за инвестиции, кои што исто така беа апострофирани како дејствие спротивни на законските прописи во таа информација, евентуално, ние сите релевантни докази ги доставивме до Министерството за внатрешни работи, на високи функционери, ми се чини во рангот на потсекретари и понатамошната процедура врзана за начинот на трошењето на средствата за инвестиции во АД "Македонски телекомуникации" останува во процедура во Министерството за внатрешни работи. Ние до денес не сме известени како ресор и немам лично како министер никакви сознанија за тоа, што е направено во постапката за утврдување на состојбите кои што ги инициравме.

Така да она што можам денес да му одговорам на пратеникот е дека Министерството за сообраќај и врски постапи согласно законот. Информацијата беше исклучително внимателно направена, со цел да не се навлезе во ни една друга процедура, во ни една друга постапка и во ни едни други ингеренции, било на друго министерство, било на друг орган во државата, дали е тоа суд или Управа за приходи или некој друг. Значи исклучиво се водеше внимание да се држиме до обврската што ја имавме согласно Законот за органите на управата. Ние и ден денес стоиме на сите утврдени состојби во тоа време и нема никакви нови аргументи, нови податоци кои што таа информација би ја промениле. До сега не сме виделе, ништо не сме добиле и што е најбитно оттогаш наваму АД "Македонски телекомуникации" го пријавува целиот приход. Во време кога ја објавивме информацијата, а една од целите на информацијата беше да престане таквиот начин на работење, тоа и се случи.

Истовремено имавме барање и од новиот менаџмент за продолжување на начинот на функционирање на прикажувањето на приходот и веднаш по објавувањето на информацијата АД “Македонски телекомуникации” таа пракса ја промени и денеска таа пракса не постои.

Тоа значи, дека она што беше наша цел е постигнато и во моментот тој систем функционира согласно законските прописи. Тука нашата обврска, тука нашите ингеренции завршуваат. Се она што се случува перманентно со овој случај во медиумите и до ден денеска и сите прашања што се упатуваат на наша адреса се прашања кои се упатени на погрешна адреса. Затоа мислам дека пратеникот добро направи што прашањето идентично не го постави само до Министерството за сообраќај и врски, туку го постави и до други министерства (финансии, внатрешни работи и правда).

Тоа е она што мислам дека можам моментално да го кажам и што упорно го повторувам јавно, еве сега и во Парламентот и конечно би било добро да биде еднаш правилно сфатено како законска обврска за информирање на јавноста, а не како некаков реваншизам, како што беше тогаш назначувано, или некоја хајка против поединци, мои претходни колеги, моите претходни колеги ги познавам и пред да бидам министер и немам ниедна причина да бидам личен према нив. Меѓутоа тоа што го најдовме како состојба, ние бевме должни да го објавиме и тоа е наша законска обврска.

САВО КЛИМОВСКИ:

Благодарам на министерот за сообраќај и врски.

Дали сака министерот за финансии нешто да додаде или можеме да сметаме дека е апсолвирано со овој одговор.

Има збор министерот за финансии господинот Никола Груевски.

НИКОЛА ГРУЕВСКИ:

Во врска со ова прашање писмено ќе се произнесеме.

САВО КЛИМОВСКИ:

Околу ова прашање ќе добиете писмена документација.

Имавте уште едно прашање до министерот за сообраќај и врски.

БОБИ СПИРКОВСКИ:

Врзано за покриеноста на Република Македонија ГС мрежата, прво би сакал да кажам дека тука имаме проблеми кои што не се врзани само од финансиска природа,

иако се реперкуираат стравично и на финансиската сфера на работење на АД “Македонски телекомуникации”. Имено станува збор за конфигурација на терен, која што навистина е фантастично тешка, спаѓа во најтешките групи за покривање во светот.

Вие знаете дека нашата преубава татковина е планинска држава и дека степенот на покриеноста иако е огромен има делови од државата кои што се уште бараат дополнително инвестирање. Меѓутоа, секогаш да не заборавиме дека и АД “Македонски телекомуникации” е стопански субјект и дека развојните програми за покриеноста во мобилната телефонија ги прави врз основа на бројот на претплатници во определени региони и тоа и региони кои што се поголеми во опсег. Значи и во поголем опсег на регионот таму каде што имаме фантастично мал број на претплатници во моментот, се дава приоритет на регионите кои што се покриени со повеќе претплатници, иако и во генералната развојна нивна мрежа има точно утврдени датуми и години кога одредени региони во најскоро време, не повеќе од 2 години ќе бидат покриени.

Јас се надевам дека со промените што се очекуваат до крајот на годината во структурата на капитал, дека ќе се добие дополнителен капитал, кој што ќе овозможи и дополнителен развој и овие 2 години ќе ги скратиме, дај боже на една година. Меѓутоа, тоа е моменталната состојба.

САВО КЛИМОВСКИ:

Дали пратеникот е задоволен од одговорот.

РИСТО СПАНАКОВ:

Да, само би сакал во писмена форма да го добијам одговорот за да видиме детално отприлика кога би било тоа направено и кога би било покриено, за да имаме една претстава кога ќе разговараме.

САВО КЛИМОВСКИ:

Прифаќа министерот. Во писмена форма побара пратеникот Ристо Спанакров да добие одговор од Министерството за заштита на животна средина, во врска со заштита на Дојранското Езеро. Јас мислам да не се елаборира, да не одземаме време повеќе, туку во писмена форма да му се достави одговорот, бидејќи тоа сигурно е поширока информација.

ТОНИ ПОПОВСКИ:

Во многу кратки црти. Мислам дека е направен значаен напредок барем од два клучни аспекти за решавање на овој проблем.

Првиот е политичкиот, бидејќи Република Грција испрати до нашето министерство, нивното министерство за екологија до нашето нацрт на меморандум за соработка, што е еден историски документ или барем е многу значаен за решавање токму на овој случај. Овој документ доби позитивно мислење од нашето министерство за надворешни работи и со некои мали технички забелешки е вратен назад во Република Грција. Така што јас очекувам дури во текот на летово да дојде до потпишување на овој меморандум, со што би се создале елементарни услови за едно посериозно решавање на овој проблем, бидејќи Дојранското Езеро е езеро кое го делиме со Република Грција.

Вториот аспект, значи многу кратко е финансискиот аспект. Постојат две единствени решенија за внесување на вода во Дојранското Езеро. Едното решение е со користење на подземните води од локалитетот Гавато, или Гавачко поле, за што постои физибилити студија, која укажува на потребен износ од 12 милиони американски долари.

И втората варијанта е, искористување на водите од планината Кожув, која е три пати поскапа варијанта и значи некаде потреба од искористување, значи потреба од финансиски средства од прилика 30 милиони американски долари.

И втората варијанта е интересна поради можностите за добивање на енергија и вода за наводнување. Но, сепак, нашето Министерство се одлучи пред ОН, пред глобалниот еколошки фонд, при што како Агенција за имплементација ги избравме ЈУ-ЕН-ДИ-ПИ, тоа е една од двете агенции кои ги имплементираат проектите од глобалниот еколошки фонд, оваа година за првпат одиме пред ОН со овој проблем.

Глобалниот еколошки фонд има две сесии, едната е во мај каде што јас ќе присуствувам во функција на дообјаснување и презентација на проектот и се надевам дека уште во декември на првата наредна седница ќе имаме и официјална одлука од ГЕФ на Република Македонија да и додели Гранд во износ од 12 милиони американски долари за решавање на овој проблем. Досега со самиот факт што проектот влегува во таа листа на апликации, ако успееме тоа да го оствариме во мај, ГЕФ во секој случај

ќе определи одреден износ на средства. Ова е значаен напредок и навистина дава надеж дека барем ако не до крајот на оваа година, дека ние веќе во 2001 година ќе започнеме со имплементација на овие средства. Инаку во текот на месец април спроведуваме една програма за инвестирање отприлика на 9.000.000 денари, околу 300.000 германски марки за она што претставува да кажам горлив проблем околу езерото, плажите, потоа пробивање на одредени канали, каде што можеме да искористиме преку нивно артикулирање количини на вода од пролетните дождови и т.н.

САВО КЛИМОВСКИ:

Дали пратеникот е задоволен од одговорот.

РИСТО СПАНАКОВ:

Задоволен сум, му благодарам на министерот и молам ова во писмена форма да го добиеме за да можеме и како комисија да расправаме и да отвориме расправа.

Мислам дека тоа би било пожелно и добро би било тоа.

САВО КЛИМОВСКИ:

Останаа две прашања упатени до министерот за труд и социјална политика, г. потпретседател Бедредин Ибраими.

БЕДРЕДИН ИБРАИМИ:

Јас морам да спомнам, прашањето беше околу финансирањето или за средствата за овие инвалидски организации.

Морам да го искажам фактот дека годинава средствата за финансирање на Сојузот на здруженијата на инвалидските организации е условно скратен за две третини, во однос на минатогодишното финансирање. Велам условно од причина што тие ќе ги добијат средствата во висина колку што беа и во 1999 година, под услов да понудат одредени програми кои Министерството во соработка со Министерството за финансии ќе ги финансира и нормално ќе ги обавуваат активностите.

Околу ова прашање веќе е изготвена информација и набрзо ќе биде разгледувана на една седница на Владата на Република Македонија и ќе имаме конкретен став во врска со финансирањето на Сојузот на инвалидските организации.

Другото прашање е во однос на семејства, кои имаат лица заболени од церебрална парализа и нивните настојувања да станат осма членка од Сојузот на здруженијата на инвалидските организации. Во оваа насока ја имаат

потполната поддршка од Министерството за труд и социјална политика, но дали тие ќе станат осма членка, сепак зависи од Сојузот на инвалидските организации, кои во нивниот статут треба да го утврдат тоа право и да и овозможат на оваа организација да стане како 8-ма членка на Сојузот.

Исто така морам да го искажам и проблемот што оваа организација го има меѓу себе, бидејќи се јавуваат скоро во сите градови на Република Македонија и тие ќе треба заеднички да седнат и да се договараат да имаат едно заедничко здружение, така што ќе можат полесно да истапат и да станат 8-ма членка на Сојузот на здружението на инвалидските организации.

Во оваа насока ја имаат и моралната и стручната и професионална помош од Министерството за труд и социјална политика и јас се надевам дека наскоро тие ќе станат 8-ма членка на Сојузот.

САВО КЛИМОВСКИ:

Дали сте задоволни од одговорот.

РИСТО СПАНАКОВ:

Му благодарам на министерот за исцрпниот одговор. Се надевам дека во писмена форма ќе го добијам, за да можеме после тоа да им го предадам на Здружението на родители на деца заболени од церебрална парализа, да видат каква е состојбата и по тоа да реагираат.

БЕДРЕДИН ИБРАИМИ:

Се прифаќа.

САВО КЛИМОВСКИ:

Господа пратеници, имам информација од службите и на претседателот да направиме една пауза од 1 час и 30 минути, затоа што ќе има конференција за печат г. претседател на Република Хрватска, Стјепан Месиќ.

Предлагам пауза до 16 часот.

Второ, сега моментално имаме 39 пратеници во салата.

Значи немаме ниту една третина со која што можеме да работиме.

Значи очигледно е дека е потребна пауза до 16 часот, па ќе продолжиме понатаму со прашањата.

(Пауза до 16 часот).

(По паузата седницата продолжи со работа во 16,15 часот).

САВО КЛИМОВСКИ:

Дами и господа пратеници, продолжуваме со пратеничките прашања.

Има збор пратеникот Горанчо Трајков.

ГОРАНЧО ТРАЈКОВ:

Почитуван претседателе, почитувани членови на Влада, колеги пратеници, јас ќе поставам неколку прашања.

Првото прашање е до Министерството за сообраќај и врски и делумно до Министерството за внатрешни работи, а се работи за следното: Во разговорите со земјоделските производители беше истакната ригорозната примена на Законот за регистрација на земјоделски машини. Инаку тоа е регулирано во правилникот за регистрација, Службен весник 27/96, како и Законот за безбедност на сообраќајот на патиштата, Службен весник 14/98, членовите 3, 4 и 9 и членовите 398 до 408.

Според законската регулатива земјоделските машини се регистрираат само еднаш, а имаат обврска секоја година да извршуваат технички преглед. Меѓутоа, во пракса се случува нешто сосема друго. Имено проблемот се јавува кај земјоделските машини со поголема застареност, кај кои првата регистрација била многу години пред донесувањето на овие решенија и овие граѓани доживеале регистрации и менување на табличките на своите земјоделски машини повеќе пати. При регистрација на истите по актуелните законски решенија, на нив повторно им е побарано повторно да ги платат сите трошоци како и за прва регистрација.

Моето прашање е дали постои документ со кој се регулира ова прашање и ако постои би сакал да го добијам. Доколку не постои сакам да иницирам покренување на постапка за разрешување на ова прашање, бидејќи со неговото разрешување ќе се помогне не само на земјоделците туку и на органите кои се грижат за безбедноста на сообраќајот. Значи револтот кај земјоделците не е од задолжителниот технички преглед, туку од повеќекратната регистрација, која чини доста пари, а имајќи го предвид и фактот дека еднаш, а некаде и повеќе пати веќе е платен. Тоа е првото прашање.

Второто прашање е до Министерството за земјоделство, шумарство и водостопанство, а се работи за следното: Во месец јуни 1999 година општините Веница, Блатец и Оризари ги зафати големо невреме, кое предизвика големи материјални штети. Согласно законските овластувања од страна на одговорните во

општината, беа преземени сите мерки за утврдување на штетите.

Барам да ми се достави писмена информација од Владата за активностите што таа ги презема за надокнада на причинетата штета од невремето.

Третото прашање се однесува на патната инфраструктура во Источна Македонија. Јас ќе бидам нај скромен што може да се биде и ќе ги посочам само нај критичните места, без притоа да навлегувам во застареноста на патната мрежа, која е градена пред речиси 40 години.

Нај критични делови се следните: Делницата од наплатната рампа пред Велес до црната точка кон така наречената Крива круша, која би требало да изнесува 6 километри и за која има изготвено техничка документација и со која делница се кратат 6 километри се избегнува Велешко Брдо и две црни точки, т.е. делница на која секојдневно се случуваат сообраќајни несреќи.

Втората делница е делницата после Злетовска Река, каде се наоѓа тројна кривина на која досега го имаат загубено многу граѓани. Инаку овде се работи за само 600 метри траса, која ќе ги анулира овие кривини и верувам дека ќе спаси и многу животи. Инаку последната сообраќајка беше пред месец и половина.

Следната делница е заобиколницата околу Облешево. Инаку низ оваа населба, која е доста голема, се поминува централно, каде што фреквенцијата на луѓе е доста голема и бројот на сообраќајот е навистина голем, што не ретко резултира со човечки жртви. Значи, тоа се три нај критични места, ако не ја земеме предвид целокупната руинираност на делницата од Велес према истокот на Македонија.

Моето прашање е дали и кога се планира санација на овие делови од патната мрежа, а бидејќи вчера го слушнав одговорот за првиот дел кој ќе се гради заедно со автопатот за Прилеп, за другите два дела барам писмено да ми се одговори со напомена дека, едниот дел е само 600 метри, а другиот дел т.е. патот низ Облешево, доколку не може во скоро време не може да се прави заобиколница, дали ќе се преземат мерки барем да се заштити постојната делница, со што ќе се создадат основни безбедносни услови како за жителите на ова населено место така и за возачите.

Последното четврто прашање, кое по мое длабоко убедување е од голема важност за Република Македонија, нема да

го адресирам до одредено министерство туку ќе го поставам до Владата на Република Македонија е се работи за следното.

Република Македонија веќе десет години е самостојна и независна држава. За разлика од другите држави кои произлегоа од СФРЈ и кои ги заокружија своите државни симболи, ние се уште немаме свој државен грб за што сведочат нашите патни исправи, лични документи и слично, кои се уште се без лични и можеби единствени во светот, бидејќи на нив го нема обележјето по кое државата се разликува од другите држави, а тоа е грбот на државата.

Моето прашање е дали се планираат активности за распишување на референдум или евентуално донесување на грб со двотретинско мнозинство во Парламентот и доколку се планира кога можеме да се надеваме дека Македонија ќе добие свој грб.

И на ова прашање би сакал писмено да ми биде одговорено.

САВО КЛИМОВСКИ:

Му благодарам на пратеникот Горанчо Трајков.

Првото ваше прашање беше упатено до Министерството за сообраќај и врски. Тоа прашање беше делумно поврзано и со третото прашање, бидејќи патиштата се во надлежност на Министерството за сообраќај и врски, но за него побаравте да добиете во писмена форма информација.

Бидејќи немаме моментално присутен министер или заменик од Министерството за сообраќај и врски ќе добиете одговор по писмен пат.

Што се однесува до она прашање насочено до Владата, ние ќе им упатиме писмена информација да добиеме во врска со прашањето за грбот.

Значи на вашите прашања ќе биде одговорено по писмен пат.

ГОРАНЧО ТРАЈКОВ:

Нема проблем, јас така и побарав да ми се одговори писмено.

САВО КЛИМОВСКИ:

Одиде понатаму.

Има збор пратеникот Михајло Георгиевски.

МИХАЈЛО ГЕОРГИЕВСКИ:

Јас имам прашања за три министри.

Првото прашање е за почитуваниот министер за земјоделство, шумарство и водостопанство, господинот Марјан Горчев. Прашањето е за откупот на оризот и рано

градинарските култури, што е прашање на голем дел од населението во Македонија.

Второто прашаше е до почитуваниот министер за урбанизам, господинот Душко Кадиевски. Прашањето е до каде се работите околу станувите за млади брачни парови и социјалните станови.

Третото прашање е за почитуваниот министер за култура, господинот Љубен Пауновски. Прашањето гласи што се предвидува околу одбележувањето на 2000-годишнината од христијанството, како цивилизациска појава и процес што се одбележува во целиот свет.

САВО КЛИМОВСКИ:

Благодарам на господинот пратеник Михајло Георгиевски.

Првото прашање беше упатено до Министерот за земјоделство, шумарство и водостопанство, господинот Марјан Горчев.

МАРЈАН ГОРЧЕВ:

Почитуван претседателе, дами и господа пратеници, реколтата 1999 година беше посеан на површина од 4080 хектари. Севкупното производство на оризова арпа изнесуваше 16 илјади тони, а бел ориз беше произведен во количина од 9200 тони.

Република Македонија минатата година имаше извезено цирка 4000 тони ориз и во тој правец севкупното производство од 9200 тони ориз со конзум на домашната потрошувачка 6800 тони, извозната количина беше реализирана во целост.

САВО КЛИМОВСКИ:

Господине Георгиевски дали сте задоволни од одговорот.

МИХАЈЛО ГЕОРГИЕВСКИ:

Му благодарам на министерот задоволен сум.

САВО КЛИМОВСКИ:

Дали имаме претставник од Министерството за урбанизам? (Нема).

Одговор ќе добиете во писмена форма.

Третото прашање беше до министерот за култура, господинот Љубен Пауновски.

ЉУБЕН ПАУНОВСКИ:

Прво морам да кажам дека 2000 години, од појавата на Христијанството е повод за планирање и одбележување како цивилизациска културолошка појава во сите пет континенти и во многу земји во светот.

Една информација што мислам дека е битна и за овој Парламент, до Македонија

се стигнати разни видови на програми за одбележувањето на 2000 години од христијанството. Деновиве до Министерството за култура дојде една обемна информација од Руската Федерација, која во себе содржи неколку стотици проекти, проекти кои имаат во себе енциклопедиски карактер, кои се започнати плански пред повеќе години, меѓутоа, повеќе организирано во смисла на одбележување на 2000 години од христијанството и на начин кој ги разгледува и фактички овие прашања и суштествено, меѓутоа нај повеќе од историско културолошки аспект.

Така што во еден домен би требало и ние од Македонија да учествуваме во една веќе воспоставена традиција, тоа се деновите кога се одбележува денот на Кирил и Методиј, значи покрај онаа манифестација во Рим, веќе воспоставена е традиција за наше присуство во Русија по овој повод.

Што се однесува до Македонија, на овој план има повеќе содржини кои се предвидени. Јас ќе се обидам на кратко неколку од нив да набројам, а потоа да соопштам некои работи кои се од подолгорочен карактер, а суштински се сврзани со оваа голема цивилизациска појава, која ги одбележа овие 2000 години, т.е. една од неколкуте битни за човештвото, меѓутоа, навистина станува збор за две - три или четири вакви појави, кои суштествено продреа во начинот на живеење и мислење на целата планета.

Во Министерството за култура како проекти кои се прифатени и кои треба да бидат финансиски поддржани, во доменот на филмот тоа е еден циклус на филмови, наречен – “Душата на Македонија”, претежно се документарни филмови.

Едниот е посветен на народните инструменти, значи сврзан со фолклорот, меѓутоа, фолклорот и народните инструменти кои и нај повеќе се вклучени во пренесувањето на таа традиција, се разбира во овој случај од таа културолошко -музичка димензија на христијанството.

Другиот филм е под наслов – “Ангелот на Македонија”. Тоа е исто така документарен филм кој се однесува на црквите во Македонија.

Исто така уште еден филм под работен наслов – “Тумба Маџари”, кој е вклучен пак би рекол со културното наследство.

Исто така уште еден проект кој ќе го вклучи Министерството за култура, кој се

планира во овој период и се надеваме дека во скоро време ќе биде реализиран. Имено станува збор за еден подолг документарен филм, за иконостасите во Република Македонија, од единствена причина што според податоците со кои располага научната мисла во Македонија, а исто така направени се консултации да се проверат тие податоци со Македонската православна црква.

Податокот е точен дека во Европа, Македонија е втора земја по бројот на иконостаси со кои денеска располагаме. Значи, тоа фактички е еден раритет за една традиција црковна, меѓутоа во овој случај конкретно уметничка, како уметнички производ и тоа треба да биде регистрирано, пред се да се покаже дека Македонија има однос кон овие прашања, умее да ги чува, да ги негува и да бидат приопштени во интерес на сеопштата светска култура, независно дали некогаш повеќе го интересира личната култура, или сепарирање на одредени култури по нации и религија. Ние цениме дека овде се во прашање афинитети и вредности кои ова поднебје успеало да ги сочува, од интерес за човештвото.

Кога зборувам дека станува збор од интерес за човештвото, Македонија во духот и во чест на третиот милениум, а сека да го земе за повод и овој цивилизациски момент, цивилизациска појава 2000 години од христијанството кое суштински е влезена во меморијата на човештвото, од повеќе аспекти, дури и аспектот на начинот на броењето на времето.

Министерството за култура отвори една иницијатива на еден голем проект кој се вика – “Подарок за човештвото”. Формиран е и иницијативниот одбор или одборот за подготовка, работната група која вклучува во себе најистакнати личности во Македонија. Тоа би бил еден отворен конкурс за македонските уметници, кои ќе треба да конкурираат и да направат скулптура која ќе биде ослободена од било какви предрасуди по национални верски и т.н. определби, една скулптура од чист уметнички карактер, со кого Македонија сака да ги сврзе токму ваквите појави на нејзиното тло, како земја, навистина на големи духовни појави и големи подароци од човештвото, досега што се случувало.

Во тој контекст јас би сакал да потсетам само на една работа за овој голем мотив, тоа е големиот подарок за еден дел од човештвото, тоа е словенскиот јазик тоа е словенскиот јазик што од овој простор излезе.

Што се однесува до другите прашања, јас гледам дека некои пратеници не ги интересираат тие работи, веројатно сакаат за други теми да разговараме, но добро.

Што се однесува до останатите содржини за овој голем јубилеј тоа е нашето застапување на деновите на Свети Кирил и Методиј во Рим, подигнувањето и обновувањето на црквата Свети Климент, од единствена причина што тој е патрон на Македонскиот народ и според длабоката убеденост станува збор за најголемиот долг на овој план, што треба Македонија како проект и да го реализира. Мислам дека во минатите неколку децении таков вид на зафат со такво значење и историско и културно и духовно, не се има случено.

Во рамките на Струшките вечери на поезијата, ќе биде вклучен овој повод со библиските мотиви во македонската поезија. Исто така ќе бидат издадени неколку монографии по овој повод, неколку ЦД робови кои говорат за ова наследство, за старите ракописи.

Еве Албанците од ПДП, кои очигледно не сакаат да слушаат за 2000 години од христијанството, да ги потсетам дека Мајка Тереза ќе биде застапена со истражувања на албански јазик, прифатено издание.

И на крајот би сакал да додадам уште една многу битна работа.

Во рамките на покренувањето на една иницијатива што трае неколку години наназад, да се воспостави лексикографски завод во Македонија, проект што го има прифатено МАНУ, има веќе објавено повеќе едиции од истражувањето на оваа тема, како што тоа беше неодамна на ЦД робот од Народната и Универзитетска библиотека.

Овој вид на документ и материјали, се надевам во текот на оваа година, можеби најдоцна и во почетокот на следната година ќе биде отпочнат овој проект, ќе биде воспоставен овој лексикографски завод, знаеме од какво значење е за целата Република и од страна на Владата на РМ, ќе добие целосна поддршка и во текот на наредните десет години ќе се заокружи како комплетно издание од повеќе томови, во која една од генералните линии ќе бидат застапени токму овие прашања.

САВО КЛИМОВСКИ:

Му благодарам на министерот за култура.

Дали господинот Михајло Георгиевски е задоволен од договорот.

МИХАЈЛО ГЕОРГИЕВСКИ:

Му благодарам на господинот Пауновски за исцрпното излагање и посакувам се ова што се кажа да се реализира.

САВО КЛИМОВСКИ:

Ако можат одговорите на министрите да бидат пократки од прашањата што ги поставуваат пратениците, тоа ќе биде извонредно. Инаку господа пратеници, ќе држиме седници и ќе ја држиме Владата овде додека и последниот пратеник не биде избришан овде од листата на пријавени, односно не го постави своето пратеничко прашање.

Има збор господинот пратеник Павле Тодоровски.

ПАВЛЕ ТОДОРОВСКИ:

Почитуван претседателе, почитувани министри, почитувани колеги пратеници. Моето прашање е за ФЕНИ, кое вчера беше поставено до министерот Никола Груевски.

Имајќи предвид дека за ова прашање се расправа 15 месеци, неговата тежина и чувствителноста за вработените во ФЕНИ Кавадарци, затоа јас го поставувам повторно и сакам да ми се одговори, бидејќи скоро беше најдено решението со Гленкор, а работите сега пак се вратија на почеток на преговори а од друга страна вработените ја губат надежта и спокојството, разочарани се и загрижени се за нивните фамилии и продолжуваат да штрајкуваат. Сега наговестуваат и штрајк со глад. Барам да се каже во кој рок ова прашање ќе биде разрешено и Фени да продолжи со работа.

Имам уште едно прашање, а тоа е прашање до министерот за земјоделство, шумарство и водостопанство, г-динот Марјан Горчев.

Какви се можностите и условите за кредитирање за поширокиот дел на корисниците во областа на земјоделието. Посебно ме интересира за лозарството во тиквешијата, кое нешто поради старост, измрзнување и други причини е преполовено, ископачено, а капацитетите за преработка стојат неискористени.

Ме интересира дали има кредити за оваа гранка и под кои услови, грејс период, пониски камати на повеќе години на отплата и т.н. Зашто, знаеме после тутунот, виното

доаѓа на второ место како производ во вредност за извоз и за остварување на девизи.

САВО КЛИМОВСКИ:

Му благодарам на г-динот пратеник Павле Тодоровски.

Првото прашање беше во врска со Фени. Министерот за финансии на кого го упативте прашањето не е тука. Тој вчера даде едно објаснување и ќе му го дадеме прашањето така како што Вие му го поставивте, ќе му го доставиме, па ќе видиме дали има некои нови аспекти што треба да ги одговорат.

Што се однесува до второто прашање...

ПАВЛЕ ТОДОРОВСКИ:

Претседателе, ако може тука е и заменик министерот за стопанство, па мислам дека и тој е доста време во тек со тоа. Не е стриктно доставено до министерот.

САВО КЛИМОВСКИ:

Вие го упативте прашањето до министерот за финансии.

ПАВЛЕ ТОДОРОВСКИ:

Ако има некои нови сознанија и т.н.

САВО КЛИМОВСКИ:

Добро, тогаш ако може г-динот Арнаудов да даде нешто ново во врска со ова.

ЛАМБЕ АРНАУДОВ:

За жал и на г-динот пратеник и на луѓето кои навистина кои очекуваат многу од оваа продажба односно од вработените во Фени, се уште нема ништо ново, меѓутоа, она што е предвидено процедурално како што беше договорено со Протоколот, ќе биде така завршена и јас сум убеден дека Фени наскоро ќе проработи.

ПАВЛЕ ТОДОРОВСКИ:

Јас благодарам, но би сакал писмена информација да добиеме, пошто и од мене се бара информација на теренот.

САВО КЛИМОВСКИ:

Г-динот Марјан Горчев, во врска со второто прашање, повелете.

МАРЈАН ГОРЧЕВ:

Во актуелниот момент единствено, така да кажам, подобно за кредитирање на подигање на нови лозови насади е кредитната линија на Меѓународниот фонд за развој на земјоделството и ФАТ, кои што се спроведува преку Инвест Банка. Висината на таа кредитна линија изнесува 8,5 милиони американски долари и каматната стапка е 8% на годишно ниво, а

максималниот рок на отплата е 6 години. Во почетокот таа кредитна линија беше наменета само за ритско - планинските подрачја на над 500 метри. Во преговорите извршени оваа година на годишната конференција на ИФАТ се договоривме да бидат дистрибуирани, односно да биде користена и во другите делови на Републиката. Во таа насока се договоривме за измената, таа во почетокот беше за кредитирање само на сточарство, а сега може да се кредитира и за подигање на нови лозови и овошни насади и други зафати во поледелството. Максималниот износ на кредитот изнесува 30 илјади американски долари, а кога се работи за лозарство се даваат 3 години грејс период и 3 години отплата. Севкупниот рок на отплата е 6 години.

Во перспектива се преговори преку Фондот за вино со Швајцарската Влада за користеше на одредени поволни кредити во висина од 20 милиони швајцарски франци, но тоа се се уште во фаза на преговори и одговорните луѓе на Фондот аз вино треба наскоро да не информираат до каде е со таа постапка за склучување на тој кредит, кој што треба да овозможи заживување на насади со винова лоза во Република Македонија.

САВО КЛИМОВСКИ:

Му благодарам на г-динот министер.

Дали сте задоволни г-дине Тодоровски.

ПАВЛЕ ТОДОРОВСКИ:

Јас сум задоволен, но би сакал во писмена форма да го добијам одговорот. Користам прилика, бидејќи сега се врати министерот за финансии и ако треба нека се комплетира одговорот по првото прашање за Фени.

САВО КЛИМОВСКИ:

Сега, ќе добиете одговор во писмена форма.

ПАВЛЕ ТОДОРОВСКИ:

Се работи за живот во Кавадарци, па ве молам и за тоа има две прашање се одлучив, не сакав многу да поставувам, со оглед на тежината на прашањето.

САВО КЛИМОВСКИ:

Г-дине министер за финансии, пред малку беше поставено прашањето во врска со Фени.

Дали имате некои сознанија нови и како стојат работите?

НИКОЛА ГРУЕВСКИ:

Работите се онакви какви што вчера ги кажав. Вчера одговорив на пратеничко прашање и нема никакви информации и новитети во врска со ова прашање, бидејќи до 10 е рокот кој што го спомнав, така што не очекуваме до тогаш нешто ново.

САВО КЛИМОВСКИ:

Г-дине Тодоровски го добивте одговорот.

ПАВЛЕ ТОДОРОВСКИ:

Јас би замолил, бидејќи вработените од Фени бараат прием кај премиерот, ако може преку министерот за финансии или преку претставникот на Владата, да им се овозможи, затоа што тоа е нивна последна желба. Ќе има прием кај претседателот на државата Борис Трајковски. Ветено им е прием уште и кај премиерот Љубчо Георгиевски, па сега да земе некој обврска дека тоа ќе го организира.

САВО КЛИМОВСКИ:

Мислам дека премиерот ќе го добие вашето барање.

Тука е и потпретседателот кој ќе му пренесе не мора министерот за финансии, потпретседателот кој што ќе му пренесе, а во зависност од тоа како ќе оцени премиерот, така и нека одлучи.

Во секој случај јавно е побарано да ги прими. Одиме понатаму.

Има збор г-динот пратеник Ризван Сулејмани.

РИЗВАН СУЛЕЈМАНИ:

Почитуван претседателе, почитувани претставници на Владата, јас прво една забелешка, навистина, овдека подолго време сме и можеме и ние пратениците не сме доволно прецизни во поставувањето на прашања, па оставаме простор министрите овде да изложуваат цели програми, наместо да одговорот на конкретни прашања. Не би сакал да бидам од тој тип на поставување на прашања, туку ќе бидам по конкретен и ќе барам по конкретен одговор.

Првото мое прашање се однесува до министерот за урбанизам и градежништво, а не го гледам тука министерот, па не знам дали е заменикот министер за урбанизам, да одговори.

Владата усвои програма за изработка на просторен урбанистички план во Република Македонија во 2000 година, која програма му е доставена на Јавното претпријатие за просторно и урбано

планирање, од програмата која помина на Владата и е усвоен од страна на Јавното претпријатие, ќе морам да прочитам, за да можете и вие, па и целата јавност да знае каква програма нуди Владата за работа. И, точка 29 стои "изработка на урбанистичка документација за населени места во општините и тоа 46 населени места во вредност од 23 милиони денари. И тоа: Панчарево - Пехчево, Крклино - Битола, Суводол - Новаци, Гермијан - Бач, Маково - Старавина, Долна Струмица - Могила, Богородица - Негорци, Прдеици - Гевгелија и т.н., да не продолжувам". Се е 46 населени места, од каде само едно Чаиле од Гостивар, 2 Палатица - Желино и Долно и Горно Количани во новата општина Студеничани. Целиот Полог, цела Западна Македонија, вклучувајќи ги и другите општини, приградски општини на Град Скопје, не се опфатени со оваа програма.

Го прашувам министерот за урбанизам и Владата, по кои критериуми таа носи вакви програми? Дали тоа значи дека само одредени делови од Републиката треба да бидат покриени со вакви урбанистички планови или целата држава. Уште повеќе кога се има предвид дека за странските инвеститори многу битно е каква е просторното планирање во РМ. Имаме сознанија, дури дека за Западниот дел на Македонија, односно Тетово нема ниту подлоги, која треба да ги изведува Републичкиот геодетски завод.

Зошто до ден денеска такви подлоги не се подготвени од страна на оваа установа, за тој дел од Републиката?

Зошто до ден денеска не е средено функционирањето и плаќањето на добиените податоци од страна на Републичката геодетска управа, со оглед дека локалната самоуправа, согласно Законот за локална самоуправа подготвува така наречени ДУ програми односно детален урбанистички план, а за подготвување на вакви планови им се потребни овие подлоги, за кои подлоги тие треба да плаќаат многу висока сума на пари.

Ја користам оваа прилика сега да го повикам јавно претседателот на Комисијата за урбанизам да свика седница на оваа Комисија, на која седница ќе бидат претставници од Министерството за урбанизам, од Јавното претпријатие и од Републичката геодетска управа, за да поразговараме за ваквите сериозни проблеми.

Инаку, иста е ситуацијата и со глава 2.13 каде што стои процена, опрема односно изработка за одлуки за изградба во

населени места во општините со графички прилог. Тоа се 65 населени места, од каде само Чаиле, Балин Дол Гостиварско е вклучен. Ова е 2.9 изработка, Одлука за изградба и овде се предвидени 2 милиони денари. Овде, од 65 селски подрачја е вклучено само едно село и тоа Чаиле, Балин Дол, всушност две од Гостивар. Другите села воопшто не се вклучени во оваа програма барам одговор од министерот, односно претставникот на Владата.

Второ прашање до Министерството за труд и социјална политика, ова можеби е веќе старо прашање, беше најавено дека на фамилии, семејства кои згрижуваа бегалци од Косово, ќе им се додели одредена парична помош, што и беше сторено во една рата, а тогаш јавно беше кажано дека ќе им се исплати уште две други рати и дури и на училиштата кои во тоа време се грижеа за учениците, бегалци од Косово како странска донација или помош, тие две рати се до ден денес по мои информации не се исплатени, дали ќе се исплатат и зошто не се исплатени досега?

Трето прашање до министерот за земјоделство, шумарство и водостопанство, редовно во делот во Сарај - Глумово се организираше наводнување од страна на Министерството за земјоделство, шумарство и водостопанство, како познат дел за производство на рано градинарски производи преку реката Треска.

Дали оваа година планираат едно такво организирано наводнување на тој дел од Сарај до Глумово, како еден од нај познатите и нај значајните делови за производство на рано градинарски производи. Благодарам.

САВО КЛИМОВСКИ:

Му благодарам на г-динот пратеник Ризван Сулејмани.

Првото прашаше беше упатено до Министерството за урбанизам и градежништво.

Тука е заменикот на министерот, г-ѓата Силвија Томовска.

СИЛВИЈА ТОМОВСКА:

На опширното излагање на пратеникот и забелешките, ќе одговориме детално во писмена форма.

САВО КЛИМОВСКИ:

Ќе добиете во писмена форма, па тогаш ќе може и на Комисија да го разгледате.

Тогаш ќе биде уште подобро ако може.

РИЗВАН СУЛЕЈМАНИ:

Само ако може по итно.

САВО КЛИМОВСКИ:

По итно тоа да се даде.

СИЛВИЈА ТОМОВСКА:

Да, се прифаќа.

САВО КЛИМОВСКИ:

Второто прашање беше упатено до Министерот за труд и социјална политика, односно потпретседателот на Владата, г-динот Бедредин Ибраими.

БЕДРЕДИН ИБРАИМИ:

И понатаму стои обврската на Владата да продолжи со распределба на втората транша од средствата наменети за семејствата, кои имаат бегалци за време на косовската криза. Со оглед на тоа што средствата се уште не се пристигнати од Европската Унија, тоа е и причина што досега не се распределени. Очекуваме во најскоро време вториот дел од средствата да бидат пуштени на сметка на Министерството за финансии, односно Буџетот на државата и со тоа ќе почне распределбата на втората транша од помошта наменета за овие семејства.

САВО КЛИМОВСКИ:

Г-дине Сулејмани, дали сте задоволни? (Задоволен е).

Последното прашање е, колку што разбрав го упативте до Министерството за земјоделство, шумарство и водостопанство, односно до министерот Марјан Горчев.

МАРЈАН ГОРЧЕВ:

За наводнувањето на површините во Сарај и Глуново за производство на рано градинарски производи, мораме да извршиме консултација со Јавното претпријатие Македонски води и веднаш после тоа ќе ве информираме во писмена форма, затоа што тоа мора да ни одговори за неговите предвидени активности во оваа година. Во писмена форма ќе информираме најбрзо што можеме.

САВО КЛИМОВСКИ:

Г-дине министер не се слушате доволно.

Ве молам, по гласно и по блиску до микрофонот.

МАРЈАН ГОРЧЕВ:

За наводнувањето во делот на селата Сарај, Глуново и Шишево, каде што се произведуваат рано градинарските производи, надлежно е Јавното претпријатие "Македонски води", како што тоа го контролира целокупниот систем на

напојување. Од тој аспект потребно е да се извршат консултации со претставниците на тоа претпријатие и ќе ве информираме во писмена форма.

РИЗВАН СУЛЕЈМАНИ:

Добро само ако може тоа пред да почне сезоната, мислам да не се случува како што обично ни се случуваат одговорите да дојдат една година откако ќе заврши сезоната.

МАРЈАН ГОРЧЕВ:

Па, еве, можам да го поканам пратеникот нека повели утре кај нас во Министерството, да го повикаме директорот на Водостопанство и да се договориме заедно.

САВО КЛИМОВСКИ:

И на лице место да расчистите.

Му благодарам на министерот за одговорените прашања на пратеникот, односно за одговорите и поставеното прашање на пратеникот Ризван Сулејмани.

Збор има г-динот пратеник Трајко Гешовски.

ТРАЈКО ГЕШОВСКИ:

Почитуван претседателе, почитувани членови на Влада, почитувани колеги пратеници.

Моето прво прашање се однесува до Министерството за стопанство. Имено во Прилеп има фабрика за производство на слад за пиво. Капацитетот на оваа фабрика годишен е 40 илјади тони слад за пиво. А, сите пивски индустрии известен сум дека увезуваат слад од Унгарија, така што овој стопански објект е ставен пред ликвидација.

Затоа би молел од Министерството да ми се одговори дали има некој механизам, кој што ќе го заштити овој единствен објект во Македонија. Тоа е првото прашање.

Второто прашање се однесува до Министерството за спорт и млади. Со донесувањето на Законот за спорт и млади, беше предвидено сите спортисти кои што спортуваа, да бидат прегледувани двапати годишно во одредени здравствени организации. Но, се уште е присутно на нашите терени, на нашето поднебје, овие спортски легитимации да бидат пополнувани од лекари, да речам не совесни лекари во кафани, на пазар и на други места. Со тоа се излагаа овие млади спортисти на голем ризик, пошто не е контролирано нивното здравје.

Прашувам дали постои некој механизам, има одредено Министерството

или ќе одреди за да се заштитат тие млади луѓе од не пожелни последици.

Третото мое прашање се однесува до доизградбата на спортската сала "Македонија" во Прилеп. Сите знаете дека спортската сала "Македонија" беше опожарена во 1993 година за време на еден натпревар помеѓу Тутунски комбинат и Пелистер. После неколку години се направи напор во Прилеп на сите стопански субјекти и таа сала се изгради и се дотера до пред финализација. Но, еве, последниве две години оваа сала е оставена така, а треба само паркетот да се нареди, столовите да се наредат и некои финални работи, така што за околу 500 или 600 илјади марки, треба да се доврши и да им се овозможи на сите спортисти да спортуваат во оваа сала.

Бидејќи, министерството за спорт и млади ги зеде под своја ингеренција сите спортски објекти, апелирам што поскоро да се заземе за да ги одобри овие средства и овој спортски објект, еднаш да биде ставен во функција. Благодарам.

САВО КЛИМОВСКИ:

Му благодарам на г-динот пратеник Трајко Гешовски за поставените прашања.

Во основа имаме две прашања, а едното е од стопанство.

Дали може заменикот министер Ламбе Арнаудов да одговори.

ЛАМБЕ АРНАУДОВ:

Ако тој објект, капацитет бил единствен во Република Македонија и пропаднал, разбирливо е зошто пропаднал, меѓутоа, сакам да кажам една работа.

ТРАЈКО ГЕШОВСКИ:

Не е пропаднал.

САВО КЛИМОВСКИ:

После ќе имате право за коментар, а сега оставете го г-динот министер да одговара.

ЛАМБЕ АРНАУДОВ:

Тој капацитет беше направен во Прилеп и често пати беше во функција, не често, туку секогаш беше во функција за снабдување со тој основен артикал за производство на пиво за трите пивари што тогаш ги имавме во Република Македонија. Меѓутоа, на еден начин одредени пивари точно во летниот период беа фаворизирани со снабдување, така што тенденција е денеска сите пивари да имаат и свои сладари, како би биле обезбедени за не сметано производство.

Сметам дека луѓето кои го раководат тој комбинат, доколку дојдат и

понудат економска логика за заживување на тој економски капацитет, ние сме спремни да помогнеме во секое време.

ТРАЈКО ГЕШОВСКИ:

Овој објект, можеби на Балканот е единствен и затоа треба повеќе внимание да се посвети и да почне да работи како што треба тој објект, а со мала инекција на Министерството за стопанство.

САВО КЛИМОВСКИ:

Ова е како укажување до Министерството за стопанство.

ЛАМБЕ АРНАУДОВ:

Сметам дека капацитетот, така како што е поставен, добар, меѓутоа, мислам дека треба да се погледаат сите оние параметри, што ја сочинуваат рентабилноста на работењето и ќе видите во каква состојба е капацитетот, но сепак доколку капацитетот има перспективи за заживување, како секој друг стопански капацитет, ние сме спремни да помогнеме.

ТРАЈКО ГЕШОВСКИ:

Тогаш прифаќам една делегација од фирмата, да дојде во Министерството, да се разговара и да се најде излезно решение.

ЛАМБЕ АРНАУДОВ:

Во секое време кога сакате повелете.

САВО КЛИМОВСКИ:

Да не се пишуваат информации, овде на лице место да се решат работите.

Од Министерството за спорт и млади ние немаме овластен претставник, според тоа, само потсекретарот може да ги нотира и во писмена форма, вие да добиете информација.

Има збор господинот пратеник Оломан Сулејмани.

ОЛОМАН СУЛЕЈМАНИ:

Почитуван претседателе, почитувани дами и господа пратеници, почитувани министри, јас имам неколку прашања. Првото прашање би гласело вака: Термоцентралата "Осломеј" е една од важните стратешки објекти на Република Македонија. Нејзината функција е врзана со откопување на јагленот од површините на населените места: Жубрино, Србица, Примка, Шутово и Стрелци.

Во последно време, откоп на јагленот, од страна на термо - централата "Осломеј" предизвикува голема опасност за горе наведените населени места, бидејќи

имаме лизгање на земјиштето. А лизгањето на земјиштето, претставува голема опасност за нивната животна перспектива на овие населени места.

Прашањето го поставувам на Владата на Република Македонија, бидејќи таа е врзана со неколку министерства.

Прашањето би гласело: Што ќе превземе Владата на Република Македонија, за да го спречи лизгањето на земјиштето, бидејќи претставува опасност на овие населени места.

Второто прашање општината Кичево припаѓа на групата на нај загадени градови во Републиката, меѓу трите општини. Бидејќи се уште нема соодветно место за депонија, за фрлање на отпадоци, Советот на општината и градоначалникот, го дале својот максимум, за изнаоѓање трајно решение на овој проблем. За жал, досега не им успеало, поради овие проблеми, познати воопшто, за министрите и за нас пратениците и за јавноста. Бидејќи општините се со мали, или никакви ингеренции, нивните буџети се сосема мали, а од познати околности, имаме централизирање на власта, што значи командува еден човек, одредени градоначалници, кај одредени министри, не можат да дојдат на ред, односно се третирани како обични странки. Поради горе изнесеното, поставувам прашање до министерот за урбанизам и до министерот за човекова околина. Што е превземено од страна на горе наведените министри, за решавање на овој проблем, односно наоѓање на трајно решение за депонија за градот Кичево.

Третото прашање се однесува до министерот за образование. Општо познато е дека од 1990 година па до ден денеска, дел од нашите државјани студирале и се уште студираат на Универзитетите во Република Албанија и на Приштинскиот Универзитет.

Пред два месеца на Универзитетите во Република Албанија, дипломирале над 800 студенти. Тој број на дипломирани студенти, секој ден расте. Повторувам: сите овие се наши граѓани, односно државјани на Република Македонија.

Прашувам: Што е превземено од страна на Министерството за образование во врска со нострификацијата на нивните дипломи. Бидејќи, дипломата служи како документ за конкурирање, меѓутоа, за жал, таквите граѓани, без нивна вина остануваат и шетаат по улиците на Република Македонија.

Четвртото прашање се однесува до министерот за труд и социјална политика. Република Македонија се судрува со проблемот на не вработеноста. Иако сум свесен дека овој проблем, тешко може да се надмине, поради економската состојба во државата. Меѓу тие луѓе кои бараат вработување, имаме и една група, кои здравствено се хендикепирани, со оштетен слух и говор. На сите ни е јасно дека за овие луѓе, државата одвоила средства за нивното школување. Бројот на овие луѓе, во Република Македонија за жал, според мои сознанија е околу 800.

Прашањето е до министерот за труд и социјална политика. Што има превземено Министерството за труд и социјална политика, за вработување на овие хендикепирани луѓе, кои се голем товар на нивните родители, дали имаат некоја предност, при вработување. Јас поседувам и имиња и презимиња на таквите хендикепирани луѓе, дури, за жал, се обратиле кај претседателот на државата, а од Комисијата ќе читам само дел од тоа, за да и служи на јавноста, од Комисијата за претставки и жалби на претседателот на Република Македонија, секретар е Евица Лазарова, ќе прочитам еден пасус: "Со оглед на тоа, единствена можност, е вие и понатаму да се пријавувате на објавените огласи за вработување, доколку ги исполнувате условите, предвидени во нив".

Да не ве замарам, мислам дека за такви проблеми не е должен претседателот на државата и мислам дека одговорот од Комисијата, да не речам смешен, бидејќи тие луѓе мора да имаат некоја предност, зашто се хендикепирани со оштетен слух и говор, а сме одвојувале средства, тие да не бидат товар на нивните фамилии.

Прашањето беше реков, до министерот за труд и социјална политика, дали имаат предност при вработување, бидејќи се совпаѓа со одговорот од Комисијата на претседателот на Републиката.

Петто прашање. Ова прашање се однесува за министерот за одбрана. Во последното обраќање пред старешинскиот хор на Армијата на Република Македонија, меѓу другото, министерот Кљусев изјави дека Армијата на Република Македонија е Армија на сите граѓани. Исто и јас би се согласил, со една таква изјава, бидејќи реалност е тоа, бидејќи сите нејзини војници и старешини се граѓани на Република Македонија. Сега во тек е реорганизација на Армијата на Република Македонија со стандардите на НАТО. Во тек

е уште и формирањето на Генералштабот на АРМ.

Прашувам: Кој старешински кадар е поставен од Албанците во овие клучни места, за ова време исто, се формирани и бригадите, тоа е граничната бригада во Велес и штитската бригада. Дали во овие бригади имаме поставено команданти или заменици. Во овие бригади имаме седум до осум батаљони или чети, а прашањето се однесува за старешинскиот кадар, дали имаме поставено некој Албанец во овие бригади, или клучни места.

Бидејќи тука не го гледам министерот, не знам дали е неговиот заменик тука, меѓутоа, барам пред се, усмен одговор, а потоа ќе се договориме дали ќе прифатам писмен одговор.

САВО КЛИМОВСКИ:

Му благодарам на господинот пратеник Оломан Сулејмани.

Првото прашање го поставивте до Владата. Во писмена форма ќе побараме Владата да одговори, бидејќи е поврзано со повеќе ресори.

Второто прашање го поставивте, практично, до две министерства. До Министерството за урбанизам и градежништво и до Министерството за заштита на човековата околина, во врска со депонијата.

Го молам претставникот на Министерството за заштита на човековата околина, заменикот министер Додевски.

МАРЈАН ДОДЕВСКИ:

Најнапред би кажал дека во Република Македонија е изготвена националната стратегија за отпад и отпадни води и во таа стратегија се утврдени приоритетите на Република Македонија, како ќе го решат проблемот со отпадот.

Начелно е утврдено дека во Република Македонија, бидејќи е мала по територија, не може секое мало село и секој град да има своја депонија. Начелната стратегија во Република Македонија е да постојат регионални депонии.

Проблемот со Кичево, односно со отпадот во Кичево е евидентиран и е ставен во приоритетите, не само во студијата, туку и во нашето Министерство.

Во изминатиот период обавени се голем број контакти и со месното население и дури беа понудени неколку решенија. За времена локација за отпадот од Кичево, беше понудена копот во рудникот Жван, подоцна беше напуштена таа идеја, а додека сега, како алтернативно решение,

односно како решение, се разгледува копот на рудникот Осломеј и во фаза на преговори сме со ИНДП за изготвување на физибилити студија. Меѓутоа, за поголеми детали, подготвени сме на пратеникот да му одговориме во писмена форма.

Уште едно надополнување, во Министерството за животна средина досега сите и пратеници и граѓани наидуваа на прием и било отворено.

САВО КЛИМОВСКИ:

Дали господине Сулејмани сте задоволни?

ОЛОМАН СУЛЕЈМАНИ:

Јас мислам дека делумно заменикот министер ми одговори, меѓутоа мислам дека тоа ќе се до прецизира во писмениот одговор и мислам дека ќе ни служи за натамошна соработка меѓу мене како пратеник и соодветното Министерство.

САВО КЛИМОВСКИ:

Третото прашање беше упатено до министерот за образование.

Има збор министерот за образование, господинот Гале Галев.

ГАЛЕ ГАЛЕВ:

Ова прашање стои, отворено е, јас би рекол за жал, долги години ќе речам дека не е најден заеднички јазик меѓу двете држави. Можам да потсетам на една кратка историја 1992 година, дојде до средба на министерот за образование од Република Македонија и министерот за образование на Република Албанија. Состанокот е одржан во Тирана.

Потоа, истата година има возвратна посета на заменикот министер за образование во Македонија и при таа посета потпишан е договор меѓу Министерството за образование на Македонија и Министерството за образование на Република Албанија. Тоа е времето кога министер во Министерството за образование беше професорот д-р Димитар Бајалџиев. Спогодбата е потпишана и договорено е, таа да стапи во сила веднаш со потпишувањето и на тој план се отпочнати некои активности, но 1994 година, Министерството за образование, односно Владата на Република Македонија, со нота, можам да ја прочитам број 5184/2 од 22 октомври 1994 година албанското Министерство за образование извести дека договорот не е ратификуван од страна на Советот на министрите и според тоа, е не важечки.

Мислам дека од тогаш, се јавуваат проблеми, правени се напори на тој план да се најдат некои излезни решенија, како во

времето кога беше министер за образование госпоѓата Симовска и во времето кога министер беше госпоѓата Софија Тодорова, не е дојдено до потпишување и ратификување на тој, така да речам, меѓу државен договор, на ниво на министерство склучен, бидејќи го третира прашањето за образование и до ден денеска тоа прашање е отворено.

Правени се напори, во времето кога министер за образование беше господинот Новковски. Поставено е прашањето, во рамките на тоа за нострификација, но не се завршени разговорите, а во меѓувреме дојде до промена на Владата, јас дојдов за министер за образование.

Што е направено од кога јас ја презедов функцијата министер за образование? Во програмата на Министерството, што ја понудивме до Владата, за 100 дена и до крајот на 2000 година, една од точките, кои ги зацрта Министерството е да се отпочне процесот за склучување билатерални спогодби, од областа на образованието, со сите соседни земји. Таму каде што роковите на спогодбите се поминати, да се продолжат.

Фактички, се стекнаа услови, формално правно, Министерството да ја отпочне таа активност пред 10 дена, бидејќи документот програма за година дена, Владата ги усвои пред 10 дена, јас тој извадок од записникот го добив пред некој ден и во рамките на Министерството за образование, сега течат одредени активности. Ние ќе понудиме средби на министерско ниво, можеби, пред тоа на некое пониско ниво, да ги отпочнеме разговорите, не само со албанската страна, туку и со другите соседни земји и јас се надевам, дека ние наскоро, ќе можеме да очекуваме да дојде до таква билатерална спогодба и во рамките на тоа секако, дека ќе го разрешиме и прашањето за нострификација и еквиваленција на дипломите.

Доколку се инсистира на една поопширна информација, спремни сме, тоа да го направиме и во писмена форма.

САВО КЛИМОВСКИ:

Му благодарам на господинот министер Гале Галев.

Дали господинот Оломан Сулејмани е задоволен од одговорот?

ОЛОМАН СУЛЕЈМАНИ:

Јас чувствувам потреба да ми се одговори во писмена форма, бидејќи имам и сознанија дека еден документ, од страна на Министерството за образование на

Република Албанија е потпишан и стои некаде во фиоките на нашето Министерство. Дали е тоа точно, затоа барам да ми се одговори писмено, а нема што да не му верувам на министерот, на господинот Гале Галев, бидејќи такви средби сме имале во Комисијата за образование.

САВО КЛИМОВСКИ:

Ќе добиете писмена информација дополнително.

Следното прашање господине Сулејмани, го упативте до министерот за труд и социјална политика, во врска со хендикепираните лица.

Го молам потпретседателот Бедредин Ибраими ако може да одговори.

БЕДРЕДИН ИБРАИМИ:

Државата со декрет не може да вработи вакви лица, туку е должна со законски решенија, да обезбеди услови за полесно вработување на ваквите лица.

Ова прашање досега беше регулирано со неколку законски прописи, тоа беше Законот за претпријатијата, Законот за трговски друштва, а во процедура, во втора фаза, во најскоро време ќе биде и Законот за вработување на инвалидни лица.

Мислам дека со овој закон се создаваат услови, работодавците, односно одредени фирми да примаат и да ангажираат вакви лица, со што ќе имаат одредени бенефиции, во однос на плаќање на придонеси, на одредени давачки кон државата, што би ги плаќале другите фирми, другите работодавци, кои немаат вработено вакви лица.

Во случај и ова законско решение да не даде резултати, а досега такви резултати имало, тогаш сигурно, согласно уставниот концепт дека оваа држава е и социјална држава, ќе мора да се погрижиме да обезбедиме вработување на ваквите лица.

САВО КЛИМОВСКИ:

Му благодарам на господинот потпретседател.

Дали господинот пратеник е задоволен од одговорот?

ОЛОМАН СУЛЕЈМАНИ:

Чувствувам за потребно малку да не се согласам со министерот, бидејќи имам точни аргументи и сознанија дека овие луѓе се одземени и од социјална помош. Фактички, ако тие чекаат да се донесе Законот за инвалиди, како што рече

министерот, јас мислам дека тие се товар на нивните семејства, а сега да не зборуваме за тоа што значи да имаш хендикепирано дете, колкав е тоа психички товар за родителот, а да не кажам за она другото, финансиски да се издржува до 23 години.

Мислам дека државата за овие случаеви треба да води посебна сметка, да имаат предност при вработувањето и да се помогне, особено при Министерството за труд и социјална политика, бидејќи тоа се луѓе кои припаѓаат на тоа министерство.

БЕДРЕДИН ИБРАИМИ:

Укажувањето ќе го имаме предвид. Секое решение што е согласно сегашниот Устав, нема да биде против уставно, Министерството за труд и социјална политика ќе го предложи. Но, не треба да се зборува паушално дека овие луѓе се исклучени од социјалната помош.

Граѓаните на Република Македонија, користењето на социјалната помош го обезбедуваат согласно условите утврдени во Законот за социјална заштита и Одлуката за доделување социјална помош. Сите граѓани кои ги исполнуваат овие услови, без разлика дали се хендикепирани или не, ги користат овие права.

Морам да напомам дека државата посебно внимание посветува на овие категорија граѓани. Сега, не би сакал нескромно да изјавувам, особено последнава година, навистина доста е направено за оваа категорија на граѓани. Во иднина ќе го имаме предвид и нормално, тие граѓани ќе бидат под посебна заштита на државата.

САВО КЛИМОВСКИ:

Господине пратеник, имате вие повторно право да се изјасните.

ОЛОМАН СУЛЕЈМАНИ:

Јас овде поседувам документ за двајца во Кичево, кои во Центарот за социјална работа во Кичево, мислам да не одолговлекувам, ја молам камерата ако може тоа да го покаже (го покажува документот за кој зборува), значи, не измислувам работи.

САВО КЛИМОВСКИ:

Доколку се работи за вакви поедини случаи, во тој случај би можел да биде известен министерот. А, ако е појава, навистина би требало да се реагира.

Конечно, последното прашање го упативте до министерот за одбрана.

Министерот за одбрана, непосредно пред прекилот на седницата ме замоли, се извини дека има службен пат и рече дека сите прашања да му ги доставиме, па ќе добиете одговор во писмена форма. Ќе добиете посебна информација, како одговор на пратенички прашања.

Ако сте задоволни со тоа, можеме, а ако не, можеме во некое продолжение од седницава наша, со оглед дека има многу пријавени, ќе можеме да одговориме.

ОЛОМАН СУЛЕЈМАНИ:

Ја прифаќам, претседателе, вашата сугестија и нека ми се одговори писмено.

САВО КЛИМОВСКИ:

Му благодарам на господинот пратеникот Оломан Сулејмани на поднесените неколку прашања.

Збор има господинот пратеник Слободан Косев.

СЛОБОДАН КОСЕВ:

Почитуван претседателе, почитувани претставници на Владата, почитувани колеги пратеници, вработените од Друштвото со ограничена одговорност "Струмица експрес" - Струмица, како долгогодишен успешен превозник на патници во државава и пошироко, ми се обратија со барање да поставам пратеничко прашање до надлежното министерство - До кога во сферата на организиран превоз на патници ќе владее немир и беззаконие?

Имено, станува збор за не лојалната конкуренција, дивите превозници на патници го загрозуваат успешното работење на превозниците кои, во целост ги измируваат давачките спрема државата.

Второто прашање - До кога по нашите патишта ќе возат технички не исправни возила. А, во контекст на ова прашање - До кога нашите патишта ќе возат товарни возила со не обезбеден товар?

САВО КЛИМОВСКИ:

Му благодарам на господинот пратеник Слободан Косев.

Двете прашања се однесуваат на Министерството на сообраќај и врски.

Има збор господинот Боби Спирковски, министер за сообраќај и врски.

БОБИ СПИРКОВСКИ:

Ова прашање е исклучително тешко и комплексно. За дел од состојбите во оваа сфера говорев и пред неколку дена, кога говорев за законот за измените на Законот за телекомуникации. Говорев за целокупната трансферна сфера. Кажав дека со години една поинаква политика на

толеранција, од социјални причини, направи возниот парк во Република Македонија да биде исклучително застарен. Во сите негови сегменти, дали е тоа товарниот сегмент, дали е автобускиот превоз, дали се патничките автомобили, такси возилата и дека, нормативите што вообичаено важат во по напредните и по богати земји, а во дел се имплементирани веќе и во нашето законодавство, доколку ги примениме, веднаш, целокупниот транспорт или најмалку 80% од моменталниот транспорт во Република Македонија мора да престане. Тоа значи дека автобусите што ги гледате во превозот во градот Скопје, во другите градови и линискиот превоз, камионите што ги гледате што ја пренесуваат стоката во Република Македонија и надвор, значи во огромен дел се застарени технолошки и единствено што ни останува во таква ситуација, при носењето на правилниците со нормативите што од технички аспект овие транспортни средства треба да ги задоволат, треба да бараме минимум безбедносни аспекти и почести контроли на нивната техничка исправност.

Меѓутоа, верувајте ми и тоа не придонесува како мерка. Основна мерка што може да го реши државниот ангажман, кој што бара многу време и многу пари во обновувањето на возниот парк е тоа. Вие знаете, верувам дека и пратеникот знае ние често пати и во јавните медиуми говориме за овој проект на Министерството за сообраќај и врски и тој проект, што се надевам дека деновиве ќе излезе и пред Владата на Република Македонија, бидејќи сме при крај, основно од што тргнува е намалување на давачките за увоз на автобуси, за увоз на камиони, за увоз на патнички програми што служат за вршење дејност и, подразбираат еден поинаков систем на финансирање, внатре, во државата, систем на лизинг и кредит и поддршка од одреден дел од државата.

Значи, во секој случај подразбираат ангажирање на голем финансиски капитал и реструктурирање на банкарскиот систем, што се уште како процес трае. Секако и овозможување на пошироко кредитирање од страна на банките во Република Македонија. Се обидуваме сето тоа да го премостиме со поголеми осигурителни компании од светот, како ресорно министерство, бидејќи има интерес. Овој проект го најавивме кај сите поголеми производители на камиони и кај автобуси. Меѓу другото, сигурно, и те како размислуваме да се врземе со фабриката ФАС "11 Октомври", дури побаравме кредитни линии од Европската

инвестициона банка, кога пред неколку месеци нивниот претседател беше во нашата држава и нашето ресорно министерство, за оваа намена.

Така што, ресорното министерство прави се, го убедувам пратеникот и компанијата за која се интересирала, меѓутоа однапред ќе кажам пред целата македонска јавност дека, овој процес на генерална политика, на толеранција од една деценија и се она што беше увезено како стар возен парк од околните бивши југословенски републики и држави, со една реска, преку ноќ донесена законска одредба, што би го оневозможила тој возен парк да функционира во државата, буквално ќе ја блокира Република Македонија во транспортната инфраструктура. Тоа е процес што го отворивме. Се надевам дека набрзо, до крајот на годинава и со конкретни мерки, сега видовте со имплементацијата на Законот за ДДВ, давачките се зголемија. Се надевам привремено. Така што, еден ваков наш предлог за намалување на давачките, сигурно наскоро ќе уследи и јас се надевам дека до крајот на годината ќе имаме први чекори на стимулација од страна на државата во обновувањето на возниот парк.

Уште еднаш ќе повторам, да не должам, ова е исклучително тежок, комплексен и широк проблем. Не е само за линискиот превоз за компанијата што прашува, туку се однесува за сите сегменти на транспортот и е врзано со процес што ќе трае најмалку 10-тина години. Значи, обновувањето на возниот парк со оваа динамика што сега ја имаме, што е многу мала и со огромна помош од државата, ќе трае минимум 10 наредни години.

Уште еднаш кажувам, го водиме тој проект и се надевам дека ќе имаме резултати.

САВО КЛИМОВСКИ:

Благодарам на господинот Боби Спирковски за одговорот.

Дали пратеникот Слободан Ќосев е задоволен?

СЛОБОДАН ЌОСЕВ:

Се согласувам дека ова е, навистина комплексно прашање, комплексен проблем не само за оваа Влада, туку и за претходните влади. Меѓутоа, значи ли дека во скоро време нашите превозници можат да сметаат на одредена либерализација во однос на увозот на возила, како за патнички, така и за товарен сообраќај?

Свесни сме дека на светскиот пазар на превозни средства има голема понуда и

светските фирми се заинтересирани, по принцип на институцијата лизинг и останати кредитни линии да влезат во, би рекол државите во транзиција.

Би сакал министерот да одговори дали се размислува за такво нешто?

БОБИ СПИРКОВСКИ:

Јас реков, ние можеме да ги покажеме писмата од сите тие компании, на чело со "Мерцедес", "МАН" и сите други, сите тие се навистина поволни, 10 годишен лизинг, меѓутоа, сите во ваква ситуација, за поголеми кредитни линии, бараат државна гаранција. Јас, како министер, пред министрите за транспорт на Европа, дадов јасна владина порака, бидејќи кога тие ни даваа екстра дозволи, го побараа тоа од Владата на Република Македонија, дека Владата на Република Македонија ќе излезе со владин проект на поддршка на товарниот сегмент. Во спротивно и дозволите што ги добиваме за транспорт, најдобрите дозволи што се од нив, како квота ќе ни бидат намалени.

Значи, ние сме принудени и од Европа и од нив, пред нив перманентно како Влада да покажува волја за обновување на возниот парк. Тоа, тие реално на крајот на годината ќе го бараат како бројка. Свесни сте дека и ЕКО-3 моторите веќе се имплементираат, така што сакале или не сакале ќе мораме тоа да го направиме.

Ако го прашате министерот за сообраќај, тој ќе ви каже дека проектот се работи и дека негова најголема желба е возниот парк да се обнови. Вие тоа го знаете од медиумите. Меѓутоа, ако го прашате министерот за финансии, дали државата може да се задолжи со 100 милиони ДЕМ за обновување на возниот парк оваа година, ќе ви каже дека таква сила во моментот нема.

Така што, едно е потребата и желбата, а други се можностите. Во рамките на можностите се надевам дека, можеби од почетокот на наредната година, ќе имаме можности и тука како држава по снажно да згазиме и да дадеме некои државни гаранции.

САВО КЛИМОВСКИ:

Господине Ќосев?

СЛОБОДАН ЌОСЕВ:

Задоволен сум.

САВО КЛИМОВСКИ:

Почитувани дами и господа пратеници, ќе дозволите да кажам нешто и јас.

Ќе дозволите да поставам едно прашање што мојата база, а тоа се моите студенти, ми го поставуваат во писмена форма.

Еве, да слушнете за што се однесува, а лично ќе се зазема за тоа:

"До претседателот на Собранието, Почитуван професоре,

Сојузот на студентите на Универзитетот "Св. Кирил и Методиј" – Скопје, е општествена организација од автономен, не владин и не партиски карактер, формирана со цел за здружување на студентите, независно од нивната национална, верска и полова припадност и нивните политички убедувања.

Сојузот на студентите е основач на независна локална радио станица "Студентско радио" во 1991 година, со таа и таа фреквенција што го опфаќа исклучиво студентскиот живот во овој сегмент на културата и забавата.

Според новиот Закон за радиодифузија, господине министер, "Студентското радио" ја изгуби својата фреквенција и е исклучено на 22 февруари, а на таа фреквенција е приклучено комерцијално радио.

Од Советот за радиодифузија е одобрена фреквенција и се чека потврда од Министерството за сообраќај и врски.

Ве молиме од името на Сојузот на студентите, тоа значи сега јас, како пратеник, да го ставите на дневен ред прашањето кога и под кои услови ќе биде вклучено "Студентското радио".

Ова е упатено до министерот за сообраќај и врски.

БОБИ СПИРКОВСКИ:

Господине претседател, јас знам за овој проблем, заради тоа што тие беа исклучени по налог на инспекторот, Главниот републички инспектор за сообраќај и врски, од причина што немаа концесија. Значи, тие спаѓаа во делот што го нарекуваме диви емитувачи на програма и беше сосема логично, без оглед на нашите огромни симпатии кон студентите, тоа во рамките на акцијата да биде направено.

Одговорот на прашањето кога "Студентското радио" ќе почне да ја емитува програмата, ќе треба да го побарате во Советот за радиодифузија, врзано за концесиите што се однесуваат на град Скопје, а кои што Министерството ги истакна како слободни. Советот треба да ги објави на јавен оглас, "Студентско радио" да се јави, а вие како претседател на

Собранието да излобирате да добијат концесија.

САВО КЛИМОВСКИ:

Во писмена форма ќе побараме од таму информација. Одиме понатаму.

Има збор господинот Латиф Пајкоски.

ЛАТИФ ПАЈКОСКИ:

Господине претседателе, претставници на Владата, јас за оваа седница добив многу писма од граѓаните од изборната единица што ја претставувам, но исто така добив барања и од многу други граѓани кои живеат во други населени места во РМ, особено населени места со Македонци со исламска религија.

Се потрудив да ги подготвам најважните прашања и ќе се обидам да бидам краток.

Првото прашање е до Министерството за урбанизам и градежништво. Имено, се работи за следново, на територијата на Општина Ростуше постои, според многу стручни оценки, едно од најголемите свлечишта во Република Македонија. Практично, се работи за лизгање на една поголема површина, што пред се, во целост ги отсекува селата Веле Брдо, Требиште и Битуше, со околу 4.000 жители. Истото претставува и опасност по животите и имотите на граѓаните од овие простори. За овој проблем, Општината Ростуше во изминатиот период преземаше одредени активности, но имајќи ги предвид средствата со кои располага оваа општина, проблемот и понатаму останува отворен. Исто така, за овој проблем Општината Ростуше ги има известно покрај Министерството за урбанизам и градежништво и највисоките државни органи во РМ. Овој период, заради фактот што претстои топење на снегот и појава на многу подземни води, опасноста од нагло повлекување на земјиштето е голема.

Прашањето е го Министерството за урбанизам, што планира да преземе за решавање на овој проблем?

Второто прашање, веќе еднаш го имам поставено пред 5-6 месеци, се работи за приклучување на изградениот водовод за селото Скудриње на регионалниот водовод, што оди према Дебар од Гари, односно од Росток према Дебар. Тогаш одговор добив од министерот за урбанизам и градежништво и ми беше речено дека се работи всушност за исклучително политички проблем, односно по волја на организацијата "Стандард" од Дебар и дека ќе се заложиме

заеднички проблемот да го решиме. Од тогаш помина долго време, проблемот останува отворен, потрошените околу 600.000 ДМ во инвестицијата остануваат како мртов капитал, а околу 3.000 жители особено во летниот период се соочуваат со проблемот за немање на основни количини на вода за пиење. Не го гледам тука министерот за земјоделие и шумарство, а прашањето го упатувам до него како што реков, а минатиот пат ми одговори министерот за урбанизам и градежништво за што планира Владата за решавање на овој проблем.

Кога сум кај водоводот еве уште едно прашање поврзано со веќе започната изградба на водовод. Имено се работи за започната изградба на водовод за снабдување со вода за пиење на селата Пласница и Прегово, во една од најзаповестените општини Пласница, која што се наоѓа помеѓу Кичево и Македонски Брод. Се работи за веќе запозната инвестиција, изведен доведен канал во должина од 5,5 км. уште 1997 година и тоа исклучително по заслуга на градоначалникот и општината Пласница, но со новата Одлука за определување на неразвиени подрачја од 20.VII.1999 година, општината Пласница е изземена. Сега настанува проблемот, затоа што според првичната техничка документација најмногу средства за доградба на овој водовод беа планирани од Министерството за развој. Инаку, се работи за населени места низ кои што поминува регионалниот водовод "Студенчица" низ центарот на самите села, а жителите немаат ни капка вода за пиење.

Исто така прашањето се однесува до Министерството за земјоделие и шумарство, односно до Владата дали Владата планира дополнителни средства од други извори за доградба на овој започнат водовод.

Уште едно кратко прашање. Имено, ова прашање е во името на поротниците од Основниот суд на Гостивар. Прашањето го упатувам до министерот за правда, кој што не го гледам тука. Поротниците во Основниот суд Гостивар за еднодневна работа добиваат по 191,00 денар. Апсурдот да биде поголем, парите ги добиваат скоро после една година. Прашањето е дали овој износ важи за сите поротници во сите судови на територија на РМ и дали е возможно да им бидат исплатувани поредовно.

И за на крај само уште едно прашање.

Имено, граѓаните од општината Ростуше оддалечени 50 км. од центарот

Гостивар, каде што се сместени подрачните служби на повеќето министерства за добивање на основен документ (потврди, изводи, лични карти, пасоши и т.н.), принудени се по неколку пати да патуваат по 100 км. до градот Гостивар за да дојдат до основен документ. Прашањето ми е до Владата, до неколку министерства, а најконкретно до Министерството за внатрешни работи, затоа што всушност и најголеми се потребите на граѓаните од тоа министерство, дали се планира обезбедување на лица кои што ќе вршат барем прием на потребни молби и други документи во седиштето на општината или во седиштето на полициската станица Ростуше.

САВО КЛИМОВСКИ:

Благодарам на поставените прашања од страна на пратеникот Латиф Пајковски.

Првото прашање беше упатено до Министерството за урбанизам и градежништво.

СИЛВИЈА ТОМОВСКА:

Ако е ургентен случајот во село Ростуше претставниците од овој регион можат да дојдат на разговор во Министерството, бидејќи ни во такви случаи превемаме санациони мерки за одредена програма од стручен тим, како што имаме во село Цветово општина Студеничани и т.н.

Така да може да дојдат во секое време и да се договориме за преземање на мерки.

САВО КЛИМОВСКИ:

Г-дине Пајковски, дали сте задоволен од одговорот.

ЛАТИФ ПАЈКОСКИ:

Не, не сум задоволен сигурно, затоа што ние неколку години наназад доставуваме комплетни барања, дури со подготвена техничка документација - елаборати подготвени од Градежниот факултет, стручни служби. Неколку пати стручни лица од Министерството беа на лице место, барани се решенија, но бидејќи се работи за поголеми средства до денес не е најдено решение.

Јас би бил задоволен доколку заменик министерот ми вети, а тоа всушност и министерот ми го вети дека министерот лично ќе дојде на лице место да ги види проблемот и заеднички да се бара решението. Инаку, ние сме биле неколку пати во Министерството како делегација, сме разговарале, но потребно е министерот

лично да дојде и да го види проблемот на лице место за да се бара решение.

СИЛВИЈА ТОМОВСКА:

Јас не можам да ветам во име на министерот, меѓутоа јас ќе му пренесам и ќе се договориме што може побрзо да се видиме и да се договориме за ситуацијата. А во име на министерот јас не можам да ветам, дека тој ќе дојде за два дена, три дена и т.н.

ЛАТИФ ПАЈКОСКИ:

Јас верувам дека министерот ќе го прифати и затоа не барам писмено да ми се одговори.

Доволно е ова ветување на заменик министерот.

СИЛВИЈА ТОМОВСКА:

Благодарам.

САВО КЛИМОВСКИ:

Второто прашање беше упатено до Министерство за земјоделство, шумарство и водостопанство во врска со снабдувањето со вода на одредени локации.

Има збор г-динот Марјан Горчев.

МАРЈАН ГОРЧЕВ:

Јас го посетив селото Ростуше и во разговори со претставници на месната заедница разговаравме повеќе во делот на земјоделието, но тие го истакнаа и проблемот со водоснабдувањето. Во програмата за поттикнување на развојот на земјоделието, ние имаме оддел за ревитализација на селата и според нивните пресметки потребни се некаде околу 1,5 милион денари, толку колку што нашето Министерство максимум предвидува. Значи сите тие зафати ги правиме заедно со Министерството за урбанизам, но бидејќи се работи за мал износ ние сме подготвени да ги доставиме тие средства до месната заедница на с. Ростуше, но потребно е да изготват техничка документација, која што ќе ја достават до Управата за водостопанство на нашето Министерство.

Јас се надевам дека тие тоа ќе го сторат набрзо и затоа се договоривме со претставниците во селото.

ЛАТИФ ПАЈКОСКИ:

Очигледно г-дине претседателе не сме се разбрале со почитуваниот министер.

Се работи за веќе изградениот водовод за село Скудриње, а не за селската мрежа во Ростуше. Всушност се работи за водовод изграден, кој само треба да се приклучи на регионалниот водовод што оди за Дебар. Тука бараме помош. Иако тука имаше и судски спорови, сите судски

спорови месната заедница од Скудриње ги има добиено, се бара помош во интервенција во претпријатието "Стандард", за да се овозможи приклучок за селото Скудриње, а не се работи за селска мрежа во Ростуше.

МАРЈАН ГОРЧЕВ:

Тука проблемот е малку по комплексен и ќе мораме заедно со пратеникот Латиф Пајковски во разговор во водостопанското претпријатие заеднички да дојдеме до некое решение, затоа што има некои спорни ситуации со градот Дебар.

САВО КЛИМОВСКИ:

Еве министерот ви нуди заедничка посета и решавање на проблемот.

ЛАТИФ ПАЈКОСКИ

Тоа е добро. Јас веќе со уште двајца министри, стоиме на располагање заеднички да го решиме проблемот.

САВО КЛИМОВСКИ:

И конечно мислам дека имавте поставено прашање и до Министерството за правда, а за дисперзијата односно децентрацијата на некои од органите или децентрализација поточно речено на некои од органите на Управата, ми се чини дека тоа е прашање за Министерството за локална самоуправа.

ЛАТИФ ПАЈКОСКИ:

Се работи за министерства, не се работи за локална самоуправа.

Се работи за подрачни единици на министерствата.

САВО КЛИМОВСКИ:

Но, тоа е уредено со Законот за локална самоуправа.

Сега да слушнеме одговор на прашањето, околу поротниците и околу наградувањето на поротниците.

Има збор заменик министерот за правда Зоран Стојанковиќ.

ЗОРАН СТОЈАНКОВИЌ:

Ова прашање има две потпрашања.

Првото прашање е дали надокнадата на судиите поротници е 191,00 денари - тоа е точно дека е толку и

Второ, дали тоа важи за сите судии, за сите поротници на РМ.

И тоа е точно.

Во Министерството за правда овој проблем е согледан и во содејство со Министерството за финансии, веќе се работи на истиот, така да во догледно време овој проблем ќе биде надминат и оваа сума ќе биде зголемена.

САВО КЛИМОВСКИ:

Значи во догледно време оваа сума ќе биде зголемена, во договор со Министерството за финансии.

ЛАТИФ ПАЈКОСКИ:

Тоа е во ред, но остана уште едно прашање, околу водоводот за општината Пласница. Јас би бил задоволен ако од Министерството, односно Владата одговорот го добијам во писмена форма, затоа што најверојатно не располагаат со некои по конкретни податоци.

САВО КЛИМОВСКИ:

Да имате право, ќе добиете информација во писмена форма.

ЛАТИФ ПАЈКОСКИ:

Да, задоволен сум.

САВО КЛИМОВСКИ:

Дами и г-да пратеници, јас мислам денеска да ја прекинеме седницата.

(Реагирање на пратениците).

Ќе ве молам дајте малку трпение, затоа што...

(Реагирање на пратениците).

Ќе ве молам, јас го предлагам следново.

Ние имаме уште 47 пријавени пратеници.

Јас не сакам никого да онеправдувам, ниту пак сакам од вас да барам во писмена форма да ги доставувате прашање.

Друг е дијалогот што се води овде, а друго е тоа што ќе напишете и дали ќе добиете одговор.

Дозволете ми во текот на наредната недела, во договор со премиерот да видам какви се и нивните обврски, но секако не пред петок, веројатно во петок, следниот петок ќе продолжиме со седницата пратенички прашања, се додека не ги исцрпиме овие прашања.

Но, ве молам нови дискусанти, нови пратенички прашања нема да бележиме овде, туку ќе гледаме да ја исцрпиме оваа листа на пријавени.

Оние што веќе еднаш поставиле прашање, не можат повторно да се пријавуваат.

Според тоа ќе ве молам притиснете го копчето за вашето присуство и доставете ги картиците на лице место.

(Седницата прекина со работа во 17,55 часот).

