

СОБРАНИЕ НА РЕПУБЛИКА МАКЕДОНИЈА

СТЕНОГРАФСКИ БЕЛЕШКИ

Од Седумдесет и седмата седница на Собранието на Република
Македонија, одржана на 8 октомври 1997 година

Скопје, октомври 1997 година

СЕДУМДЕСЕТ И СЕДМА (77) СЕДНИЦА, ОДРЖАНА НА 8.X. 1997 г.

- | | | |
|--|---------------------------|-----------------------------|
| 1. АРСОВСКИ БРАНКО | 17 | ДНЕВЕН РЕД – СТР. 8 |
| 2. АБДИ ФАИК | 68,73 | Т.9,12 и 13 СЕ ОДЛАГААТ ЗА |
| 3. АЈДАРАГА ГАЗМЕНД | 119 | НАРЕДНАТА СЕДНИЦА |
| 4. БУЗЛЕВСКИ ДИМИТАР(потпретседател во Владата) | 2 | |
| 5. БОГДАНОВСКИ ИГНАТИЕ | 82 | Т.1-СТР.19 Интерпелација на |
| 6. ВАНГЕЛОВ АТАНАС | 99, 103, 106 | ТИТО ПЕТКОВСКИ |
| 7. ГЕШТАКОВСКИ АЛЕКСАНДАР | 56, 66 | |
| 8. ГОШЕВ ТУШЕ | 116 | |
| 9. ДАНЕВСКИ СЛОБОДАН | 34 | |
| 10. КОАЦЕВСКИ АЦЕ | 5, 16, 134 ,135, 137, 138 | |
| 11. КАРОВ ЗВОНКО | 10,13 | |
| 12. КРСТЕВСКИ ЗОРА | 88, 104, 127, 126 | |
| 13. ЛАЗАРЕВСКИ МИРКО | 133 | |
| 14. МИНОВ ПАНЧО | 10, 20, 23, 64 | |
| 15. МЕШКОВ ЛЈУПЧО | 106 | |
| 16. МИТЕВСКИ ДРАГАН | 111,112 | |
| 17.НАЈДОВСКИ СЛОБОДАН | 87, 91, 96, 98, 99 | |
| 18. НАУМОВСКИ ВАНЕ | 131 | |
| 19. ПЕТКОВСКИ ТИТО (ја води Седницата) | 1 | |
| 20. ПОПОВСКИ ЛЈУБОМИР | 26, 132 | |
| 21. РАМАДАНИ САЛИ | 19 ,38, 39, 40, 48 | |
| 22. РАМАДАНИ ИСМЕТ | 97, 98 | |
| 23. СТОЈАНОВСКИ ТОМИСЛАВ | 18 | |
| 24. СТАНКОВСКИ ВЛАДИМИР | 2, 3, 52, 54, 55 | |
| 25. СТЕФАНОВСКИ БЛАГОЈА | 122 | |
| 26. СИМЈАНОВСКИ НАУМ | 128,130 | |
| 27. ТАНТАРОВ ВЕЉО | 4, 123, 128, 129 | |
| 28. ТРАЈКОВ МИЛЧО | 30, 31 | |
| 29. ХАРУНИ СЕЈФЕДИН | 133 | |
| 30. ШАПУРИЌ ЗОРАН | 76, 81 | |

ИНТЕРПЕЛАЦИЈАТА НЕ Е ПРИФАТЕНА.

СЕДНИЦАТА ПРОДОЛЖУВА!

**СТЕНОГРАФСКИ БЕЛЕШКИ од Седумдесет и седмата седница на
Собранието на Република Македонија, одржана на 8 октомври 1997
година**

Седницата се одржа во просториите на Собранието на Република Македонија (сала број 1 со почеток во 15,5 часот)

Седницата ја отвори и со неа раководеше Тито Петковски, претседател на Собранието на РМ

ТИТО ПЕТКОВСКИ:

Дами и господа пратеници, ја отворам Седумдесет и седмата седница на Собранието на Република Македонија.

Пратениците Благоја Силјаноски, Зоран Крстевски, Панче Насев, Кире Видимче, Тодосије Паунов, Нано Ружин, Борис Костаќев, Димче Настески, Љубомир Чадиќовски, Илинка Митрева, Стојан Андов и Бранирод Михајловски ме известува дека од оправдани причини не се во можност да присуствуваат на седницата.

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

На седницата се поканети претседателот и членовите на Владата на РМ и претседателот на Републичкиот судски совет.

Записниците од 68-та и 72-та седница на Собранието Ви се доставени. Дали некој од пратениците има забелешки на записниците? (Нема) Констатирам дека записниците од 68-та и 72-та седница на Собранието на Република Македонија се усвоени без забелешки.

Пратеникот Владимир Становски поднесе Барање Владата на Република Македонија да изготви информација за состојбите и проблемите со невработеноста со посебен акцент за невработеноста на младите и таа да биде разгледана на оваа седница . Барањето е доставено до Владата, но до денес таква информација не е добиена во Собранието.

Го молам претставникот на Владата да се произнесе по овој предлог.

ДИМИТАР БУЗЛЕВСКИ:

Владата перманентно расправа по проблемите за невработеноста и во рамките на тоа таа подготвува материјали кои што се за потребите на Владата.

Ова прашање кое што е покренато мислам дека може да биде задоволено во вид на одговор на пратеничко прашање.

ВЛАДИМИР СТАНКОВСКИ:

Почитуван претседателе, почитувани, пратеници, почитуван потпретседателе. Мислам дека правото на пратениците или на пратенички групи е да поставуваат на ова Собрание и да бараат информации од Владата поготово кога се работи за информација која за мене, а сметам и за сите вас е од многу големо значење. Јас уредно ова мое барање до Владата на Македонија го доставив и дадов време, конкретно го доставив на 24. 09.и дадов време Владата во тој временски период се подготви и пред пратениците излезе со информација која на некој начин ќе ги отслика состојбите од невработеноста. Моето барање го предлагам од следните причини. Предлагам оваа информација да се изготви од следните причини:

1. Заради секојдневното зголемување на бројот на невработените, а посебно младите без разлика дали се работи за високо образовни кадри или кадри со понизок степен на образование.

2. Заради тоа што огромен број на семејства во државата вклучувајќи ги тука и семејствата на младите останаа без основни средства за живот, односно немаат можности повеќе да ги подмируваат ниту најелементарните животни потреби.

ВЛАДИМИР СТАНКОВСКИ: (продолжение)

Трето, ја барам информацијата заради тоа што состојбата со невработеност кај младите луѓе доведува до безизлезна состојба, состојба на живот без перспектива за личен развој и развој на своето семејство.

Информацијата ја барам заради се позачестеното одење во странство на младите кадри, барајќи спас во земјите на Западна Европа, Америка, Јужноафриканска унија, а во последно време и во Нов Зеланд, каде за жал одат не да се вратат туку да останат засекогаш.

Заради неможноста за било какво вработување голем дел од нашите млади луѓе запаѓаат во состојба на апатичност и се почесто почнуваат да другаруваат со алкохолот и најголемото зло на денешницата - дрогата, што пак сведоци сме дека се почесто доведува до тешки криминални дејствија односно кражби, насилства и убиства, што не е одлика на нашето поднебје и на менталитетот на нашиот народ.

Сите наведени причини, господо пратеници, поради кои го поставувам ова барање произлегуваат и од неодговорниот однос на Владата кон овој проблем, а со цел Владата да го информира Собранието што се ќе преземе за да отпочне решавањето на проблемот на невработеност кај младите.

На крајот ќе заклучам, овој тежок проблем господо пратеници, не се решава како што досега го решаваше Владата преку свои изјави. Многуге изјави кои ги даваа челните луѓе на Владата и државата во разните настапи на премиерот на Владата, па и претседателот на државата се констатираа само проблемите. Ние од констатација не можеме да вработиме ниту еден млад човек.

Во другите земји на Европа овие проблеми се решаваат со програми кои ги изготвува Владата и кои проекти се реализираат. За ваше сознание, во Франција Владата на Франција донесе програма со

II/2.-

која ќе вработи 350 илјади млади луѓе. Тоа е вистинскиот начин по пат на проекти, во одреден период, да се вработи одреден број на млади луѓе. Нормално, бројката од 350 илјади за Македонија е астрономска, но сметам дека Македонија треба да го следи патот на Франција и на другите европски земји.

ТИТО ПЕТКОВСКИ:

Сепак, предлагам бидејќи пратеникот има право да побара Информација од Владата, Владата да достави информација до пратеникот, а дали по неа ќе се води расправа, за тоа ќе заклучи Собранието односно ќе одлучи.

Дали г-динот Станковски инсистира да се гласа за неговиот предлог?

ВЛАДИМРИ СТАНКОВСКИ: (од место)

Прифаќам да се достави Информација.

ТИТО ПЕТКОВСКИ:

Има збор претставникот на Владата г-динот Бузлевски.

Деловничко право на пратениците е да бараат информација.

ДИМИТАР БУЗЛЕВСКИ:

Владата прифаќа.

ТИТО ПЕТКОВСКИ:

Благодарам.

Координаторот на пратеничката група на Либерално-демократската партија, пратеникот Аце Коцевски поднесе барање Владата на Република Македонија да изготви информација за организацијата и финансирањето на културата во 1996/97 година.

Барањето е доставено до Владата на Република Македонија
До денес ваква информација не е добиена во Собранието.
Го молам претставникот на Владата да се произнесе.
Има збор г-динот Бузлевски, потпретседател на Владата.

ДИМИТАР БУЗЛЕВСКИ:

Владата прифаќа да изработи информација, а за тоа дали ќе се
расправа ќе одлучи Парламентот.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Коцевски.

АЦЕ КОЦЕВСКИ:

Некои сознанија и информации до кои дојде пратеничката група на
ЛДП зборуваат за една мошне застрашувачка, да не речам
катастрофална состојба во областа на културата. Тоа беше основниот
мотив кој не натера како пратеничка група да побараме Владата да
изготви информација за организацијата и финансирањето на културата
во 1996/97 година. Се раководевме, пред се од следните причини.

Прво, со донесувањето на новиот Устав на Република Македонија
областа на културата е една од ретките, ако не и последна област од
општествените дејности, која не е регулирана со законско решение
својствено на повеќепартизмот и сеуште таа функционира, односно за
неа се применуваат прописи уште од 1973 година. Воопшто не ми е
јасно кои се причините поради кои сеуште Министерството за култура не
е подготвено да предложи во владина односно собраниска процедура
закон за култура. Дури, некои информации кои ги добивме дека за
наводни текстови на законски решенија од 13 членови Владата платила
30 илјади германски марки на некои професори од Факултетот драмски
уметности зборуваат за несериозниот однос на луѓето кои ја водат
културата кон ова прашање, затоа што јас сум длабоко убеден дека во

II/4.-

нашето Министерство за култура постојат стручни и способни кадри кои користејќи искуства од земји со сличен развој како Република Македонија се способни да изготват таков закон за култура.

Втора причина е затоа што проблемите во организацијата и финансирањето во областа на културата се повеќе се продлабочуваат. Знаеме секогаш велиме дека за културата нема доволно пари. Тоа е точно меѓутоа, ако ги погледнеме податоците испаѓа дека толку пари колку што биел предвидени, како што се префрлале за наука и за другите министерства така сукцесивно се префрлале и на сметките на Министерството за култура. Друго прашање е колку умно се трошеле тие средства, колку од тие средства се трошат за плати со што дел од институциите од областа на културата се претвораат како социјални институции затоа што освен што добиваат пари за плата, тие институции посебно од областа за заштита на спомениците на културата воопшто не добиваат финансиски средства за програмски активности, што зборува за нашиот однос.

Друга причина е што на иницијатива на Комисијата за култура на Собранието на РМ беше сликана таа состојба, беше направен и филмски запис, меѓутоа состојбата само е констатирана, а за жал од тогаш ништо не е преземено за да се подобрат состојбите. Дури, и новиот ребаланс на Буџетот што ќе го донесеме зборува дека се намалуваат стапките за областа на културата.

Исто така, затоа што не само што отсутвуваат уставни решенија за културата, туку отсутвуваат и знаци за било каква културна политика, без било каква културна политика, без било какви планови и програми за работа на Министерството, ниту пак мерила и критериуми за финансирање и слично.

Сознанијата до кои дојдовме дека Министерството за култура во последно време е претворено како туристичка агенција, затоа што вработените таму повеќе размислуваат како и каде да патуваат, преку

кои дестинации низ светот отколку што навистина се занимаваат со проблемите на културата, се навистина застрашувачки. Затоа, би сакале сето тоа да го провериме и да расправаме за тие прашања, односно да видиме каков одговор ќе даде Владата на Република Македонија за тие сознанија до кои дојдовме, како што исто така е факт што би сакале да го провериме дека скоро сите институции во областа на културата сеуште функционираат и работат според внатрешни правилници кои се според законот за здружениот труд, значи со самоуправни органи, работнички совети, собири на вработени итн., што навистина не е добро поради што скоро сите врвни институции од областа на културата не можат да изберат директори односно раководни органи и секаде луѓето кои ги водат се со предзнак ВД.

Од најдобронамерни причини бараме Владата на РМ да изготви ваква информација и доколку е во можност навистина, а не советувања за некои од наредните седници, би инсистирале тоа да се направи ако може во поскоро време и би се согласил тоа да биде за следната седница на Парламентот.

ТИТО ПЕТКОВСКИ:

Благодарам.

Владата на РМ предлага, на оваа седница, по итна постапка да се донесе Законот за изменување и дополнување на Законот за работни односи.

Предлогот на законот ви е доставен.

Го молам претставникот на Владата да ја образложи основната и неодложна потреба од итно донесување на овој закон.

Има збор г-динот Бузлевски, потпретседател на Владата.

ДИМИТАР БУЗЛЕВСКИ:

Станува збор за измени во Законот за работни односи кои нужно се наметнува брзо да се извршат, со оглед на насушното право на остварување на правата на работниците во однос на работодавачите во работните односи во Македонија. Оттаму, не станува збор ниту за тежок ниту за специфичен закон, кој бараме и тоа со писмо го побаравме од Вас на оваа седница, по таква постапка, да се разгледува и по можност да се донесе.

ТИТО ПЕТКОВСКИ:

Кој е за предлогот на Владата овој закон да се донесе по итна постапка, молам да крене рака?

61 пратеник гласаше за.

Дали има некој против? (нема)

Дали некој се воздржува до гласање?

двајца пратеници се воздржуваат од гласање.

Констатирам дека Собранието го усвои предлогот на Владата.

Според тоа, за денешната седница го предлагам следниот дневен ред:

1. Интерпелација за работа на претседателот на Собранието на Република Македонија Тито Петковски.

2. Предлог на закон за изменување и дополнување на законот за работните односи.

3. Предлог за изменување и дополнување на Буџетот на Република Македонија за 1997 година.

4. Предлог на закон за државната статистика.

5. Предлог за донесување на закон за изменување и дополнување на законот за игрите на среќа и за забавните игри, со Предлог на закон.

6. Предлог за донесување на закон за овластување организација за изработка на пригодни ковани пари, со Предлог на закон.

7. Предлог за донесување на закон за изменување и дополнување на Законот за воена академија, со Предлог на закон.

8. Предлог за донесување на закон за изменување и дополнување на Законот за пензиското и инвалидското осигурување, со Предлог на закон.

9. Предлог за донесување на закон за пријавување на имотот на избраните и именувани функционери, со Предлог на закон.

10. Предлог за донесување на закон за ратификација на Конвенцијата за биолошката разновидност (РИО 1992), со Предлог на закон.

11. Предлог за донесување на закон за ратификација на Договорот меѓу Владата на државата Кувајт и Владата на Република Македонија за консолидација и репрограмирање на одредени долгови на Република Македонија спрема државата Кувајт, со Предлог на закон.

12. Предлог за донесување на закон за печати и жигови со грбот на Република Македонија.

13. Предлог за донесување на закон за државен печат на Република Македонија, и

14. Предлог за разрешување на судија на Основниот суд во Скопје II - Скопје.

Дали има некој предлог за изменување и дополнување на предложениот дневен ред?

Има збор г-динот Панчо Минов.

ПАНЧО МИНОВ:

Почитуван претседател, дами и господа пратеници, на последната седница посветена на пратенички прашања, на моето пратеничко прашање во однос на тоа кои се мерките и ефектите од истите што надлежното министерство и Владата ги преземаат во однос на актуелноста на прашањето и проблемите со откупот на грозјето, добив усмен одговор од претставникот на Владата. По истиот поставив дополнително прашаше и на дополнителниот одговор на мое изјаснување дека не сум задоволен од одговорот на дополнителното прашање, побарав информација за производство и откуп на грозјето од реколтата во 1997 година да се актуелизира со посебна точка на дневен ред на оваа седница, за што според Деловникот треба да одлучи Собранието. Затоа го поставувам на изјаснување на Собранието, истата да влезе во точките од дневниот ред.

ТИТО ПЕТКОВСКИ:

Значи нема потреба да барате одговор од претставникот на Владата.

Молам, кој е за предлогот на г-динот Минов да крене рака?

Г-динот Каров пред гласањето има деловничка интервенција.

ЗВОНКО КАРОВ:

Деловничкото право како ќе гласам по барањето. Почитуван претседателе, дами и господа пратеници, почитуван потпретседател и претставници на Владата, активностите кои ќе бидат во функција на откупот, беше содржина на барањето што беше поставено пред 2 ипол месеци, ако се сеќавате и тоа во отсуство на можноста за пратеничко прашање и со самото тоа со факторот време, два месеци пред отпочнувањето на годинашниот род, времето не дозволуваше којзнае какво друго проширување на барањето.

Кога велам активности, пред се мислев на редовните активности на преработувачките капацитети кои ќе ги преземат во подготовка на откупот од годинашниот род, а пред се мислев на активности на Владата каде што постојат можности за влијание врз одредени институции и самите институции кои на некој начин би олесниле во првовременото извршуваше на откупот.

Со самото отпочнување и вршење, како и утврдување на условите на откупот се исцрпи и самата содржина по моето барање што го имав пред два ипол месеци, воопшто несомневајќи се во крајните напори што се правеа од тој правец од Владата, од тие институции, имајќи ја предвид надлежноста на тие институции и вклучувајќи ги напорите на самите преработувачки капацитети. Друго е сега прашањето дали се исполнети очекувањата на земјоделските производители и дали се исполнети очекувањата околу тоа како се утврдени условите, начинот, рокот на плаќањето, цената итн. и мислам дека не сум убеден во продуктивноста на расправата за тоа, ако еве и во оваа прилика истакнам дека се разбира, тоа не е тајна - очекувањата беа нешто поголеми, како што и во оваа прилика сум должен да истакнам дека се вложувани максимални напори од самите преработувачки капацитети, како и од другите откупувачи, и покрај својата финансиска исцрпеност, навремено да ја извршат обврската околу преземањето на родот.

Сега денес повторно ова барање се актуелизира и тоа во содржина така како што денес еве е поставено и обновено, и тоа во време кога не се остава ниту простор ниту пак уплатува дека може да се води сериозна расправа за една значајна гранка во вкупното земјоделско производство како што е лозарството и винарството. Ако содржината на барањето производство и откуп, а се разбира опфаќа и прашања по кои треба да се води расправа, а тоа е финансирање и обнова на лозовите насади, застапеност на асортиманот на вкупните површини под лозје, акцизните

II/10.-

обврски на винарските производи, прашањето за опфатност на површините под системите за наводнување, заштитата на виновата лоза, како и прашањата за финансиските можности на преработувачките капацитети и откупувачи и кои последици дошле до таа финансиска исцрпеност, како и нискиот степен на технологијата на преработката, а од самото тоа и многу лошата структура на извозот на виното и моменталниот рејтинг на македонските вина на светскиот пазар и посебно винарството како можно и трајно извозно јадро на Република Македонија, не сум сигурен во тоа колку би била продуктивна денешната расправа во една таква информација.

Лично мое мислење е дека овие прашања како такви ќе наоѓаат свое решение во отпочнатите структурни реформи кои се започнати и во земјоделското производство, во земјоделските комбинати, во организационото реструктурирање на сите чинители кои го чинат лозаропроизводството и лозаропреработувачката и се разбира, и до сега, а и понатаму ќе стојат на располагање одделните механизми на парламентарното работење како што и досега биле на располагање за одделни прашања да се поставуваат и како закони.

ТИТО ПЕТКОВСКИ:

Г-дине Каров, се извинувам што ве прекинувам, но привршувајте, вашите пет минути деловнички за објаснување поминаа.

ЗВОНКО КАРОВ:

Да се инсистира сега на таква расправа, со таква содржина, мислам дека, кога родот е веќе предаден ,кога се отпочнува со отплата на грозјето, и да се разговара сега за сите тие проблеми, кај мене остава впечаток дека ова прашање покренато така, вака како што е, приоритетно има за цел, само за миг укажува на божемната заинтересираност кон земјоделските производители. Суштината упатува на нешто друго. Веќе е провидно и јасно препознатливо и кај граѓаните производители и преработувачи на наводна божемна заинтересираност за нивните проблеми.

Од таква расправа по едно многу важно прашање за статусот и третманот на лозаропроизводството и винарството да се расправа денеска и да се наметне мислам не е време. Од тие причини, од таа убеденост ќе се воздржам од гласање да се расправа денеска на оваа седница.

Благодарам.

ТИТО ПЕТКОВСКИ:

Кој е за предлогот оваа информација да се најде на дневен ред на денешнава седница, молам да крене рака. (14 пратеници)

Констатирам дека предлогот не е усвоен.

Има збор г-динот Тантаров.

ВЕЉО ТАНТАРОВ:

Почитуван претседателе, почитувани пратеници.

Меѓу многуте есенски работи што од утро до мрак се изведуваат во нашите полиња се наоѓа и собирањето на шеќерната репа. Според прогнозите на фабриката за шеќер оваа година родот ќе биде потежок, нешто повеќе од ланскиот род. Тоа е добро и за земјоделците и за државата, бидејќи годинава ќе имаме нешто повеќе шеќер од домашно производство, а не да јадеме шеќер од трска и со сомнителен квалитет.

Слаткиот корен на шеќерната репа се бере, а кога ќе се плати се знае, по три месеци од бербата. Исто како виното, пченицата, јагнето и другите селскостопански производи. Тешко на селаните.

Меѓутоа, овој срамотен закон на купувачите на селско- стопанското производство може да се изјалови за шеќерната репа, бидејќи за битолскиот шеќер од репа сега - за сега на пазарот нема место за пласна. Увозниот шеќер ги побрка работите со неговата продажба.

Имајќи ја предвид оваа состојба барам Владата на РМ на наредната седница до Собранието на РМ да изготви информација за тоа колку шеќер годинава стигна од увоз, кои се неговите увозници, дали се платени давачките за прелевмани со што се штити домашниот шеќер и дали стоконите резерви навистина сеуште увозуваат шеќер од соседните држави.

Зошто ја барам оваа информација?

Оваа информација ја барам заради следниве причини:

Прво, со увозниот шеќер се стопира пласманот на домашниот шеќер и сериозно се заканува да нема исплата на шеќерната репа. Земјоделците да не можат навреме да ги добијат парите за презимување

на зимата и организирање на новото производство на шеќерна репа и други селско стопански производи.

Битолската шеќерана ако не продаде шеќер, односно дел од својот шеќер, нема од каде да ја плати шеќерната репа.

Второ, нема поголем грев и понедомаќинско работење во државата ако во времето кога е во ек домашното производство на шеќер од шеќерна репа а не од трска, да се врши увоз на шеќер. Било каков, па нека биде и одрепа, во што било кој од нас се сомнева. Ако Македонија е заситена со увозен шеќер, тогаш Стоковите резерви се должни да купат од Битолскиот шеќер заради исплата на производството на шеќерна репа.

Министерот аз земјоделство, шумарство и водостопанство вчера на оризарите во Кочани им рече дека државата нема обврска да го купи оризот. Колку е во право не знам. За шеќерот не може да рече така, затоа што ако имаме многу ориз тогаш немаме доволно шеќер и за него не треба да важи одговорот од селскиот министер.

Инаку, ако не се стопира увозот на шеќер и Стоковите резерви не купат дел од Битолскиот шеќер, благиот дел битолски шеќер ќе биде горчлив за земјоделците, за фабриката за шеќер, а не помалку горчлив и за нашава сиромашна држава.

Најавата за враќање на шеќерната репа на нашиве полиња и натаму ќе биде пушта желба на Битолската шеќерана која пред 3 години со тешки маки излезе од кризата за уништување на својата фабрика.

Ќе ја стигне ли пак оваа зла судбина оваа единствена шеќерана во Македонија? Со ваква агилна политика, сигурна катанците ќе ја стигнат фабриката, ја чекаат фабриката.

На крајот една порака и до шеќеранците. Шеќерната репа да ја исплатува со исти аршини, со иста откупна цена. Не за државата 2,30 денари, а за селаните само 2 денари. Вакви беа во стариот систем. Новиот систем не признава две цени за еден ист производ со ист квалитет. Значи, репата мора да се плаќа по исти цени и за државниот и за приватниот сектор. До кога ќе царува ваква поделба?

Селаните не можат пак да ги трпат овие неправди. Доста им беа наведнати главите. Во Битола проблемот се разгорува. Ако не се најде соодветно решение за исплата на репата на 2,30 денари, во износ од некаде 300 илјади германски марки, селаните најавија немири и блокирање на сите патишта по кои што сега шеќерната репа до државниот сектор се носи во кругот на Битолската шеќерана.

Барам оваа информација да биде подготвена за една од наредните седници.

ТИТО ПЕТКОВСКИ:

За тоа, потоа, кога ќе дојдат наредните седници за овој предлог ќе гласаме.

Сега, дали има уште некој пратеник кој сака да предложи измена или дополнување на дневниот ред?

Има збор г-дин Коцевски.

АЦЕ КОЦЕВСКИ:

Почитуван претседателе, дами и господа,

Во согласност со Деловникот за работа на Собранието на РМ во нормална процедура дадов иницијатива за Предлог за донесување на закон за пријавување на имотот на избраните и именуваните функционер со предлог на закон.

Иако според мое мислење Владата имаше сосема доволно време на време да даде соодветно мислење за предложениот закон. Не сум задоволен што мислењето од Владата го добивме во Собранието при крајот на вчерашниот работен ден. Поради доцнењето на Владата матичните собраниски тела не беа во можност да расправаат за овој закон заради што беше одложена расправата на претходно закажаните седници што требаше да се одржат во понеделникот.

Со цел со овој закон да се отвори суштинска расправа во една нормална постапка во матичните собраниски тела на Собранието, предлагам да се из земе од дневниот ред на денешната седница за да не се води расправа по него на комисиите во паузи што би биле денес или утре. Предлагам ако е возможно да се симне од дневниот ред и да биде уврстена во дневниот ред за следната седница.

ТИТО ПЕТКОВСКИ:

Вие сте предлагачи и имате право во секое време да го повлечете предлогот.

Има збор г-динот Арсовски.

БРАНКО АРСОВСКИ:

Почитуван претседател, почитувани министри, почитувани пратеници,

Само една мала корекција би сакал да направам, односно да предложам, ако го прифати тоа претседателот, Владата нормално и пратениците.

Се работи за измена на дневниот ред, точката под два - Закон за изменување и дополнување на Законот за работи односи да биде последна или некоја претпоследна точка, така што тоа е во име на сите

членови на комисијата за труд и социјална политика, со единствена цел во меѓу пауза да направиме една средба, да расправаме по законот. Бидејќи комисијата има едно принципиелно прашање, еден принципиелен однос кон прашањата од оваа свера, би било некоректно да не расправаме по овој закон, а имаме можности, создадени и просторни и така. Една таква молба.

ТИТО ПЕТКОВСКИ:

Бидејќи се работи за редоследот на точките, мислам дека не е спорно. Очигледно седницата ќе трае и утре, Комисијата да се состане утре, пред почетокот на продолжението на седницата и оваа точка да ја поместиме при крајот на точките од дневниот ред. Има збор г-динот Стојановски.

ТОМИСЛАВ СТОЈАНОВСКИ:

Предложив два предлог на закони. Едниот е за државен печат, а другиот за печати и жигови. Мислењето на Владата го добивме денеска. Предлагам овие две точки да се изоставам од денешната седница, да поминат преку матичните комисији и потоа на прва наредна седница да бидат ставени на дневен ред.

ТИТО ПЕТКОВСКИ:

Г-динот Стојановски е предалгач на овие закони и има право да ги повлече во секое време.

Дали некој друг бара збор? (не бара)

Бидејќи никој друг не бара збор, предложениот дневен ред го ставам на гласање.

Кој е за предложениот дневен ред, се разбира со изземање на овие три точки што ги повлекоа предлагачите, молам да крене рака?

(66 пратеници)

Дали има некој против? (1 пратеник)

Дали некој се воздржува од гласањето? (никој)

Констатирам дека предложениот дневен ред е усвоен.

Минуваме на точка 1 - Интерпелација за работа на претседателот на Собранието на Република Македонија, Тито Петковски.

Интерпелацијата ви е доставена.

Отворам претрес.

Молам, еден од подносителите на интерпелацијата да ја образложи интерпелацијата.

Процедурално бара г-динот Сали Рамадани, пред почетокот на расправата.

САЛИ РАМАДАНИ:

Пред да почнеме со расправа околу точката интерпелација за работата на претседателот на Собранието на РМ, г-динот Тито Петковски, како што пишува треба да се расчисти една друга работа.

Дали има логика, има ли смисла кога се поставува на дневен ред прашањето за работа и раководење на претседателот на Собранието на РМ, кој, истиот, кога се води расправа по оваа точка, кога се зборува за неговата работа, тој истиот, во исто време и да раководи за тоа време со оваа точка, тоа не е ниту во негова полза, не оди во негова корист, па можеби, како и за многу други работи од кога претседава во овој дом не се сетил, па при оваа прилика да го потсетиме и да го обрнеме неговото внимание со најдобра намера дека не треба и не може по мое мислење да раководи, само со оваа точка. Конкретно, кога би имале мандат, во

духот на Уставот и Деловникот на Собранието на РМ, ред е и тоа објективно точно, со оваа точка да раководеше еден од предлагачите на интерпелацијата, било да е тоа најстариот пратеник по години или според нивниот договор. Можеби тие не се сетија да побараат.

Значи, јас немам комплекси иако се работи за парламентарна "опозиција" со која за жал не сме заедно во нашите настапи, а што би требало, по правило. Но, бидејќи тоа не е случај и предлагачите не се права, туку во целина фиктивна опозиција, тогаш потполно, нормативно - правно, без било каква дилема да раководи со оваа точка има правата парламентарна група на демократската партија на Албанците, било тоа да е најспособниот или најискусниот или најстариот пратеник.

Во таа смисла да се договориме кој од нас ќе раководи со оваа точка. Предлагам, прв пат за овие три години не пауза до утре, или 4-3-2-1 или пола час, туку само една мала пауза од 10 минути.

Благодарам.

ТИТО ПЕТКОВСКИ:

Предлогот не е во согласност со Деловникот и затоа не го ставам на гласање.

Молам, кој од предлагачите на интерпелацијата ќе ја образложи.

Има збор г-динот Панчо Минов.

ПАНЧО МИНОВ:

Г-дине претседателе, дами и господа пратеници, интерпелацијата како еден демократски парламентарен институт е во конкретниов случај

лоцирана кон вршителот, односно носителот на функцијата претседател на Собранието на РМ, од група пратеници на ЛДП. Не од нашата пратеничка група. Како што ја имате веќе добиено во писмен текст таа содржи неколку основни причини и наводи.

Основна причина и повод така д кажам е гласањето на 74-та седница одржано на 17.09.1997 година по однос на бројот на присутните пратеници за гласање по одземањето на мандат на г-динот Арбен Џафери.

При тоа, по наше несомнено оценување и сознание, беше направена една намерна, фрапантна погрешна во водењето на седницата од страна на претседателот на Собранието. Бидејќи на изјаснување на броителите, стручните соработници дека се присутни 83 пратеници, г-динот претседател констатира дека се присутни 73. Со тоа се избегна на некој начин, гласањето по Одлуката за одземање на мандатот на пратеникот Арбен Џафери, а исто така се одложи и гласањето, поради немање кворум и за донесување на Законот за извршната постапка.

Тоа, вака навидум е техничко прашање, но задира во суштинските поставености на Парламентот, како законодавен дом. Дава една отслика дека може и преку вакви потези, преку вакви гестови, да кажам, нас некој начин да не се остварува улогата и Функцијата на законодавниот дом, односно Парламентот, во конкретниов случај за донесување на законот за извршна постапка и за одземање на мандатот на Арбен Џафери.

Тоа, по наше убеденост е уште еден доказ на и така досегашната парламентарна пракса на многу на лице присутни елементи на девалвираност на Собранието како законодавен дом и она што е едно основно начело и вредност во уставната поставеност на Парламентот

во делот како највисок законодавен дом и уставната поделба на законодавна власт, извршна и судска. Со вакви примери, фактички се докажува дека тоа и претходната пракса сво парламентарното работење доведува до една констатација дека имаме доминација на извршната власт, на Владата над Собранието и дека фактички политичкото парламентарно мнозинство или не се состанува, составува во кворум кој е неминовен во остварување на функциите на парламентот за донесување на така важни одлуки и закони или пак тоа е на некој начин и диктирано од истата таа доминација на извршната власт над законодавната.

Друга причина е што и овде е наведена, што ние, ете, имаме иаведување на неколку примери на привилегираност на пратениците од парламентарното мнозинство по однос на добивање збор, поконкретно по однос на ситуациите што се како деловничка уреденост однесуваат на правото на реплика. Таквите примери се бројни, да, ете, тоа остварување на првото на реплика важи за пратениците од парламентарното мнозинство а не важи за пратениците од опозицијата односно од пратеничката група на ЛДП, исто така, диктирано од претседателот на Собранието.

ПАНЧО МИНОВ: (продолжение)

Ние како пример за девалвираност, за сценарија одредени кои не се со духот на Уставот и во согласност со него, го наведуваме и примерот на донесување на Законот за локални избори, кој што беше донесен во раните утрински часови на истата таа 74-та седница и во која што исто така по наше сознание истиот беше донесен без кворум.

За спомнување е, исто така, и донесувањето на Законот за кривична постапка и за прекршочна постапка, кој исто така по едно сценариото на претседателот на Собранието на една измислена седница без свикување на седница, без дневен ред во една состојба на присутност на пратениците беше поставено и истите бе изгласани, како што знаете за хив е потребно двотретинско мнозинство.

Овие примери што се наведени во Интерпелацијата поднесена од пратеничката група на ЛДП, јас во својство сега не како извешител, туку како пратеник ќе ги надоврзам со уште неколку случаи. Евидентно е дека во нашето Собрание на РМ не постои квалитетно функционирање на институтот Претседателство на Собранието на Републиката. Евидентно е врз база на таа оценка дека не постои планирање односно постои сценариото за онака како што се сака планирање на работата на Собранието.. Инаку, не би постоеле толку бројните измени и дополнувања на дневните редови по свикување на седниците од претседателот на Собранието. Ќе ви кажам еден практичен пример, кој се случи на оваа седница. Прво, тактиката, сомневањето е нормално во првиот човек на Собранието на Републиката, да по свикување на седница на Собранието сите материјали кои ќе стигнат од овластени предлагачи се поставуваат на дневен ред на усвојување во една несреќна, во една пропорција на

IV/2.-

односи во Парламентот кога имаме навидум една застрашувачка мајоризација во однос на изјаснувањето и гласањето на парламентарното мнозинство, пред се на пратеничката група на СДС, доведува токму таквите точки, да речеме, онаа Информација која ја бара Панчо Минов за актуелни проблеми од неговата општина каде што се исполнува во застапувањето како пратеник на интересите на граѓаните на тоа граѓанство, пред се, земјоделие и лозари по однос на откупот на лозјето се доставува, повторно ќе кажам, по сомневање на претседателот на Собранието, на самата седница кога треба да се гласа. Тогаш тоа зависи од гласачката машиерија на парламентарното мнозинство, а што значи отсуство на програмирање на работата. Кога има предлози во конкретниот случај, беше од овластен предлагач Владата, треба да се планира и тоа да се поставува во дневните редови по свикување што ги прави претседателот на Собранието, а не да се тактизира и да се манипулира такви точки, такви раслои коишто не ни одговараат, или не сакаме во конкретниот случај таа е една чиста форма на извршување на контрола над работата на надлежните министерства, што е исто така по Уставот една надлежност основна на Собранието на РМ кон политичка контрола и надзор, се доставува до пратениците на самата седница кога се гласа и автоматски тоа зависи од гласачкиот резултат и во едно отсуство на претходно програмирање, кое би претпочитало и предлози од опозицијата, конкретно и од пратениците на Ј1ДП, па нека биде тоа и од независни пратеници и не знам од кои би ги претпочитувале нивните застапувања на интереси преку прашањата кои овде ги поставуваат со една таква мајоризација после тоа во надгласувањето се тактизира и манипулира во однос на сценаријата на дневните редови.

Исто така, пример од денешната седница, Г-динот претставник на Владата, исто замерка до претседателот на Собранието, поставува

IV/3.-

точка на дневен ред предлогот за донесување со предлог на закон по итна постапка да се носи. Неговото образложение нема врска со деловничката уреденост на прашањето за носење на законите по итна постапка. Ја не верувам дека претседателот на Собранието не ги знае кои се случаите на донесување на закон за итна постапка. Тоа се, ако недајбоже, има војна, некоја голема природна непогода, епидемии, големи преметувања во стопанството итн., а објаснувањето овде, ќе ве мола, беше од претставникот на Владата поради регулирање на односите меѓу работниците и работодавците и тоа како итна потреба веднаш да се донесе денеска поставен закон по итна постапка на дневен ред. Тоа докажува, исто така, дека во улогата на претседателот на Собранието неопходно е да има такви интервенции, кои што ќе значат заштита на таа собраниска процедура, која е претпоставка, пак на едно квалитетно донесување на законски прописи.

Нашето поставување на Институтот интерпелација, морам да забележам, дека во некои случаи вроди резултати на денешната седница. Вие сте сведоци дека се донесе Законот за извршна постапка сведоци сте дека се одзеде мандатот на г-динот Арбен Џафери, сега веќе екс пратеник, сведоци сте дека и неколку наши барања како пратеници, иако од опозицијата, исто така по интервенција на г-динот претседател на Собранието беа прифатени, што значи дека тоа диктирање и тоа сценарио не треба да биде, ако пратеничката група поднесе интерпелација, или во некои случаи кога тоа ќе расправа како точка на дневен ред за одговорноста на претседателот на Собранието, туку тоа да биде во насока една постојана во функција на афирмација на навистина поставеноста по Уставот и улогата, пред се во донесувањето на закони што ја има Собранието на РМ.

ТИТО ПЕТКОВСКИ:

Молам, кој друг бара збор.

Има збор г-дин Поповски.

ЉУБОМИР ПОПОВСКИ:

Почитуван претседателе, почитувани пратеници,

Веднаш на почетокот да кажам за парламентарната група на СДСМ интерпелацијата за работат на претседателот на Собранието на РМ, г-динот Тито Петковски, е апсолутно неприфатлива, а според тоа ќе гласаме и против неа.

Дозволете ми во наредните минути да ги образложам причините или фактите врз кои се базира ваквиот став на СДСМ. Нив би ги поделил во две групи. Првата е од принципиелен карактер, а втората е до фактичка природа. Одиме со ред, а со тоа ќе се рече неколку зборови за принципите, ако воопшто може да се говори за принципи во конкретниот случај, т.е за конкретната интерпелација. Затоа што содржината на интерпелацијата, мене а верувам и на мнозинството овде ми наликува на еден обичен памплет со намера ако се може со подметнување на кукавички јајца на евтин начин да се собере некој политички поен, за да се продолжи како - така да се вегетира на нашиот плурален политички простор.

Интерпелацијата е една значајна демократска придобивка на парламентаризмот чија првенствена цел е, така да кажам, да се држат под контрола носителите на јавни функции од една страна, а од друга тие да ја јакнат сопствената одговорност. А бидејќи тоа е уставна категорија, тоа подразбира дека кон интерпелацијата треба да се однесуваме со полн респект, со сериозност и одговорност, зашто усвојувањето на Интерпелацијата за некој носител на функција подразбира натаму покренување постапка и за неговата конкретна одговорност за

IV/5.-

стореното или за ненаправеното или пак за погрешно ненаправеното. Така што, барем ние овде подразбираме Интерпелацијата. Ова не го наве- дувам со цел да омаловажам нечие знаење, во конкретниов случај на подносителите на Интерпелацијата, туку да укажам дека интерпелацијата е сериозен чин за кој во развиените парламентарни системи со богата традиција на овој план, има јасно изградени правила за тоа за кого може да се однесува Интерпелацијата, а како што гледате утврдени се и прашања и областите за кој таа може да се поднесува. Со тоа не се сака да се ограничи правото на пратеникот, или пак да се заштити некоја личност, туку едноставно да се штити правото на интерпелација од можните злоупотреби, односно се штити дигнитетот на Парламентот од можноста тој да се претвори во несериозна институција, да се отргне од неговата основна дејност, односно носењето на закони да се претвори во судница за се и сешто.

СДСМ се противи на таквото ригидно сфаќање и практикување на Институтот интерпелација. Ова дотолку повеќе што во нашата досегашна практика имавме такви постапки и тоа токму до нашите колеги либерал-демократи, при што е најсвеж е примерот со минатогодишната интерпелација од во тоа време парламентарната група на Либералната партија за работата на министерот за внатрешни работи, кога после една долго- трајна и би рекол не принципиелна расправа од нивна страна, пред самиот чин на гласањето ја повлекоа интерпелацијата. Па, со оглед на листата на аргументите во сегашната интерпелација за работата на претседателот на Собранието, се прашувам дали овој пат на ваков не- сериозен начин ќе ја манифестираат својата "сериозност".

Функцијата претседател на Собранието на Парламентот е сериозна и одговорна функција. Кога носителот на таа функција се става под критичка лупа, според моето сфаќање на поимите сериозност и одго-

IV/6.-

ворност, сосема природно и доблесно е на чело на листата на потписниците на интерпелацијата да бидеа најугледниот, а за мене и најафторитетниот член на парламентарната група на ЛДП, кој речиси 5 години беше на чело на нашето Собрание и патем речено во првиот пратенички состав и самиот беше жестоко обвинуван од неговиот сегашен партиски лидер за манипулации со работа на Парламентот,. Отсуството на неговиот потпис во дистрибуираната интерпелација со поканата за седницата во најмала рака за мене е збунувачка. Но, веројатно тоа е прашање на внатрешните односи во таа парламентарна група и партија, па јас не би ги коментирал. Впрочем СДСМ како сериозна и одговорна партија таквите прашања никогаш не ги коментира и ги остава за нив да суди членството на соодветната партија, во крајна инстанца, асе разбира граѓанинот. Во продолжение уште неколку зборови за фактите и другите моменти.

Во образложението во интерпелацијата се подметнува дека ако се оствареше гласањето на, така да речам, инкриминираната седница ќе се направеше ова, ќе се донесеше оној закон и сл. Овде свесно или не, сеедно се заборава дека присуството на определен број на пратеници е само услов да не се спроведе гласањето, но не и сигурен факт дека ќе се донесе определена одлука така како што тоа некој го замислил. Впрочем, ние сме имале 100% присуство на пратениците во Собранието, но не биле донесувани некои суштествени акти. Се подметнува некаков си таен договор за да не се одзема пратеничкиот мандат на еден наш колега пратеник , а се заборава дека парламентар] група на СДСМ, за потсетување на апелантите, претседателот на Собранието е нејзин член. Во дебатата по тој повод јасно и недвосмислено го искажа својот став дека ќе гласа за одземање на мандатот на овој пратеник што беше пред малку и направено.

IV/7.-

Се подметнува дека претседателот на Собранието г-динот Тито Петковски го суспендирал парламентарната демократија, односно не им дозволувал на опозиционите пратеници да реплицираат. Далеку и од вистината и од умот, за што фактите говорат за спротивното. Ако до времето на изборот на сегашниот претседател на Собранието особено во првиот пратенички состав кога со нашиот Парламент раководеше уште еднаш да повторам најперспективниот членка Парламентарната група на ЛДП бевме сведоци на чести и тоа подолготрајни блокади на работата на Собранието, а сега сме очевидци на далеку поефикасна и поодговорна работа на Собранието, За релативно кус период и поодговорна работа на Собранието, односно за релативно кус период од изборот на сегашниот претседател, на пример, го донесовме најголемиот дел од така нерешените системски закони, што никако не ни успеваше во претходниот период, што е факт. Оценка е на СДСМ дека во изминатата година ипол, поточно од демократизацијата на односите во Парламентот одат понагорна линија, дека парламентарната опозиција не е попречувана во своите активности и иницијативи. За потсетување во овој период се промовира и практиката на претход комисиски расправи за одделни прашања во организација на парламентарната опозиција, кои се држат во Собранието со учество на политички субјекти кои не се застапени во Парламентот, а тоа ќе рече на овнпдрламентарната опозиција, што тој израз не сакам да го употребувам, што беше незамисливо и неостварливо во времето пред тоа.

Во оваа прилика морам да го потенцирам и фактот дека со изборот на г-дин Тито Петковски на претседател на Македонскиот парламент се оствари пробив и на меѓународната сцена. Со други зборовен за разлика од претходната затвореност на Собранието, во овој период дојде до интензивирање и на нашата меѓународна соработка со низа парламенти

IV/8.-

од странски држави. Сето тоа придонесува меѓународна афирмација на нашиот парламент, но и на нашата Држава за воспоставување на пријателски односи и врски со низа влијателни држави во светот и забрзано етаблирање на РМ во Меѓународната заедница.

Почитувани пратеници, во основа тоа се глобални и суштествени причини поради кои СДДМ не може да ја прифати Интерпелацијата за работтата на претседателот на Собранието г-динот Тито Петковски. Според тоа, нашата Парламентарна група ќе гласа против Интерпелацијата. За што, нејзината единствена цел е да се отргне вниманието на Собранието од прашањата кои се од општествено значење за иднината на РМ и да се пренасочи кон бавење со прашања, кои што се самите за себе цел, а во својата основа се потпираат врз теснопратиските интереси и потребата од евтин политички маркетинг.

ТИТО ПЕТКОВСКИ:

За збор се јави г-дин Милчо Трајков.

МИЛЧО ТРАЈКОВ:

Почитуван претседателе, дами и господа, после усвојувањето на двете точки од минатите седници, кои што беа, всушност основни столбови врз кои што се базираше интерпелацијата очекував дека истите ќе биде повлечена. Како таа и понатаму како таква фигурира и е поддржана од страна на ЛДП, јас би сакал да го кажам својот став по однос на писмениот документ кој што го имаме.

Интерпелацијата е уставна категорија и постоечки институт вон важечкиот деловник.

МИЛЧО ТРАЈКОВ: (продолжение)

Тоа е инструмент со кој преку демократска расправа се укажува на неправилностите во работењето, пречекорување на овластувањата, девијациите и други злоупотреби на функција кај највисоките носители на власта. Како таква е неспорна, а би рекол и неопходна. Во едно демократско друштво кое го градиме никој не е недопирлив. Употребата на интерпелацијата секако е за поздравување до колку зад неа стојат аргументирани факти и докази преку кои ќе се утврди вистинската одговорност на носителот на функцијата. До тука се е во ред. Меѓутоа, јас не можам да прифатам злоупотреба на овој Институт кога врз база на инсинуации врз конструирани ставови се донесуваат погрешни заклучоци се со цел да се руши дигнитетот на една личност. За жал, сите интерпелации во овој состав на Парламентот припаѓаа на втората група. Не отстапува ниту денешната. За да не испадне паушална оценката ќе ми дозволите кратка елаборација по однос на текстот на интерпелацијата.

Низ текстот провејуваат неколку тези:

Првата е дека г-динот Петковски прави груб фалсификат во броењето на гласови за да го заштити пратеникот Џафери врз основа цитирам "на претходен договор со него". Лебди прашањето зошто тоа претседателот би го направил? Заради иста партиска припадност? Припадност на иста коалиција? Блиско пријателство поради доаѓање од ист регион? Или пак поради фамилијарни врски? И површна анализа укажува дека сите овие претпоставки паѓаат во вода. Прашувам тогаш кој би бил интересот на г-динот Петковски и која би била таа огромна корист поради која претседателот би направил свесно таков фалсификат и би ја закопал својата политичка кариера. Да не се заборава дека се работи за извонредно искусен политичар со многу сензибилен политички нерв.

По мене крајно невкусен е ставот за штетата од продолжувањето на мандатот на г-динот Џафери, се намали со надомест од личните примања на г-динот Петковски. Г-динот Петковски во исто време е и еден од 120-те пратеници кои го чинат кворумот. Кворумот е хронична болка на овој состав во кој учествуваат сите пратенички групи, па и групата на ЛДП. Како информација Стручната служба на Собранието може за кратко време да изготви анализа за редовност на пратениците. Се плашам дека на врвот на оваа листа ќе се најдат и многу пратеници од ЈЗДП. Се поставува прашање дали отсутните пратеници прават свесно опструкција за донесувањето на закони и дали тоа значи за отсутните на последните седници на Собранието имале таен договор со г-динот Џафери? Дали тоа значи дека со своето отсуство на последните неколку седници челните луѓе на ЛДП свесно го блокираа отстранувањето на г-динот Џафери од Парламентот. Точно е дека позицијата го прави кворумот, но како нели не е заинтересирана за функционирањето на Парламентот зошто поднесувачите на интерпелацијата не го покажат својот голем интерес и не дојдат во комплетен број да ја разобличат позицијата. Пример имаме и денеска кога од позицијата беа присутни 55 пратеници, а од опозицијата беа во многу мал број во однос на вкупниот број што ги има.

Инаку, предлогот за надомест јас би го видоизменил, па би препорачал штетата да ја надоместат оние пратеници кои биле најнередовни и тоа во тек на целиот период од конституирањето на Парламентот. Кај г-динот Петковски би го зел оној период кога не беше претседател затоа што сега е во функција на закажувач на седници. Сигурен сум дека не би бил на тој список.

Втората теза дека претседателот на Собранието го избегал донесувањето на законот за извршна постапка на поднесувачите не е јасен мотивот, да ви кажам, ниту мене. Од кои причини би го правел тоа?

Политички? Па законот го предлага Влада која ја спроведува програмата на партијата чиј виден член е тој. Се прашувам по која логика раководно лице би протезирало неефикасност во установата на чие чело се наоѓа тој. Уште повеќе ако се работи за Собранието на РМ и неговиот претседател. Значи, претседателот свесно прави слика на неефикасен Парламент со цел да предизвика револт во јавноста и предизвика прерано распушташе на Парламентот. Па тогаш би бил член на ЛДП која јавно цело време се декларира за предвремени избори, а не на партијата на власта.

Околу тезата за водење на седница спротивно на Деловник овозможувајќи на реплики само на пратеници од позицијата, паушална оценка: Доказ може да се најде во стенограмите, а околу поединечни случаи па и јас како пратеник во минатите времиња и покрај неколкукратно кревање рака не бев запишан од претседателот за пратенички прашања, па тоа не го сфатив како тенденција и не побарав негова интерпелација. Ниту мене во првите моменти не ми беше по волја кога сегашниот претседател ме прекина во излагањето поради промашување на точката од дневен ред за да после ладно размислување сватам дека деловнички не сум во право.- Не можеме нашите субјективни и индивидуални потфрлања секогаш да ги толкуваме како грешка на другите. Јас дури би рекол дека претседателот во тој поглед е многу потолерантен кон одредени пратеници од опозицијата.

Во писменото образложение стои дека оваа своја нетолерантност претседателот за изразува кон пратениците од опозицијата. Ме интересира дали до овој став дошле заедно пратениците од ЛДП и ДПА затоа што така е напишано. Е, ако е така зошто тогаш не се потпишани на интерпелацијата и пратениците од оваа партија.

На крајот мислам дека е момент кога и покрај материјалната расправа може да се укаже нешто и за односот на пратеникот кон неговиот претседател. Јас не сакам да гласам за интерпелација за човекот кој изврши со своето делување демистификација на функцијата на која се наоѓа. Човекот што препотенцијата, ладноќата и супериорноста така карактеристична за високиот естаблишмент во минатите времиња ја заменил со добродушност и срдечност со желба секогаш да сослуша независно кој е и од каде доаѓа.

ТИТО ПЕТКОВСКИ:

Кој друг бара збор? Има збор г-динот Даневски.

СЛОБОДАН ДАНЕВСКИ:

Господине претседателе, дами и господа пратеници, Имавме две дискусии кои ги читаа некако ми наликува на едно минато време со праќање писма, фалби. Мислам чинот на интерпелација не е страшен чин. Ако стои во Уставот и Деловникот, тоа не е страшна работа. Ние пратениците од ЛДП го поднесовме овој чин затоа што за многу конкретни забелешки за работата на претседателот директно ги укажувавме и од оваа говорница. Ова не е директно наменето против личноста Тито Петковски, ние сакаме да помогнеме да се работи во интерес што е тоа прв човек на Парламентот, што е тоа претседател на Парламентот. Она што сакаше да се инпутира тука дека се ова некакви "кукавички јајца", дека е сериозен чин. Токму за функцијата претседател на Парламентот затоа ние зборуваме како интерпелација за сериозен чин, затоа му даваме значење.- Даваме за она што е направено. Никој од претходните дискутантите од групата на СДС не кажа дека се направени три груби грешки во овој Парламент.

Првата грешка како повредување на она што е уставност г-динот претседател Тито Петковски на седницата кога се носеше Законот за употреба на знамињата на националностите се јави во својство и на пратеник и на претседател на државата. Не можеше да го потпише указот затоа што гласаше. Тоа е кршење на Уставот. Тоа е сериозен чин. Ако првиот човек во овој законодавен дом, а знаеме што е Парламент тоа е законодавен дом каде се носат законите, го крши затоа што нас не ш извести како пратеници , не кажа дека нема да гласа, не кажа дека при заминувањето на г-динот Претседател на државата го менува и е овластен да го потпише Указот, тоа беше направено набрзина, а знаеме што следеше понатаму. Тоа е флагрантно кршење на Уставот. Јас очекував дека координаторот на СДС ќе каже и за овој чин.

Втората работа која треба да се спомне пред целата јавност, пред новинарите, не може математика да биде $28+55=75$, тоа се 83. Ова што некој сакаше од пратениците да наметне да не поврзе со кобајаги некој политички договор помеѓу ЛДП и ДПА или заштита на г-динот Џафери ни случајно. Јас на оваа говорница станав и кажав, не бев единствен, туку еден од малкуте дискусанти за одземање на мандатот на г-динот Џафери. Што кажав? Кажав ова е личен мој став , зборувам од лично име како пратеник, бидејќи го имам тоа право, со политичките ставови на г-динот Џафери не се согласувам и тогаш кажав и сега ќе кажам, мислам дека г-динот Џафери со својата политика прави штета и на македонците и на албанците. Ова што сакаше на мала врата да го протури г-динот Тито Петковски, претседателот Тито Петковски дека ме поистоветува мене со генералниот став на Ј1ДП, тоа не е ни случајно. Ме цитираше на почетокот дека сум рекол и стои дека мандатот на г-динот Џафери му го дале неговите избирачи,

неговиот електорат и тогаш реков дека ќе се направи голема грешка за угледот на Џафери затоа што ќе го дигнеме Џафери и ќе направиме мит, со ова ние му помогнавме. И тогаш реков дека иако ќе му се земе мандатот ќе се кандидира и пак ќе добие. Она што ќе се носи низ цела Европа ќе биде на штета на нашиот Парламент затоа што е преседан да му се одземе мандат на еден пратеник иако денеска гласав за ова, а требаше да се казни, да не му се исплаќа плата и ред други бенефиции што ги добива пратеникот.

Кога станува збор за она што е направено како трета групна грешка на г-динот Петковски сигурно е пак кршење на Уставот. Г-динот Тито Петковски учествуваше во кампањата на локалните избори, што е спротивно со Деловникот и Уставот. Не смееше да оди во кампања на локалните избори. Некој ќе каже зошто. Претходниот претседател учествуваше во кампањата за бившиот "Сојуз за Македонија". Да, но тогаш беше распуштен Парламентот, тоа е во друга функција кога е распуштен Парламентот. Ова е грубо кршење на уставноста затоа што претседателот немаше право да оди на предизборни активности. Тој ја обавуваше втората функција во државата. Тој е првиот човек што го заменува претседателот на државата. И тоа е една од крупните грешки што ги направи г-динот претседател.

За она другото што стана збор околу поделбата, околу давањето предност, околу тактиката сигурно ќе има многу забелешки дали некому давал повеќе предност или не, јас сум почувствувал на своја кожа не е мое да критикувам, зборувам принципиелно за она што г-динот претседател на Собранието направил грешка. Третманот околу опозиција и позиција тоа е на негова чест затоа што ова го гледаат граѓаните, ова ќе го судат. Не ги прифаќам оние квалификации од пратениците посебно од координаторот на пратеничката група на СДС дека е ова подметнување, лити аргументи. Па, дозволете кршење на

Уставот од првиот човек на Парламентот. Што очекуваат од нас граѓаните кога ние сме донеле закон без мнозинство. Како ќе сакаме граѓаните да го почитуваат законот, кога ние парламентарците кои како највисок законодавен дом во државата е тој што ги носи законите самите го кршиме, па како сакаме граѓаните на улица да го почитуваат законот. Сигурно дека нема да го почитуваат. Ако се прави тука анархија, се прави анархија во целата држава и не можеме да бараме од граѓаните да ги почитуваат и спроведуваат законите кога во овој законодавен дом ние не го почитуваме она што треба да се почитува.

Целата интерпелација е во функција на она што загрозува во овој парламент, се загрозува демократскиот парламентаризам затоа што се наметнува друга функција наметнување на тоталитаризам. Тоа е опасноста. Што ќе правиме сега во вакви услови со кршење на закони при измена на друг состав на парламентот, при доаѓање на други политички партии им даваме страшно орудие да може да биде хаос, ќе се повикуваат на она што е правено, па носете вие закони кога сакате носете закони со колку сакате, правете од законите што сакате, тоа не е добро. Сигурно. Се знае каков ќе биде исходот. Знаеме каков е распоредот на снагите во Парламентот. Знаеме дека апсолутно мнозинство и апсолутна одговорност има СДС. Тоа е јавна тајна. Ние сакаме да биде ова како принципиелна забелешка, да се знае што е Парламент, а не додворување. Сакам да кажам отворено знаеме како ќе заврши гласањето апсолутно иако координаторот на пратеничката група укажа дека СДС ја отфрла оваа интерпелација. Ние ова го зборуваме за јавноста да разберат граѓаните дека овде на говорницата што се кажува и она што им се пренесува на дел од медиумите кои се режиски со кои се труе народот, не е тоа вистината (реакција на зборот труе) па добро не се труе, туку уште полошо се пере мозокот на луѓето.

Тоа сака да се направи , не се труе , но граѓаните ја гледаат состојбата ова се трети, четврти избори, неможат повеќе луѓето да се лажат. Секој настап , секое однесување , секој поединец се снима и сигурно граѓаните ќе си го кажат своето. Ова да се свати како чекор кон подобрување на демократските принципи за работата на Парламентот. Сигурно дека претседателот ќе го надмине ова , сигурен сум дека призна и ќе ги признае грешките, јас сум сигурен дека ќе признае дека е повреден Уставот.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Сали Рамадани.

САЛИ РАМАДАНИ:

После првата интерпелација во овој состав на Собранието на РМ за овие три, а по се изгледа колку ми е познато и за овие седум години наводно на плуралниот Парламент на мојата парламентарна група на ДПА -за работата на министерот Томислав Чокревски добро е тоа ако е со искрена и добронамерна, иако доцниме многу, што се поднесе и оваа втора интерпелација овој пат за работата на претседателот на наметнатото мнозинство на Собранието на РМ Тито Петковски кој исто така и со понатамошно наметнување, како и денеска со оваа точка, раководи иако токму тој се наоѓа на дневен ред т.,е. треба да седне овој пат и тој на пратеничката обвинителна клупа со и без наводници, како сакате. На критики не е имун никој во светот ниту во државата, па ни кај нас. Секој одговара за својата работа, сноси одговорност, па кој и да е.

Имено, иако оваа интерпелација е поднесена од друга пратеничка група на наводно парламентарната опозиција повторно и исто како таква поради вистината јас им поверував на нивната внимателност дека цитирам:

САЈИ РАМАДАНИ: (Продолжение)

При броењето на присутните пратеници од страна на стручните служби на Собранието на Република Македонија, од едната страна беа избројани гласно соопштени 28 , а од другата страна 55 пратеници. Во ова броење претседателот на Собранието констатира односно гласно изброи дека во салата се присутни 73 , а потоа 74 пратеници. Ова може да се види и од тонскиот запис за следење на седницата.

Дека им верувам на предлагачите без никаква предрасуда дека е направен "друг фалсификат од страна на претседателот на Собранието на Република Македонија" го поткрепувам со следните аргументи:

Прво, тоа не е прво фалсификување, фалсификување на бројот на присутните пратеници од кога тој претседава со овој дом, туку бројот го намалува по својот ќеф кога сака да ја одложи седницата, кога е во негов интерес или да го зголемува тој број кога нему му одговара да ја оконча седницата односно гласањето или негласањето за некој за-онски проект или за некоја друга точка.

Второ, кога му треба кворум тој ги праќа координаторите, а посебно неговите колеги да ги собираат пратениците или пак дава паиза што во критичниот ден на 17.09.1997 година тоа не го направи.

Трето, претседавачот, другарот, господин Тито при собирањето на броевите $28 + 55 = 73$ направи друг фалсификат како што велат предлагачите пред очите и во оваа интерпелација не затоа што не сакаше да се изгласа законот за извршната постапка затоа што не му одговара туку колку е тој важен законски проект да се пролонгира понатаму туку со 83 присутни пратеници само што може да се гласа , а не да се изгласа затоа што со тој број не можеше да обезбеди двотретинско позитивно мнозинство, значи за, бидејќи не верува дека

VI/2.-

прво ќе се произнесат пратениците на мојата пратеничка група на ДПА кои што во приватна состојба не само што можат туку имаат одлучувачки епилог и ефект иако е прилично мала група.

Четврто, дека претседавачот , другарот г-дин Тито напра' ви друг фалсификат при намерното лошо собирање .

ТИТО ПЕТКОВСКИ:

Не го знаете презимето, затоа не го прекинувам.

САЛИ РАМАДАНИ.

На броевите $28 + 55 = 73$ пратеници не може со било што да се ѓнегира кога постои тонски запис , кога има снимање со ТВ -камера и така натаму што го објавија и присутните новинари.

Петто, во поднесената интерпелација , само една работа не е точна, тврдењето или пак сомневањето дека грубиот фалсификат при собирањето на броевите $28 + 55 = 73$, а не 83 наводно дека " директно е придонесено да не се изврши одземање на мандатот на пратеникот, сега веќе экс пратеникот Арбен Џафери, дека штетата за продолжување н мандатот на пратеникот Арбен Џафери и неговото натамошно примање на пратеничка плата може да се намали доколку претседателот на Собранието ќе се согласи од сопствените извори на приходи да ја покрива понатамошната исплата на оваа пратеничка плата." И, дека се јавни мотивите за фалсификатот за бројот на пратениците што го направи претседателот на Собранието на РМ за да го заштити пратеникот Арбен Џафери врз основа на претходен договор со него, што беше и речено.

Сето тоа нема никаква логика затоа што да беше во прашање таков таен "договор" претседавачот нема да ја ставеше и овој пат

VI/3.-

оваа точка на дневен ред , за која денеска веќе се гласаше туку и тука е јасно дека немаше кворум од двотретинско мнозинство т.е 81 глас за одземање на мандатот на пратеникот Арбен Џафери, сега веќе експратеникот затоа што со 83 или 84 присутни пратеници не можеше да обезбеди лесно 81 глас , одвај обезбеди денеска затоа што се знае дека мојата пратеничка група на ДПА ќе гласа против како и на ПДП ако биде присутна во салата , било тоа и делумно. Меѓутоа и тука не е целата вистина.

Правата вистина и што е уште една намерна грешка на претседавачот другарот, господин Тито Петковски се состои во тоа што тој може да обезбеди во секое време тоа е повеќе отколку точно ако сака не само двотретинско мнозинство за гласање , тоа е мое мислење, не, туку и за изгласување за одземање на мандатот на пратеникот Арбен Џафери затоа што во таа смисла , значи можеше , има околу 100 пратеници, а не само 81, затоа што со неговата пратеничка група и на Социјалистичката партија гласаат комплетно и на наводно Ј1ДП како и некои други туку маката на претседавачот , другарот г-дин Петковски се состои во тоа што како што изјави за време на дебатата и тој сам и сличните од неговата и двете други партии по растурањето на коалицијата на Сојузот за Македонија за време на претходните парламентарни избори немаат мандат сами за себе и како такви немаат ни уставно ни законско ни деловничко нормативно , ниту етичко морално право да му го одземат мандатот на пратеникот кој тоа го има и кој е избран на потполно легитимен начин како што е случајот со пратеникот, сега веќе експратеникот Арбен Џафери, за кого може да расправа, како што рековме веќе тогаш само неговиот електорат т.е неговите избирачи, неговата партија и неговата парламентарна група кои со неговото аспирање од работата на Парламентот и те како сами оштетени , тоа е точно , а не и

VI/4.-

овој дом кој со неговата апстинација не само што нема никаква штета туку има и т екако, мислам на мнозинството и така има и на владеачката партија има и голема корист. А, поврзано со ова, вистина е колоцивно и фактот што натаму откако ќе се осуди претседавачот, другарот, г-дин Тито Петковски да му го одзема мандатот на пратеникот Арвен Џафери што се правеше денеска, тој понатаму не знае што да прави и не ќе знае што да прави. Еве го одзема мандатот, па ќе видиме што ќе прави потоа, додека јас знам што ќе правиме.

Тој сега се наоѓа на еден жолт семафор и после одземањето на мандатот односно на пат потез од овој излез денеска се обиде, но излез'нема да има.

Од овој ќор сокак како не доведе апстинирањето на пратеникот Арбен Џафери претседавачот другарот г-дин Тито Петковски ниту има, ниту можеше лесно да пронајде излез , а и денеска одвај ќе побараш некој излез и не знам каков беше исходот, нешто и се сомневам. Ова е за него без излезен потполно затворен лавиринт. Можеби единствен човек албанец, муслиман и пратеник во овој дом кој може и "десни" да му помогне сепак некако да се извлече , токму е вашиот соговорник. Меѓутоа претседавачот, другарот г-дин Тито Петковски нема сила, нема способности да ја побара таквата помош од мене и затоа ќе остане и неговиот статус кво каков што е денеска.

Шесто, точно е тоа како што се наведува во Интерпелацијата дека спротивно и со овој критичен ден , но и во безброј други случаи при гласањето на законот за локалните избори минатата година во раните утрински часови во салата беа присутни 57 пратеници и дека " со ваквиот начин на работата г-динот Тито Петковски ги доведува во сомневање правните акти што ги донесува Собранието и нивната регуларното

VI/5.-

Тоа е точна , објективна и многу важна констатација во самата Интерпелација. Значи човек бес расуди , а се знае нашите односи какви се и силите. Како што сум забележал и јас од оваа говорница дека идниот состав на овој Парламент ќе ги ревидира секако поголемиот дел ако не и сите па и донесените закони ќе останат табулараса, чиста таблица, како би рекол Џон Лок, а тоа би значело дека ова Собрание со години работело за нула ефекти односно за срамни дефекти.

Седмо, и претпоследната , додатната односно дигресионата забелешка на Интерпелацијата дека "исто така веќе подолг период претседателот на Собранието од политички мотиви ги води седниците спротивно на Деловникот овозможувајќи секогаш реплика на пратениците од СДСМ со СПМ и ПДП, а на останатите пратеници за истите работи не им се овозможува право на реплика , а исто така точно е и тоа, меѓутоа исто така како што потенцирав јас без никакви комплекси, без никакви предрасуди поради вистината ќе беше фер да се додава, значи ќе требаше во Интерпелацијата на пратеничката група на ДПА во прв рад на пратеникот Сали Рамадани.

Уште некои додатни конкретни грешки на лошото раково- дење на претседавачот другарот г-дин Тито Петковски со седниците и воопшто со Собранието на Република Македонија.

а) Општи забелешки.

Прво, седниците ги закажува, одлага и презакажува не према потребата туку према неговиот личен ќеф.

Второ, некои седници трајат и до три дена, некои неколку минути.

Трето, обично седниците ги почнува со два до пет часа задоцнување.

VI/6.-

Четврто,некои седници трајат до доцна навечер, до пола ноќ, а без потреба дури една траеше и цела ноќ до утринските часови.

Петто, на некои пратеници од неговата партија како и од неговата коалиција им дозволува да зборуваат колку сакаат и кога са- каат, а на другите,посебно на мојата пратеничка група, а посебно мене ми се скратува тоа право.

Шесто, на пратениците од неговата партија и неговата коалиција им дава право на реплики и процедурални интервенции и кога тоа не е дозволено, додека на другите, а посебно на мојата и мене кога и јас односно кога ме спомнуваат не ми е дозволено деловничко.

Седмо, кога неговите пратеници не навредуваат на еклатантен начин тој молчи или се прави како да не слуша, додека кога мојата пратеничка група на ДПА и јас изнесуваме најконструктивни аргументи, критики, сугестии и примедби, тој не прекинува односно се обидува да не спречи.

Осмо, кога зборуваат неговите пратеници ги слуша многу повнимателно додека со мојата Парламентарна група и мене детерминантно и априори е расположен уште од дома што е" речеме и како ќе се однесува , реагира неадекватно, апсурдно, чудно и со однесување кое нема врска со реченото и кога ќе му докажеше непобитно дека воопшто не е во право и не се извинува. Тоа се случи само еднаш и тоа дополнително.

Деветто, од пратеникот на мојата парламентарна група бара да не му се обраќа со апер ту , на неговиот министер кој се наоѓа на пратеничката обвинителна група туку наметнува вештачко персирање, додека на несериозноста на својот министер на самата седница и на поголемите навреди на пратениците албанци посебно на мојата

VI/7.-

парламентарна група и целиот албански народ и преку средствата за јавно информирање ниту најмала забелешка. Тоа ќе биде збор во некоја друг прилика.

Десетто, на барање односно на прашање на одреден пратеник од парламентарната група на ДПА да му објасни дали има право според Деловникот на Собранието на РМ со кои се работи уште и кој е во сила да зборува на својот мајчин албански јазик претседавачот другарот Тито Петковски не само што го прекршува неговото уставно, законско и деловничко право и истите погрешно односно злонамерно ги толкува и неприменува туку ја натера неговата гласачка машинерија да ги прекршува истите и незнае дека во секое време може и нему да му се случи случајот Андов и тоа неповратно.

Единаесетто, во составот на парламентарните групи и делегации на разни меѓународни тела, органи и организации и разните посети во ниеден состав и никогаш не се наоѓа дури ниту еден пратеник од парламентарната група на ДПА додека во некој редок случај, во некоја средба со странските кои доаѓаат во посета на Македонија ако се овозможи некоја таква средба априори се исценира со притисок, манипулираќеи некои експресуи генерис за да не се повторува веќе таква средба во пол состав најмалку со мене бидејќи аргументите на правата опозиција се знае каде водат.

б) Последни забелешки и примедби.

Прво, посебно се изразени тенденциозноста лошото и арагунтноста крајно екстремно и некултурно однесување на претседавачот без пратенички мандат на Собранието на РМ, до вчерашниот другар комунист, по потекло и по име, а сегашниот наводно модерен социјал-демократ, Тито Петковски-младиот, за чии пропусти и грешки ако се погледаат ТВ сликите и стенографските белешки ќе се најде едно море

VI/8.-

на бисери кои не може да ги испере ни најдолгата ни најшироката светска река како што се Мисисипи со Мисури и Амазон. Меѓу безбројниот арсенал на бескрупулозни и лоши однесувања да се потсетиме само на неколку од нив, сето од стенографските белешки.

Прво, според стенографските белешки од првото продолжение на 40-тата седница на Собранието на РМ од 7 март 1996 година , веднаш после првиот ден по преземањето на новата функција претседател односно претседавач за мене на Собранието на РМ, кога соговорникот дебатираше околу Предлогот за законот за научно истражувачка дејност и кога се непобитни научни аргументи полемизираше со ресорниот министер со наводите , значи Уставот каков таков иако е антиалбански рас- положен сепак има некои нови начела , во Уставот, не, кои кога би се спроведувале во практиката не би биле лоши, само за жал тоа кај нас не е случај. Претседавачот, другарот г-дин Тито Петковски без да го следи говорот внимателно и во контекст така само априори се со предрасуди како што му е и вообичаено, како што му е и навика, адут и комплекс скоро постојано додаде, без врска, без потреба само нешто да каже кога оди пратеникот на своето место. "Се разбира, рече тој цитирам од стенографските белешки, Уставот е на Република Македонија" што со контекстот врска немаше. Тоа се стенографски белешки 3/21 од 7.03.1996 година.

Скопр на 42-та седница од 28.03.1996 година, откако ги предложи 22 точки пред утврдувањето на дневниот ред другарот г-дин Тито Петковски запраша, стенографски белешки 2 страна од 8/9 " дали има некој предлог аз изменување и дополнување на дневниот ред"? Запраша тој. Откога му даде збор на соговорникот кој откога започна "денеска

VI/9.-

нема некој предлог за некоја нова точка за дополнување на дневниот ред ^ Морам да кажам една работа" па навлезе без никаква потреба и го прекина со зборовите: "Ве молам доколку имате предлог за измена и дополнување на дневниот ред" рече претседавачот додека соговорникот му одговори: "Јас не се согласувам потполно со предложениот дневен ред" и дијалогот продолжува.

"Тито: Тоа ќе го ставиме на гласање. Сега ако имате предлог за дополнување на дневниот ред'."

Согovorникот: " Но јас негирам една точка, имам право да кажам дека не се согласувам и зошто"?

"Тито: Повелете ако сметате дека некоја точка не треба да биде ан дневен ред. Ј

Согovorникот: Тоа го кажувам јас, не се согласувам со втората точка од дневниот ред" и така натаму и така натаму. Продолжува да му објаснува дека се работи за точката Предлог аз донесување на кривичен законик со научно образложение зошто предлага да се симне од дневен ред, што беше сосема нормално.

Тоа не бара никаков посебен коментар и јасно е само посебен со вакви претензии, тенденциозности и слабости скратуваше другарот г-дин Тито Петковски од првиот ден на неговото катастрофално раководење во Собранието на Република Македонија.

САЛИ РАМАДАНИ: (ПРОДОЛЖЕНИЕ)

Трето, според стенографските белешки од второто продолжение на 42- та седница од 3 април 1996 година, кога се расправаше за распуштањето на парламентот и можноста за распишување на предвремени избори кога соговорникот му се обрати за прв и последен пат со: почитуван претседателе во распуштање, почитувани пратеници во распуштање и кога тоа го илустрира со еден конкретен и непобитен горд и горд пример кога му гореше носталгично за минатото претседавачот другарот г-дин Тито Петковски се обидуваше без никаква причина да го прекине соговорникот: дајте на темата. Додека соговорникот му одговори: на тема сум, и те како ќе ви докажам и продолжи со воведот стр. 8/7 до 8 од стенографските белешки.

Кога еден тогашен наводно либерал кој без никаква причина реплицираше со соговорникот и кога овој му одговори на многу конструктивен начин на истата седница, од кога навредите, достигнаа до невидени екстремности и со зборовите цитирам од стенограмите: мене не ми е по честа да го коментирам г-динот Сали Рамадани, затоа што тој е таков, таков, член на парламентот, туку како докажан непријател на Република Македонија.

Претседавачот Тито Петковски за цело време на безброј навреди не го прекина за такви тешки квалификации, туку на циничен начин, дури на крајот откако заврши му рече многу благо и мирно: Немојте со такви етикети ве молам. Додека да беше од неговата партија, или од неговата коалиција како се повторуваше неколку пати и во други прилики нема да му го кажеше ниту тоа.

Четврто, на 49-та седница од 26.06.1997 година, претседавачот другарот Тито Петковски, на забелешката на соговорникот за невидената цензура на средствата за јавно информирање отворено и на пристрасен начин се стави на нивна страна кој се однесува чисто дискриминаторски.

Петто, на 53-та седница од 12.09.1997 година, кога соговорникот бараше процедурално за една многу важна работа и може би ескалација во Македонија, за една мала дигресија претседавачот другарот Тито Петковски, се обидуваше да го спречи дури и со: напуштете ја говорницата, цитирам.

VII/2.-

Незнам по кој пат дури кога му објасни дека бара одлагање на понатамошната расправа по овие амандмани дали е ова процедурално, Тито Петковски, беше принуден да каже, да. Додека на членовите на неговата партија и на неговата коалиција и во името на процедуралното, односно на деловничката интервенција им дава можности и шанси не само за неоправдани реплики, туку и за опширни дискусии и тоа е точно.

Шесто, кога на истата 53-та седница се расправаше околу предлогот за територијална поделба на подрачјата на РМ, за време на мојата конструктивна и научна работа со околу 20 амандмани, претседавачот другарот Тито Петковски со беспотребното навлегување и убедување да го - прекине соговорникот со најповршната лаичност и непознавање на најелементарните работи од сверата на ономастиката, а посебно топонимите со зборовите: не е тоа Шкупи, што на ист и сличен начин им допушти уште на неколку негови колеги од неговата партија со невиден арсенал на инсинуации, додека соговорникот немаше да се понесе на многу потивок начин со нив: оставете ме на мир другар Тито, односно г-дне Петковски, цитирам бидете малку културен, нема смисла, оставете ме да завршам, на тема сум. Додека крај на цитатот: и на другите им се објаснија сите наоди и правата, научна употреба на имињата на градовите на албански јазик во Република Македонија.

Седмо, на 66-та седница од 12 април 1997 година, како и вообичаено повеќепати кога соговорникот се враќаше од говорницата на своето место, претседавачот г-дин Тито Петковски исто така ја злоупотребуваше својата наметната функција со неоправдани забелешки, меѓутоа, го доби заслужениот одговор: претседавачот секогаш нешто нафрлува, цитирам, немојте затоа што јас сум народен пратеник, крај на цитатот од стенографските белешки.

Осмо, и на крајот на 76-та седница на Собранието на РМ, од 25 09. 1997 година, кога побарав информација од Владата на Република Македонија поконкретно од Министерството за правда во врска со противзаконското осудување на градоначалникот на општина Гостивар, г-дин Руфи Османи, и претседавачот на општина Гостивар, г-дин Рефик Даути, и информација од Министерството за надворешни работи во врска со пренесувањето на пост-

VII/3.-

мотулните остатоци на Гонџе Бојациу мајка Тереза, а посебно за време на мојата расправа околу предлогот за донесување на закон за празниците на Република Македонија, претседавачот другарот г-дин Тито Петковски, иако како ретко кој пат му одадов признание на предлагачот за тој предлог за донесување на закон, затоа што е составен и предложен од наш колега пратеник, меѓутоа, само што ги додадов вообичаените зборови за ваква прилика и на адекватен начин, каков, таков, како што велам и за актуелниот устав се обидувавше неколку пати да ме прекине со баналниот рефрен: Немојте да го навредувате пратеникот, што немаше никаква врска. не може каков, таков пратеник, тој е ваш колега, немојте да навредувате пратеници, ве молам вие сте пратеник. Додека на претседавачот другарот г-дин Тито Петковски, му одговори најладнокрвно и со аргументи, да Ви објаснам зошто знаете дека после распаѓањето на Сојузот за Македонија, а не знам, дали СДС, или не значи какви, такви, што се и другите, тука нема навреда. Тоа не е никаква навреда, неговата намера е добра, затоа го поздравувам предлагачот. Значи нашиот претседавач не дозволува и да му се заблагодари човек на еден пратеник. Значи јас пофално се изразив, само вие не ме сфаќате, му реков, туку априори сте расположени да ме прекинете. Тоа е ваша работа, јас сум пратеник со мандат, па никој не навредува кога вели: каков, таков. Значи нема мандат како што ви реков, и вие и другите од СДС, од социјалистичката и од либералната партија тогашна. Тоа е мое мислење. Излезете тука и кажете, имате сега други проблеми со овој закон па малку да ме изнервирате, не јас немам нервоза, само гласот малку ми е повисок итн.

Прво, намерата на предлагачот реков значи нема да го изменам мислењето и држењето мое и ставот, намерата е добра и за секоја пофалба. Изгледа и за овој многу важен и остетлив законски проект да не комплицирав да не поттикнував јас немаше воопшто да има ни расправа. Меѓутоа, како никогаш, но, како ретко кога се јави некој тотално анонимус негов колега исто без мандат кој од прво призна дословно цитирам: јас не мислев да зборувам за законот, меѓутоа сум испровоциран од претходниот дискусант, па сакам да кажам неколку збора. Јас и сите вие трпеливо го слушаме рече овој никаков пратеник, со навреди и инсинуации кои немаа никаква врска со точката за која се расправаше, туку за цело време се занимаваше со мене и со

VII/4.-

албанците, додека претседавачот другарот Тито Петковски ниту збор, за таа голема навреда, ниту забелешка, ниту прекинување, туку како ретко кој фобист во конкретниот случај апбанофог го следеше со посебно задоволство. Дозволете ми на одмерен начин со мотото да, реплика, но со кого. А кога накратко завршив претседавачот немаше трпение па додаде: Времето за реплика ви измина и му даде збор на пратеникот со форсиран мандат кој иако не го спомнав воопшто, немав, и немам потреба да го спомнам, ниту пак барем засега да му реплицирам затоа што тој како и неколку пати сам со себе реплицира и се мери на кантар, односно вага. А, за Тито Петковски уште едно задоволство, и ако е тоа лафење, немаше никаква врска со законскиот проект за цело време. Тоа е точно, сите вие бевте тука присутни. Безбројни пропусти, грешки, лошо раководење на претседавачот другарот г-динот Тито Петковски.,

И на крајот, дека сите овие произнесени аргументи се точни дека и по овој повод е направен цитирам груб фалсификат како што се вели во интерпелацијата од страна на претседателот на Собранието на РМ, како што е наведено во интерпелацијата постои најпобитниот факт и од самиот актер на оваа афера би рекол кој дури беше принуден и во салата како и преку средствата за јавно информирање што досега не беше речено да признава дека целта не му е за кое се обвинува, туку може и при собирањето на броевите 28 плус 55 е направена математичка грешка, но со додавање дека при пребројувањето можат да го направат и пратениците во било кое време. Видете како в апсурд и каква логичност. Значи спрема претседавачот пратениците треба да станат, да одат на страна, и да ги пребројуваат другите. Не, тоа не е нивна должност. Пребројувањето е должност на одредените службени лица и тие од двете страни на многу коректен начин, им давам признание и гласно ги соопштија двете бројки. Меѓутоа, ти, единствено ти, злонамерно, тенденциозно, со скриена позадина лошо, погрешно, лаички ги собра. додека должноста на поедини пратеници, или пратеник е исто така свесно но и додатно дека откриен груб фалсификат од страна на претседателот на Собранието на РМ, затоа нему му давам посебно признание и затоа со такви непобитни факти и пред нив и ти денеска се наоѓаш на пратеничката обвинителна клупа и држи се ако можеш и како можеш.

Односно навистина не можеш да се оправдаш и да се држиш никако, туку убаво, предлагам на крајот, мирно, добро, но и со наведната глава сносиш најмалку морална политичка одговорност и тоа за овој невиден скандал суигенерис ќе ти биде малку. Значи најмалку ќе даваш денеска претходно оставка додека не ти се изгласа заклучокот за недоверба било тој само од парламентарната опозиција, односно од мојата парламентарна група на Демократската партија на Албанците и од мене затоа што ние ќе гласаме и како гласаме, односно и во овој момент гласа и апсолутното мнозинство со нас не само на албанците, туку и на сите избирачи и граѓани на цела Република Македонија.

ТИТО ПЕТКОВСКИ:

Еве, видовте, ништо не ве прекинав, бидејќи не ми дадовте шанса.

САЛИ РАМАДАНИ:

Ниту има да добиете шанса.

ВЛАДИМИР СТАНАКОВСКИ:

Пожитуван претседателе, почитувани колеги, претходникот спомна дека Либерално-демократската партија е фикција. Мислам дека со тој збор треба да се позабави подолго време и да констатира што е тоа фикција, што е реалност. Јас нема да го убедувам што е јавност, нашата јавност точно знае за тоа, а речникот на македонскиот јазик ви стои на располагање.

Г-дине претседателе, јас со своето излагање немам намера лично, ниту никој пат сум бил во состојба да некого навредам, а посебно вас. Меѓутоа, чувствувам не само сега, туку и од порано потреба да Ви укажам на повеќе ваши пропусти во водењето на седниците со што во повеќе случаи го прекршивте деловникот на Собранието а исто така и Уставот на Македонија. Многубројни се грешките во водењето на седницата без оглед дали се, или без одредена намера. Вие г-дине претседателе како прв меѓу еднаквите во овој висок дом морате да го почитувате принципот на владеењето на правото. Ако не е тоа така, а во некои случаи не е што би останало и како да се однесуваат и да го почитуваат правниот поредок сите субјекти на оваа држава, вклучувајќи ги нормално и граѓаните на оваа држава. Парламентот на Македонија мора да биде огледало на правната држава, на строго почитување на

VII/6.-

процедурите, деловникот и на крајот на краиштата на Уставот на Република Македонија.

ВЛАДИМИР СТАНКОВСКИ: (Продолжение)

Не смее да се дозволи било кој,а посебно вие да ги кршите Деловникот, процедурите и Уставот. А тоа, морате да признете на Вас почесто ви се случува. Недопустлив е и односот кој е наметнат меѓу Владата на Република Македонија и Парламентот. Со таков однос вие само го деградирате Парламентот како највисока институција. (дофрлување од место) Ве молам, ако сака пратеникот да не дискутира до место (му се обраќа на претседателот Тито Петковски).

ТИТО ПЕТКОВСКИ:

Ве молам, немојте од место да дофрлувате. Продолжете.

ВЛАДИМИР СТАНКОВСКИ:

Ве молам, ако сакате на говорница, да се замениме.

ТИТО ПЕТКОВСКИ:

Ќе дојде подоцна тој, немојте ве молам.

ВЛАДИМИР СТАНКОВСКИ:

Го почитувам пратеникот, меѓутоа, ако навистина чувствуваш потреба, во ред.

ТИТО ПЕТКОВСКИ:

Немојте да разговарате, ве молам.

ВЛАДИМИР СТАНКОВСКИ:

Се придружувам кон сите оние кои сметаат дека со вашиот однос и работа направивте поголем број на неправилности и грешки, а јас лично ќе ви укажам на некои од нив како дел од грешките.

Една од грешките е и што допуштате да упаѓаат вака пратениците.

ТИТО ПЕТКОВСКИ:

Добро, што да правам, да ги отстранам сите пратеници од салата?! Што да правам, која ми е грешката? Јас опоменувам и молам неколку пати да не се дофрла од место, а што може, дајте предложете што да направам.

ВЛАДИМИР СТАНКОВСКИ:

Се извинувам, не сум од тој тип, меѓутоа треба да укажете и да не се повтори тоа.

Ќе ве потсетам дека на последното погрешно броење и собирање на гласачите е приказна која подолго време ја практикувате, што кај мене лично во повеќе наврати се појави потреба да интервенирам. Меѓутоа, за жал, никогаш не ја почитувавте мојата интервенција, интервенцијата на моите колеги од ЛДП. Во некои случаи бев и лично засегнат и доста емотивно го примив тоа и во некои случаи така се однесував. Меѓутоа, морам да ви признам, да ви кажам дека не можам како член на ЛДП, а и како личност, како Владимир Станковски да поднесам да ме манипулирате не само мене туку понекогаш и целиот Парламент.

Случајот со мојот амандман кој се однесуваше за тоа Горче Петров да стане нова скопска општина сакавте да го извртите во редоследот и амандманот со иста содржина на пратеник од Вашата партија, доставен по мојот амандман, да биде прифатен. Тоа, господине претседателе не ви успеа, бидејќи очекував и многу внимателно ја следев работата и кога видов дека манипулирате интервенирав на говорницата двапати и успеав да се запази процедурата и мојот амандман Горче Петров да биде нова скопска општина да се прифати.

Вашата двојна улога, во исто време како пратеник и како заменик на претседател или оној кој го заменува претседателот на државата

VIII/3.-

кога се донесуваше Законот за употребата на знамињата на националностите покажа дека ништо не може да ве спречи да спроведете нелегитимна и незаконска одлука, неводејќи сметка за апсурдноста и противуставното на тој чин. Впрочем, само глумците, актерите во театарот можат да имаат двојна улога. Ова е Парламент.

Не се сеќавам дека во било кој случај кога манипулиравте со Парламентот и кога на тоа ви беше укажувано, не собравте доблест, доволно доблест и не се извинивте или да ја вратите процедурата наназад, со што ќе докажете барем малку ги почитувате процедурите и барањата на пратениците кои не се од вашата партија, што ќе беше многу коректно од вас, а со тоа ќе докажете дека нешто сте научиле од вашиот претходник.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Гештаковски.

АЛЕКСАНДАР ГЕШТАКОВСКИ:

Почитуван претседател, почитувани пратеници, во досегашната работа на Парламентот и во првиот повеќепартиски Парламент и во овој имам одредено искуство по однос на интерпелациите. Колку што ги консултирав стенографските белешки, ова е трета интерпелација за претседателот на Собранието, односно првиот меѓу нас од еднаквите или што би рекол некои пратеници, претседавачот.

Овој тек на оваа интерпелација, за разлика од тие други имаат поинаков чуден тек, пред се од неколку елементи кои сакам да ги истакнам.

Тоа е од страна на поднесувачите на интерпелацијата и од страна на пратеникот кој образлагаше и нивните дискусии, се смета дека со оваа интерпелација сакаат да му се укаже на претседателот,

VIII/4.-

што би рекол да се искара претседателот и во тоа од образлагачот се успеа, на неговото однесување, а не што е најосновно и што зборуваше претходниот говорник, пратеникот Сали Рамадани, интерпелација е институција, инструмент за контрола на законодавната и извршната власт и на носителите на политичката власт, врз основа на кои се утврдува одговорност и по утврдувањето на таа одговорност носителот на јавната функција си дава оставка. Тоа е едниот дел што преовладува во чудноста на оваа интерпелација - ние не бараме одговорност, претседателот не греша, што би рекол пратеникот Слободан Даневски, претседателот не греша многу, греша малку, но и затоа мојава констатација, овој кој објаснуваше и претседателот веќе почна да се поправа, бидејќи прифатил некои сугестии, мислења или биле прифатени некои сугестии. Тоа е многу интересно од политички и правен аспект од настапот.

Другиот дел што произлегува од тоа, јас сакам да укажам на едно претходно мислење што беше изнесено по повод Законот за извршна постапка. Јас го почитувам повеќепартискиот систем, резултатите на тој повеќепартиски систем, поделбата на власта согласно институциите на Уставот во тој повеќепартиски систем, што зборуваше г-динот Каров и г-дин Поповски и нема дилема, ако има некои други, немаше да има ни интерпелација на некои договори. Ако седнеше некој, па оваа интерпелација ќе биде уставна. Уставна категорија е интерпелацијата, се бара одговорност и носителот треба да ја сноси таа одговорност. Тука нема дилеми, или се укажува од оваа говорница - да, ние кога бевме на власт во коалиција имавме претставници во управните одбори, ја носевме одговорноста, на опозицијата не и дававме претставници. Не им дававте, почитувани колеги, никој од опозицијата во претходниот мандат не беше во управниот одбор, вие тука кои што сте или вашата партија.

VIII/5.-

Сега одите во опозиција, сакате да бидете во управните одбори, а да не носите одговорност. Тоа го нема никаде ни во еден парламентарен систем, тоа треба да ви биде јасно и да бидете опозиција, другиот момент знаете што е интересен. Кога се работи за Парламентот и претходните интерпелации, тука се сите присутни од опозицијата, со нивното учество, со вашето седење, позицијата има мнозинство, не и треба, вие не сте тука никој, вие сте седум, осум души, една раштелеувана пратеничка група која немате ни сила она што сте го напишале да го потврдите. Мислам дека е така вон нашите настапи и затоа одат недоразбирања. Тоа е она што сакав за текот на настапот и настапувањето да го кажам.

Бидејќи имам искуство во интерпелациите и одговорноста на носителите на функциите, по повод интерпелацијата ќе цитирам еден пратеник кој беше во претходниот но и во овој состав, кој ја образлагаше интерпелацијата по повод барање одговорност на г-динот Тито Петковски. Цитирам од 68-та седница, одржана на 9 ноември 1993 година по повод интерпелацијата на г-динот Стојан Андов, кој беше претседател на овој Парламент неполни 7 години, односно 6,5 години. За г-динот Стојан Андов имаше две интерпелации. Првата интерпелација беше на 13 јануари 1992 година која правно не беше расчистена дали е интерпелација или се бараше одговорност, потпишана од 20 пратеници од тогашната пратеничка група на ВМРО ДПМНЕ и оваа интерпелација на 68-та седница во 1993 година, која беше потпишана од интересен број на пратеници, мислам беа 7 пратеници, независни пратеници, од разни пратенички групи и пратеник од Социјал-демократскиот сојуз беше потпишан. Пратеникот вели, цитирам: "на крајот сакам да му забележам на претседателот на Собранието само едно дека во овој состав на Собранието, во овие односи во актуелната коалиција и со оваа опозиција навистина успева со нормален тек и успешно да го води Собранието на Република Македонија".

VIII/6.-

Бидејќи укажав за интерпелациите, сигурно е логично да кажам што бараа потписниците на оваа интерпелација и што му префрлаа на тогашниот претседател на Собранието. Откако кажуваа што е улогата на претседателот, тие велат, цитирам: "Меѓутоа, и покрај се, Парламентот запаѓа се почесто во блокади, нарушен е дигнитетот на највисоката законодавна власт во државата, а неефикасноста од работењето и неработењето е очигледно. Најголем придонес за ваквата состојба, независно од меѓупартиските односи меѓу пратеничките групи, има сегашниот претседател на Собранието, кој неослободен од теснопартиските интереси за позиции во државната структура на власт и во стопанските претпријатија и други институции честопати свесно манипулира со примената на одредбите од Деловникот на Собранието и Парламентот го претвора во арена на неработење, отколку она за што и ги има уставните овластувања и надлежности". Уште еден цитат: "Ако се има предвид дека системот на гласањето во Парламентот се пролонгира веќе три години..."

Не би сакал да кажам, не е ова интерпелација за г-динот Стојан Андов кој си ја вршеше својата функција во тој период од 6,5 години и тој не е предмет, бидејќи предмет на интерпелација е г-динот Тито Петковски како сегашен претседател на Собранието. НО сакам да укажам дека секоја интерпелација си има своја структура, кога се бара одговорност од правен аспект.

Прво, која е целта на интерпелацијата. Целта на секоја интерпелација како инструмент на контрола е да се утврди одговорност против оној против кој се бара за она што правел или не правел или што пропуштил да прави. Тоа е најбитниот дел на интерпелацијата. Тоа се бара врз основа на факти, врз основа на начела, врз основа на изнесување и оваа интерпелација што го има тоа и третото е кој ја бара таа интерпелација во еден Парламент. Во дадениов случај ја бара

VIII/7.-

пратеничка група која во првото барање на интерпелацијата е потпишана. Пратеничката група се состои од 26 пратеници: Стојан Андов непотпишан, Аце Коцевски потпишан, Љупчо Мешков непотпишан, Владимир Станковски потпишал, да не ги бројам, Владимир Соколовски потпишал, Димитрија Поповски не потпишал, Зоран Крстевски не потпишал, Шапуриќ потпишал, Наумовски не потпишал, Слободан Најдовски потпишал, Јаким Ивановски не потпишал, Кире Видимче потпишал, Наум Симјановски не потпишал, Панчо Минов не потпишал, Николина Трајановска потпишала, Илија Каров потпишал, Тодосија Паунов не - почитуваниот колега не е подолго време присутен, тоа е оправдано, Марјан Котлар не потпишал, Славчо Чапов потпишал, Слободан Даневски потпишал, Симон Наумовски не потпишал, Ристо Николовски не потпишал, Петар Талимџиоски потпишал, Димитрија Трпеновски не потпишал, Панче Насев не потпишал, Санде Давчев не потпишал. Дополнително во дополнение на 7.10. имаме дополнување: Љупчо Мешков потпишал, Димитрија Поповски, Зоран Крстевски, Панчо Минов, Ристо Николовски, Димитрија Трпеновски, Славе Наумовски и Наум Симјановски. Интересно во секој случај, тоа е работа на пратеничката група, како пратеничка група која добива од својата партија оценки особено заслужна во овој парламент со предлагање на закони и информации - тоа е нивната оценка, што заслужуваат по институтот интерпелација во овој Парламент по настапот поинаков, барем. Точно е дека според Деловникот и Уставот може пет пратеници да ја потпишат, но сепак дека нешто кажува во односот на барањето на интерпелацијата и барањето одговорност на претседателот.

Најбитниот елемент е оној елемент зошто се бара интерпелацијата и тоа беше мислам објаснето од страна на нашиот координатор, г-динот Љупчо Поповски и нашиот став како ќе се изјасниме по таа интерпелација. Тие наводи некаде се дадени во однос на четири главни точки, во кои беа образложени и интересно е, не би се впуштал јас во

VIII/8.-

кратки коментари во тој дел, бидејќи и на оваа седница одредени учесници беа дополнети со мал дел. Повеќе беа од пратеникот од друга парламентарна група, Сали Рамадани отколку од учесниците - потписници Колку се сеќавам една беше, што не е интересно, и тој интерес на оваа интерпелација се префрлува на непочитување на Уставот на претседателот на Собранието во однос на законот за употреба на јазиците на националностите, а не се пишува во самата интерпелација, како би можеле и ние да ги коментираме. Тоа е врз основа на расправа коментар и утврдување позиција - опозиција, да утврдиме дали актуелниот претседател, без разлика на распоредот на силите, е одговорен, згрешил, го прекршил Уставот и сега беше спомнато, што е ред, и деловнички па би можеле да ги коментираме.

Во структурата или содржината на оваа интерпелација прво му се префрлува .на претседателот дека од политички мотиви ги води седниците спротивно на Деловникот, овозможувајќи секогаш реплики на пратениците, а на останатите пратеници за иста работа не им се овозможува право на реплика. Досега не е докажан тој дел за претседателот во нашево работење дека го исполнува овој услов, од политички мотиви. Во овој Парламент СДС има 62 пратеници, распоредот на силите е таков, резултатите се такви, освен во исклучителни случаи каков што беше овој, доволно е за да може претседателот деловнички да ги реализира задачите на овој Парламент и нема потреба од одредени вакви политички мотиви на седницата да го оневозможува Деловникот, што мислам дека тука тој дел е доста слаб и не држи.

Вториот дел што му се префрла на претседателот е дека "предизвикал ненадоместлива штета што избегнал да го стави на гласање Законот за извршната постапка, чие донесување веќе подолг период се очекуваше и поради тоа тој сноси политичка одговорност". Мислам дека ова барање денес се расчисти и не би имало потреба да се коментира.

VIII/9.-

Се видноа односите, функционирањето на Парламентот и однесувањето на пратеничката група директно пред овој микрофон, преку кој директно се пренесува.

Третото обвинување на претседателот вели: "Доколку се јасни мотивите за фалсификатот за бројот на пратениците што го направи претседателот на Собранието на Република Македонија за да го заштити пратеникот Арбен Џафери врз основа на претходен договор со него, на Пратеничката група не и е јасно зошто се избегна донесувањето односно гласањето за Законот за извршната постапка". Беше коментиран овој дел и од претходните дискусанти, беше коментиран и од пратеник од таа пратеничка група. Господа пратеници, факт е дека Либерално-демократската или демократско-либералната партија е во коалиција со Демократската партија на Албанците. Тоа е во Градското собрание, тука нема дилема. Што барате кажа и претставникот - што барате од претседателот на Собранието да го заштити пратеникот Арбен Џафери. Тоа е несимптоматично доста. На крајот ќе кажам оваа интерпелација можеби некој седнал ја напишал колку да има интерпелација, колку да има овој Парламент нешто да расправа, она што го кажа и координаторот. А тука нема дилема, Демократската партија на Албанците и ЛДП е во коалиција, можеби имало меѓу вас. Тешко е во интерпелација, кога се бара одговорност, да се манипулира соодредени неточности, инсинуации, измислувања. Немате ниеден факт вие како пратеничка група, а треба да изнесете факт дека претседателот на Собранието Тито Петковски сакал на г-динот поранешен или экс пратеник Арбен Џафери да го заштити. Изнесете на оваа говорница па да полемизираме сите тука. Тука е даден, од никого не беше спомнат и сигурно треба да го имаме предвид и одговорот, согласно Деловникот, кој ни беше поделен од г-динот Тито Петковски и тој го коментира тој дел.

VIII/10.-

Уште еден битен елемент или четвртиот елемент кој го уфрлувате дека на 74-та седница - изгледа тоа ви е грешка - "... се одлучи иако не можеше да свати дека нема доволен број на пратеници или продолжението на 74-та седница" тоа е сигурно грешка - "сосема спротивно при гласањето на Законот за локалните избори минатата година во раните утрински часови заклучи дека има кворум за работа, иако во салата беа присутни 57 пратеници". Господа, создавате не-сигурност во правниот систем. Јас од оваа говорница можам да кажам дека г-динот Стојан Андов додека беше претседател 6,5 -7 години врз основа на интерпелациите, врз основа на она претходно што го прочитав манипулирање и слично, секој може да кажува дека закон кој е донесен, изгласан, објавен во "Службен весник", во примена, бил изгласан со недоволен број пратеници. Многу интересно за целокупното законодавство и сите закони, а голем број се донесени во овој период на работа на Парламентот. Секој може, самиот претседател во одговорот ви кажа вие не бевте ни тука, тие пратеници кои беа гласаа и законот во една најлегитимна, најлегална постапка е донесен. Ако законот сте го избрале за локални избори, за локална управа, во кој не добивте ниту еден градоначалник и мал број него да го оспорувате - можеби законот не е добар, но е донесен. Тој закон сте го нашле од сите закони и тоа кажува нешто за оваа интерпелација. Многу кажува за оваа интерпелација

Јас би привршил со оној цитат кој го цитираше уводничарот кој кажа што би можеле. Знаете, во овој стил во кој се води оваа интерпелација би кажал само дека со ваква опозиција единствена мана на претседателот е што опозицијата која бара само информации и бара Парламентот да го однесе до одредени други води, што не е онаа законодавната и претставничкиот дел дека успешно го води Собранието со ваква опозиција. Уште едно, вие врз основа на вашата интерна партиска оцена како парламентарна група посебно успешна во Парламентот знаете дека во кулоарите и во оваа сала се вели дека сте пратеничка група на бројачи. Се занимавате само со броење на пратеници во Парламентот.

ТИТО ПЕТКОВСКИ:

Реплика за господинот Минов.

ПАНЧО МИНОВ:

Некој да ми го кажувал ова, вакво изјаснување на колегата Гештаковски, а да не сум го слушал и видел, навистина нема да верував. Навистина, на денешнава седница тој колега изрази неколку квалификации на адреса на Пратеничката група на ЛДП што се исто така со ист стил и ист коментар.

Прво, не оквалификува дека сме ние политички групи, ако веруваме дека треба политичко консултирање по однос на Законот за извршна постапка.

Јас мислам дека стварно политичка глупост и политички е глуп тој кој мисли дека политички е глупо да нема неопходна координација и соработка по така важен закон за што и самиот Устав рекол дека треба 2/3 мнозинство за да се изгласа и да нема неопходна соработка и комуникација помеѓу парламентарното мнозинство и опозицијата. Тоа е за мене политичка глупост.

Втората квалификација на г-динот Гештаковски дека пратеничката група на ЛДП е раштимувана, слушајте, јас мислам дека само раштимуван пратеник може да даде таква квалификација и дека пратеничката група на ЛДП е раштимувана. Тоа со ист аршин. И тоа стварно тогаш важи и му доликува и нему, ако дава такви квалификации, тогаш истата квалификација - раштимуван пратеник важи за него.

Зошто г-динот Гештаковски не се осврне на некои битни моменти како претседател на ЗКП. Тие беа тука истакнати во воведот и беа и од негов делокруг на надлежности, дека секоја седница ние донесуваме

закони по скратена постапка. Баш е тој е надлежен да интервенира и неговата комисија задолжително да даде мислење по тие дека скратена постапка треба да биде исклучок и по Устав и по Деловник и по се. Тоа е една од забелешките, како пракса на работа на овој парламентарен дом на релација, со локација претседател на Собранието во функција да се почитува собраниската процедура за да биде подобар квалитетот на донесувањето на законските прописи.

Како е можно да се чуди г-динот Гештаковски дека пратеничката група и пратениците од ДЦП сакаат да ја искриват надлежноста на Собранието преку барање информации! Тоа го припишува, бидејќи не се прифаќало, како една од позитивните страни на претседателот на Собранието. Па, информација е, ќе ве потсетам г-дине Гештаковски една од основните функции на Собранието е политичка контрола и надзор над работата на Владата и сите други државни органи. Тоа се бара преку тие информации. Тоа го барав и јас на денешнава седница преку барањето на информацијата што ја барав.

Истата таа информација ја бара и пратеникот Панче Минов од Кавадарци, не се прифаќа. Ја бара пратеникот Гештаковски, автоматски се прифаќа и ќе биде со свикување на седницата на Собранието за наредната седница. Во тоа е проблемот. Тоа, значи, застапување што го предлага пратеник од опозицијата за остварување на функцијата на Собранието, политичка контрола и надзор, а точно е тоа, политичка контрола и надзор во конкретниов случај што јас го кажав беше заради тоа што мерките на Владата и надлежните министерства не се во функција конкретно на земјоделието, лозарството и она што е најактуелно, откупот на грозјето. Токму во делот на цените, делот на укинување на стимулации, високи камати и тн. Тоа за вас важи, вие ќе предложите и ќе добиете стимулации за граѓаните од тие делови што се

од јужна Македонија, имаат друга земјоделска култура, тоа за нив не важи затоа што не ги застапува г-динот Гештаковски. Тоа ли е Парламент?

ТИТО ПЕТКОВСКИ:

Привршувајте со репликата г-дине Минов.

ПАНЧО МИНОВ:

Ви благодарам на забелешката и завршувам. Благодарам.

ТИТО ПЕТКОВСКИ:

Молам.

Г-дин Гештаковски, реплика.

АЛЕКСАНДАР ГЕШТАКОВСКИ:

Не би полемизирал многу, со г-динот Панчо Минов, бидејќи доста се знаеме од почетокот сме на овој Парламент, меѓутоа, би сакал само да укажам на две работи.

Скратената постапка не е во надлежност на ЗКП и итната не е. Г-динот Панчо Минов и јас од почетокот сме во таа комисија. По барање на предлагачот и во дадениов случај како што беше, дали ќе се расправа по предлогот за донесување со предлог, комисијата расправа, евентуално доколку самото Собрание, кога претседателот на Собранието прашува: - дали, предлагам заклучок, дали Собранието се согласува на оваа седница да го разгледа и предлогот, тоа е скратена или итна. Надлежност на ЗКП не била и работиме согласно Деловникот. И досега ЗКП нема дадено предлог одреден закон да се разгледува по скратена

постапка. Тоа е точно, го знаат и другите членови.

Уште едно битно, што се создава одреден раздор помеѓу одредена група на наши граѓани, земјоделци, дека на едните се повластени, другите не се. И г-динот Панчо Минов знае, се договаравме, постапката е иста. Јас укажувам и нему му кажувам и на сите пратеници, остварувањето на правата се остваруваат преку пратенички прашања или контролата, што зборуваше тој, надзор над извршната, се остварува преку интерпелација, доверба на Влада или има и други инструменти.

Но, преку пратеничкото прашање, согласно Деловникот исто постапивме и пратеникот Минов и јас. Тој, нормално за делот од своите бирачи, за грозјето, јас за јаболката. Поставивме прашање, одговори претставникот на Владата. Кажавме не сме задоволни, дополнително прашање. Согласно Деловникот бараме информација. Јас таа информација ја побарав. Во иста положба сме г-дине Минов, информацијата не е дојдена. Јас ќе барам кога ќе дојде информацијата дали да се расправа или не. Парламентот ќе се изјасни. Јас и вам ви укажав дека и вие така постапивте, но ја побаравте претходната информација. Треба д видиме нови факти.

Мислам дека за другите коментари тоа е нормално меѓу две парламентарни групи пратеници да имаат различно мислење.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Абди Фаик.

ФАИК АБДИ:

Г-дине претседателе, дами и господа пратеници,

Иако не бев баш на кеиф да зборувам, денеска на оваа точка, ми дадоа повод одредени колеги пратеници што си земаа за право да стојат овде со часови да зборуваат, да не убедуваат во нешто што ние знаеме што се случува.

Повод е интерпелацијата што ја дадоа господата од ЛДП, и сега други луѓе тоа го користат и кажуваат се и сешто. Помалку навреди, господине, другар, другар, господине, и тн. Тоа што не му личи на еден пратеник.

Мислам дека пратеникот треба да се познава и по својот од кога излага од Собранието. Да знае како оди. Мислам дека пратеникот пред овие новинари што се овде и пред јавноста што не гледа и слуша треба да се познава кога зборува, што зборува. За да има една своја чест пред бирачите, пред тие што го пратија овде.

Оваа говорница не е за такви зборувања што можат само да нанесат штета помеѓу комшилукот. За среќа ние сме овде неколку од постарите од 1990 година па наваму пратеници. Имаме голема пракса со, јас ги зафркавав по малку, едни луѓе со интерпретациите, не интерпелацијата. Имаме голема пракса. Се и сешто зборуваат. Седев тука. Веданш позади претседателот и г-динот Тупурковски до него. Ќе зборува, ќе зборува и рече сака оставка од претседателот, оставка, оставка, оставка. Само за оставки зборувавме. Ништо друго.

Интерпелација за господинот Андов. Колку навреди, колку зборувања, јас неznam како издржа тој човек. Сега ова време почнавме и со г-динот Тито Петковски. Па зарем не гледаме со свои очи дека Европа и светот кај нас гледа веќе и не цени и дава пари, меѓутоа пак ги крати тие давања. Тие неповратни средства што ги дава. Ги крати заради тоа

што не се сигурни со кого ќе имаат утре работа. Ако ние овде не сме добри, што на мене ќе ми помогне тој што од време не видел војна. Јас тука се присутни луѓе со кои членувам во комисији, им кажувам, додека ние бевме под 5-вековно турско ропство, па балкански војни, па српско-бугарска војна, па I Светска војна, па 1918, па 1941, па до 1944, и тн., вие освојувавте колонии, освојувавте тоа, тоа и тоа, создававте богатства. Ние сакаме сега еден нов економски поредок.

Во право е г-динот кога зборуваше за младите кога немаат работа. Е, некаде биле примени одеднаш, отвориле работни места за 40 0 и курсов. Каде? Во Источно европските ли? Не. Во Франција. Тоа е разликата. Источноевропските, кажете ми каде отвориле за 300-400? Тоа што ние работиме со старо железо. Наместо сите сили да ги впрегнеме таму и да дадеме пример во Европа и во оние институти и институции каде членуваме да бидеме потмогонати, ние само си правиме гужви. А, нас светот не следи преку своите амбасадори, преку своите конзули овде. И, што добиваме? Губиме, не добиваме.

Да се вратам на интерпелацијата. Кога реков дека на ниеден Македонец не му признавам дека е поголем Македонец од мене, некои веднаш од тука, од средината стануваше и викаше дека г-динот Абди Фаик се кити со туѓи перја. А јас, како одговор станав и му кажав човекот ако е создаден за својата општествена положба во општеството многу работи ќе му бидат јасни. А, бидејќи јас ја знам мојата општествена положба, не ме интересира што вие мислите. А, јас сум Македонец. јас имам македонско државјанство, по националности јас сум Ром.

Во ова време од 1990 година па наваму, не би лично јас, не би допуштил, не би дозволил, не би сакал, мислам дека би било срамно, и

под честа би ми било да зборувам лошо за господинот Андов кој беше спикер овде, нели? Не беше тој спикер, или г-динот Тито. Не се тие спикери.

Политиката за Македонија се крои во Македонија, односно во овој Парламент и во Владата. Таа се спроведува овде, а не надвор. Таа се спроведува. Не се крои надвор, некаде, па заради тоа треба да ги разбереме овие луѓе што се на поголема функција од нас пратениците. И ние подлегнуваме на некоја критика.

Јас општам со народот. Народот вели вака, претседателот на Парламентот, г-динот Тито Петковски се бори скоро на секоја седница, за кворум. Ве остава да си одите. Тоа е, тие што не доаѓаат на седници, тоа е легална пљачка. пари земање без работа. Без да дојдат овде. Дали исцело платата, дали само дел, колку е тоа, неznam, тоа е пљачка. Јас имав една моја таква службеничка што ми ја натураја. Ќе оди 15 дена на боледување и се јавува кај генералниот директор а не кај мене. Еднаш ја опоменав, уште еднаш ја опоменав и писмото, книшката под мишка и дома. Нема легална пљачка.

Кај нас има овде легална пљачка и за тоа треба г-динот претседател на Собранието да види со службите малку и секретарот што е тоа што се прави овде, ние да немаме кворум.

Во ова што се искористува сега, со право, требало г-динот Тито Петковски да стане, да оди од место на место, да брои колку има, од овде колку има, и да рече има толку, јас сум сигурен дека има толку. Или ете, му се поткраднала грешка. Јас сум економиста. Можам и јас да згрешам. Добро, ова е Парламент и се носи важна одлука, многу важна, битна одлука. Но, да не се фаќаме за такви работи. Секој човек греша во своето работење. Да не биде тоа кардинална грешка што ќе го загрози интегритетот и суверенитетот на земјата, што ќе го загрози постоењето

на парламентот, што ќе создава недолични работи односно лоши меѓунационални, меѓуетнички и неznam какви други односи.

Ако таков човек постои или седи овде, назад, тогаш да разговараме за тоа. Да го очистиме. Меѓутоа, мислам дека имаме претседателов добар, достоен. Го познавам уште од помлади години. Јас сум постар од него, затоа толку го познавам. Доста со тие критики комунисти, комунисти. Зар ние сите не сме биле комунисти? Па, јас сум бил комуниста. Другарот господин, господин другар, или другарот, кој е сега комуниста, ако некој вика сега јас да речам другарот Тито Петковски. Тогаш јас сум комуниста, јас му викам нему другар Тито Петковски, а не тој мене. Значи, треба да се размисли малку. Треба едни со други да се респектираме, почитуваме. Човечноста да ја почитуваме.

На крајот на краиштата не не чини ништо ако нашето однесување едни кон други биде на некој начин аристократско. Да ни личи дека сме пратеници. Иако на други места се тепаат на говорници. Еве во Јапонија видовме, пред некој ден во Тирана. И тн. и тн. Може секаде да се случи тоа. Јас сметам дека ние сме млада земја, млада држава и културни, пред се културни. Ја знаеме својата општествена положба. НО, тоа треба да го докажеме од овде кон јавноста, дека ја знаеме својата општествена положба.

Ако некој ја злоупотребува својата општествена положба, има општествено барање да се тргне од таа општествена положба, па мора да ја знаеме историјата како човекот поминува при такво одупирање Тоа се мисли на некој друг, не се мои мисли. Меѓутоа, уште вуреат и живеат тие мисли.

Јас, вчера вечер сум задоволен од една негација на негацијата. Еден човек кој е градоначалник во мојата општина каде

живеам, за кого овде отворам уста волку, во Германија три години, 3,5 години како азилант таму зборувал се против, пишувал против, Германците се такви и такви, Ромите немаат никакви права, никаде, овде во Македонија се прави ова, се прави она, Ромите треба да бидат европски граѓани. Од место на место да се движат, и само пари да земаат. Сега е градоначалник. И, вчеравечер еве што кажа.

ФАИК АБДИ: (продолжение)

На 4 април Службениот гласник на Ромски односно на Македонски и ромски јазик, па тоа е историја -луѓе, а, овој дошол на памет дека оваа Македонија не е она што тој викал, па јас го имам пишано него и некои други многу лоши работи. Значи, лека-полека ќе се менуваме. Праксата ќе докаже. Е, сега ние имаме многу без работа. Па, ќе дојде еден ден да имаме помалку без работа, ќе дојде еден ден некој нема да се сложи да биде таму, да речеме, претседател на Собранието. Нема да се сложи, заради тоа што тој е многу врзан, секојдневно врзан за проблеми. Секојдневно до секунда мора да биде точен таму, или на друго место. Па, да отвора свечености, да затвора свечености итн. Значи, ќе дојде и тој ден, а ние имаме многу бизнисмени, кои што се парламентарци овде, дебелите со олкави мешишта, од мене поголеми, ќе дојдат колку за адет саат-два и пријатно отидов, заради тоа што имам работа. Ние немаме работа, само тие имаат работа. Сакам да кажам дека, ние досега иако донесовме 700 или 800 закони, ние можевме за ова време да ги донесеме сите закони можевме и да си бидеме раат. Кога ќе има и дали ќе бидат предвремени изборите, не верувам, дали ќе бидат во март или во септември која партија ќе победи, тие. Меѓутоа, тоа не значи надвор да не се гледаме и да се караме. Потребна е политичка култура да се поздрават човек со човек. Тоа не значи дека некој треба да биде бркан од работа некаде. Ние овде сме го вработиле таму, овој е некој си, ајде некој ќе го тргнеме, ќе го ставиме овој, затоа што овој е наш сега. Дали тоа ќе биде реваншизам сега. Луѓето се плашат што е сега ова. Зашто, има наговестувања. Јас сега ќе гледам и од надвор од опозиционите партии малку помалку се битни од она време, да речам, пред

X/2.-

7-8 месеци кога надвор дури со музика и тапани чукаа, правеа не знг што. Помалку се бучни и одат и слушаат, ја гледаат Македонија каква € Па и меѓусебен чекај малку расчистување. Не може така. Меѓусебен се расчистуваат. Не иде тоа така. Демократијата постои. Ако не постои демократија, не мораше овде да седи претседателот Г-дин Глигоров а некој оттука да бара од него оставка, барам да си оди. Па, да било она време, во подрум ќе влезам и немаше да излезам. Тоа е нормално. Што значи демократијата е тука. Тоа демократија да кажеш што мислиш меѓутоа, ако човек сака да биде на висина, тој мора да одбере зборови И денеска, мислам дека имаше одредено однесување, кое што е недолично за пратеник. Зашто, да се биде пратеник, тоа е многу голема работа, голема чест да претставуваш нација, народ, да претставуваш дирекци до некаде, луѓе и народ да претставуваш. Тие луѓе се одбрале за да ги претставуваш овде и во нивно име да зборуваш, односно прво во име на државата, кадеа што нема отповикување, па и за тој народ кој што пуштали листови таму.

На крајот да не задржувам многу,, јас интерпелацијата ја сфаќам како еден чин на одредена мала договорност, заради некои работи кои што се затворени не намерно. Тоа се ненамерни работи. Повод беше гласовите. Сега се прашувам јас вака дали во математиката во збирањето, јас имав таму една правничка, г-дине Абди, друже Абди правникот си е правник. Зависи што работиш. Таа работи некоја најниска работа, а некој правник работи нешто друго. Сигурно ќе има некоја разлика во бодовите. Во зборот се промакнала една единица.

Што корист има Тито Петковски од тоа? Каква корист има? Не може да се замисли дека има корист од тоа. Затоа, тоа мора да се смета дека е грешка во зборот ништо повеќе. Ние имаме само штета што не го направивме тогаш, односно ќе го донесеме и Законот, денеска

X/3.-

што го донесовме Законот, дали вие гледавте на телевизија некви? Колку предмети не решени, многу предмети не решени. Па, денешна Нова Македонија земете и прочитајте - што пишува таму. Од Меѓународниот монетарен фонд онаа специјална организација не можеме да добиеме околу 17 милиони долари или марки не знам што се таму, а кои се усвои Законот, ние сме сиромашни, за нас вредат тие пари. А ние изгледа сакаме кога ќе бидеме ние на власт, тогаш ќе ги добиете тие пари, а овие да не ги добијат. Зошто овие помалите се развијат, ќе помагаат. Јас не мислам дека така мислат моите колеги коишто ја поднесоа Интерпелацијата. Меѓутоа, каков впечаток човек може да добие. Заради тоа мислам дека треба да ни биде поука оваа интерпелација за едно поисправно и посодржајно работење и поредовно доаѓање на седниците на Собранието, по редовно доаѓање на седниците на комисиите, зашто и во комисиите немаме кворум, откажуваме седници. Ние денеска Комисијата за надворешна политика не одржавме седница, заради тоа што и касно ги добивме поканите и немаше кворум, а рекоа дека ќе дојдат, а во прашање се 3-4 закони, многу важни, од аспект на Македонија и односот кон другите држави. Ние не можеме да бидеме затворени и мора да признаеме заради долговите да ги програмираме и репрограмираме итн. а сето тоа зависи од кворумот. Кворумот сме ние, пратениците тука што сме. Ако нема кворум, нема седница на Парламентот, на Собранието, нема на Комисијата. Од министерствата доаѓаат луѓе, чекаат, нема и си одат. Тоа е за нас, да речам, еден мал страм, да не речам, голем страм. Јас се надевам дека оваа моја дискусија нема да биде сватена погрешно. Се надевам дека колегите пратеници ќе сфатат дека, барем во ова време што ни преостанува до крајот на нашиот мандат, дали тоа ќе биде до крајот на годината, дали до крајот на март или до крајот на другата година, да го ислужиме она во војска што се вика, да го ислужиме чесно и поштено,

X/4.-

па нека дојдат други, кои што се многупопаметни од нас, да речеме од мене помлади. Јас веќе не сум претседател на партија, се тргнав, друг човек помлад претседател на партија нека научи и еден ден, веројатно ќе се вклопи во општите токови на политиката и економијата воопшто. Зашто, политиката и е наклонета на економијата односно во економијата на политиката. Знаете вие она старо правило, во чии раце се наоѓаат средствата за производство, тие се газди и тука нема што. Сакате социјализам, сакате капитализам, сакате било што тоа е тоа. Кој раководи со богатството, со средствата, со материјалите ете тоа е тоа.

Благодарам многу што ме ислушавте. Видете, јас не сакам да навредам никого, само мислев и сакам, многу повеќе од вас сум малку постар во години, барем ова време да биде вака пример за однесување. Да им оставиме добар впечаток на генерациите. А не да не спомнуваат ова е врапче, ова е не знам што, итн, ова е Парламент. Нека ми прости г-динот, забораив како се викаше, ама тоа е тоа, му остана името така.

ЏЕЛАДИН МУРАТИ:

Збор има г-дин Шапуриќ

ЗОРАН ШАПУРИЌ:

Почитуван потпретседателе, почитувани пратеници, ЛДП е легитимна, легална парламентарна опозиција и таков статус има. А интерпелацијата е, како што многумина зговорници истакнаа, демократско легитимно право, односно уставно право на пратениците. И оттаму, зачудува зошто се драматизира, зошто е поднесена таа Интерпелација. бидејќи е таа, како што сите кажаа, неоспорно

X/5.-

уставно право, кое што е разработено во Деловникот. Не треба да си земе некој за право да дели лекции дали ова е оправдана, дали е злоупотреба на Интерпелација, дали таа ќе го одвлече Парламентот во некој други води, дали ќе го одвлече од основната дејност, од основната законодавна дејност. Таа опасност, господо, не постои. Бидејќи оваа расправа по оваа интерпелација ќе трае неколку часа и ние вечерва односно утре и другите денови нормално ќе ја продолжиме таа работа околу донесувањето на законите. Така што, никаква намера на оваа Интерпелација не е да ја попречи некоја законодавна активност или пак да го одвлече вниманието од некои други настани, како што напомнима неколкумина пратеници, пред се од СДСМ. Така што, такви квалификации, навистина, не се умесни.

Интерпелациите, како што беше спомнато, беа поднесени во изминатиот состав, а и г-динот Гештаковски спомна дека ги проучил стенографските белешки а исто така ги проучивме стенографските белешки тие беа двапати поднесени за работа на поранешниот претседател на Собранието г-дин Андов и тогаш во тие белешки може да се види дека помеѓу другото и пратениците од СДСМ ја оправдуваат неговата дотогашна работа, односно дека беа против таа интерпелација. Така што, не знам сега од кадеа се спомнува воопшто, бидејќи тоа не е предмет работење односно претходните две интерпелации не се предмети на оваа денешна расправа, но сепак бидејќи беа спомнати, јас морам да кажам дека тогаш исто така, некои пратеници од СДСМ веќе зборуваа, кажаа, од стенографските белешките се гледа нивната дискусија дека напоменуваа во неколку наврати дека правото на интерпелација не треба да се драматизира, дека е тоа нормално, вообичаено демократско право, кое најчесто го користи опозицијата. Тоа е од стенографските белешки извадено и мислам дека во таа смисла, навистина, непотребна драма се прави, бидејќи и тие сами тоа го кажаа.

X/6.-

Исто така, не е предмет на оваа седница и интерпелацијата која ја поднесе пратеничката група на ЈВДП за работењето на министерот за внатрешни работи г-дин Чокревски. Тоа беше пред 6,7 месеци, ако не се лажам поради неговата работа односно непосреден повод за таа Интерпелација, како што ви е познато беа неговите изјави во јавноста околу работењето на средствата за јавно информираше. А г-динот Чокревски тогаш се извини, поради тие свои изјави и легитимно право беше на оваа пратеничка група да ја повлече таа интерпелација. Не се јасни мотивите зошто сега се навраќаме назад и кои биле наши мотиви да ја повлечеме таа интерпелација. Тоа беше право, уставно, деловничко итн., така што непотребно мислам за некои работи се навраќаме на назад и ја продолжуваме расправата.

Беше напоменато дека овој Парламент бил затворен, а сега е отворен, посебно за меѓународна соработка. Никој не спори дека овој Парламент и додека е сегашниот претседател на Собранието г-дин Тито Петковски е затворен, тој е отворен. Меѓутоа, мораме да напомениме и додека бил г-динот Андов претседател на Парламент, а тоа е оценка на сите пратеници во овој состав и во изминатиот состав, бил отворен за меѓународна соработка и во тоа време Собранието ја даде делегацијата во Советот на Европа и на другите бројни меѓународни институции, да не ги напоменувам. Така, некој што истакна дека за време на претседавањето на г-динот Андов Парламентот бил затворен тоа навистина не држи, тој бил отворен и како доказ е и самите искажувања на одделните пратеници.

На крајот на краиштата оваа Интерпелација, некои можеби се обидуваат да ја претстават дека ЧДП односно пратеничката група на ПДП има нешто лично против г-динот Тито Петковски. Не се работи,

X/7. -

г-да пратеници, за некој личен однос на ЛДП кон претседателот на Собранието. Се работи за тоа дека ЛДП се залага за владеењето на правото, при што не смее да постои никакво сомневање во легитимноста на актите на Собранието Бидејќи не би можело да се бара почитување на закони од страна на граѓаните, доколку постои било каква, па макар и минимална со сомнеж во легитимноста на сите одлуки на Собранието. Бидејќи беше кажано и на минатата седница до г-динто претседател дека можеби згрешил, така, ако не се лажам беше кажано кога пратеникот Кире Видимче реагираше и по искажувањата на г-динот Кире Видимче му беше скратено правото на тонскиот запис од седницата. Со тоа, доколку му беше дадено тоа право, веројатно овие дилеми ќе се расчистеа.

Исто така, беше спомнуван кворумот за работа на ова Собрание. Точно е дека има дореден број пратеници од сите политички партии кои нередовно присуствуваа, меѓутоа, исто така би потсетил, што многупати и претставниците на позицијата го истакнаа не само пратениците, туку и од претставниците на политичките партии на овие три партии кои се во коалиција и во позиција дека обврската за обезбедување на мнозинство на кворумот лежи, пред се, во позицијата. Така што и Владата кога се донесуваше, повторно ќе повторам дека беше избрана со 83 гласа и тогаш беше речено дека оваа нова коалиција презема одговорност за состојбите во државата за сите добри и лоши работи, а ќе преземе и одговорност за работењето на Парламентот. Па, оттаму не се умесни критиките дека пратеничката група на ЛДП е раштимувана, дека е во мал број Ако се погледа неколкупати соодносот колку пратеници има ЛДП, колку другите партии, ќе се види дека не е таков односно дека пропорцијата е сосема поинаква.

Исто така, еден пратеник си дозволи да коментира и оценките на партијата за работењето на Пратеничката група, тоа мислам е негова работа, меѓутоа, јас сметам дека ние како ЛДП и како Пратеничка група нема да се заминаваме со оценки на внатрешни состојби односи во одредени политички партии. На крајот на краиштата можеби тоа е, тоа занимавање на состојбите во ЛДП е предизвикано од се поголемиот рејтинг кој го ужива кај граѓаните, што го покажуваа одредени анкети. Меѓутоа, ние според нашата анкета уште подобро стоиме, г-да пратеници, па затоа ние ги сметаме тие анкети аз непрецизни, непотполни, бидејќи оние анкети што ние ги правиме ЛДП стои многу повисоки е убедливо на прво место. Затоа ние нема да се бавиме со оценка на другите политички партии и другите политички субјекти.

Некој спомна, исто така, дека ние сме биле бројачи. Г-до пратеници, честопати во работењето на ова Собрание беше случај во минатото Собрание голем број на пратеници на ЛДП инсистираа на кворумот и оттаму бараа да се утврди бројот на присутните пратеници.

ЗОРАН ШАПУРИЌ: (продолжение)

Факт е дека одреден број пратеници влегуваат и излегуваат, меѓутоа, во поголем дел од своето работење можеби и на денешната седница во определени делови Собранието работеше без кворум.,

Господа пратеници ова инсистирање на пратениците од ЛДП е пред се заради почитување на Уставот, бидејќи во уставот е запишано дека ова Собрание работи со кворум и поради тоа ние упорно на неколку седници инсистираме да има кворум. Рековме дека обврската за кворум кој ја презема и затоа не се јасни тие квалификации, во некои кулоари се зборува со што се занимаваме. Ние се занимаваме, господа, со почитување на Уставот и законите. Токму тоа е нашето залагање без оглед на тоа што често пати сме надгласани , тоа е математика и бројчана операција против која не можеме да се бориме, меѓутоа, без оглед на тоа дали нашите иницијативи во иднина ќе бидат прифатени или не ние упорно и доследно ќе се залагаме за почитување на Уставот и Законот, бидејќи сметаме дека доколку ова Собрание го руши дигнитетот и не го почитува Уставот и Законот, па дури ако се јави и најмало сомневање околу работењето на ова Собрание немаме никакво право ни како пратеници ни како Собрание ниту како политички партии, бидејќи на крајот на краиштата и Собранието и сите други органи се состојат од политички субјекти да бараме од граѓаните доследно спроведување на Законот и Уставот.

Одтаму сметам дека доволно беше образложена нашата интерпелација и имаме право да ги изнесеме нашите ставови и сметам дека одредени коментари навистина не беа умесни.

Благодарам.

ЦЕЛАТАДИН МУРАТИ:

Има збор г-динот Богдановски.

ИГНАТИЕ БОГДАНОВСКИ:

Господине потпретседателе, дами и господа пратеници, Ќе си дозволам на почетокот една дигресија да кажам дека г-динот Петковски потекнува од мојот крај , бидејќи е помлад од мене нашиот крај нема лош човек, само добри луѓе.

Шалејќи се на почетокот сакам да укажам , пред се, дека г-динот претседател Тито Петковски ниту сакам ниту можам ниту имам зошто ниту имам од кого да го бранам. Бидејќи сметам дека нема ни еден аргумент во делата за да може нешто да се напаѓа, можеби несреќно избрана теза со која можеби и ЛДП ќе си го анализира овој потег, но во секој случај овој потег и ако не беше таков требаше да се измисли за да можеме да ја проанализираме работата на претседателот на Собранието за која можеме до сега да кажеме дека не само што сме задоволни, туку и презадоволни.

Ова нешто ќе го елаборирам со следните работи: Многу од нас овде не беа во првиот состав на Македонскиот парламент. Многу од нас бевме од другата страна на малите екрани каде што со нетрпение деноноќно гледавме што се случува во нашиот Парламент Се сеќавам и пред тоа имав контакти со г-динот Андов дека и тие што се пратеници овде од поранешниот состав дека учејќи се претседателот на Собранието на РМ во првиот состав учејќи се и пратениците од тој состав се ставија темелите на парламентарната демократија кај нас. Во тој состав тогаш и г-динот Тито Петковски беше потпретседател кој исто така заедно со претседателството учествуваа во креирањето на политичката парламентарна демократија кај нас. Со сите почитувања и атрибути на г-динот Андов морам да кажам дека тие темели кои тогаш ги постави така да кажам првиот Парламент и претседателството на чело

со тогашниот претседател денеска тогашниот потпретседател, а сегашниот претседател на Собранието на РМ до крајни граници ги разви. Инсуфициентен сум нешто да можам да зборувам многу во суперлативи од еден аспект дека многу ми се префрлува дека сум пристрасен кон г-динот Петковски Меѓутоа, морам да кажам една работа дека тој како претседател на Собранието, како член на Парламентот од групата на СДС израсна , а можам да си дозволам да кажам дека израсна оти е помлад од мене, во еден раководител и еден насочувач и поттикнувач на Парламентарната демократија градејќи го својот рејтинг, својот имиџ тој го гради и имоџот и мораме да бидеме задоволни, имиџот на СДС. Зошто велам?

Ние како парламентарци можеме да се поделиме во три групи.

Едната е кога сите седиме таму.

Втората група и вториот поединец кога е на оваа говорница и

Третиот е првиот меѓу нас претседателот на Собранието кој седи на неговото место. Додека сме во клупите можеме да си дозволиме секакви дофрлувања, секакви размислувања, оценуваме како некој дискутира, за што се залага, кои се неговите критериуми со сите негативни атрибути на инсуфициент на една политичка култура на која можеби и јас сум протагонист односно учесник во таа инсуфициентност.

Вториот елемент кога ќе дојдеме на оваа говорница пред се водиме сметка, а често пати и не водиме сметка од оваа говорница што ќе изнесеме. Многу често и не случајно можеби е во парламентарната демократија дека она напишано, но мислам законски пишано право или правило дека изнесена невестина од говорницата или инсуфициенцијата не подлегнува на инкриминирани дејствија во судската пракса. Тоа нешто е инсуфициентно во однос на политичката култура и тоа е само придобивка на големите парламентарни демократии и култури, а да не зборуваме кај нас каде имаме почетна политичка култура.

Од оваа говорница се изречени многу навреди, од оваа говорница се изречени и многу паметни работи, конструктивни, но се е тоа во интерес на електоратот, на народот или државата која не избрала и никој од нас не кажува дека и ние имаме интерес од тоа што е, ги запоставуваме тогаш премногу сме скромни па велиме дека премногу сме за електоратот, народот и тн. Можеби оваа говорница кога би била живо суштество би можела многу работи да не може да ги поднесува, да ја менува бојата во спектарот на бои.

Третото место претседателот на Собранието има за задача а многу од вас се раководители и не случајни луѓе во оваа македонска држава. Многу од вас се професори, директори , раководители на институции, секогаш ние сме учествувале во креирањето на некоја политика и реализација на било кое место во оваа држава и кога сме имале и организирале некој состанок, па сме биле ние водители, не сме свикувале состанок за да заврши некој состанок само ради реда, состанокот па и седницата на Собранието покрај сценариото кое го чита претседателот на Собранието за текот и работата на Собранието има одредена визија претседателот заедно со претседателството на Собранието што од таа седница во интерес на македонскиот народ или во интерес на државата треба да се заклучи да излезат одредени позитивни ставови. Не се организира седница за да се навредуваме или да правиме воени состојби без да заклучиме за одредени состојби затоа што тие што не избрале сигурно во нас веруваат ,можеби многу се разочарале, можеби нема да ни го доверат мандатот до колку сме заинтересирани, меѓутоа, должноста на претседателот на Собранието и јас од тој аспект го сметам дека е успешен претседател затоа што ги канализира и катализира одредените екцесни состојби во Собранието на РМ. Претседателот е еден катализатор на симбиоза, а не е фактор за дестабилизација или поттикнување на одредени раздори во структурата на Собранието кое се пренесува или ќе се пренесува во електоратот или

во државата. Спрема тоа, конструкцијата треба да се има во предвид дека претседателот заедно со претседателството и од оваа денешна седница на дневниот ред кој е има одредена визија која во интерес на оваа држава а дозволувам да кажам и повеќе пати сум рекол дека ние сме пратеници многу сме запознаени со одредени проблеми, меѓутоа, има работи кои ниту ги знаеме ниту до крајни граници сме информирани кои се од интерес за државата, од интерес за народот на РМ. Тие луѓе кои моментално ја водат државата сакале или не оваа држава во овој момент како пратеничка група и во законодавниот дом е СДС во мнозинство катализација на вредностите се насочува и спрема Собранието со одредени тези и заклучоци кои треба да донесат подобро утре за нашиот народ а сите ние сме заинтересирани и од оваа говорница тврдам дека нема никој кој има за задача и од СДС дека нешто ќе работи против интересите на оваа држава.

Овде е борба за власт. Ако би биле ние во опозиција можеби и ние би постапувале во некоја подруга суптилна форма, но во никој случај исто така вие како опозиција односно позиција тогаш би спроведувале ваша политика која сметате дека ќе одговара во интерес на партијата, ќе одговара на парламентарната група, ќе одговара за електоратот во државата, па и во државен и државнички интерес.

Морам да кажам дека ми направи убав впечаток еден дискутант кој долго дискутираше овде кој наброја многу негативности за претседателот на Собранието хронолошки ги забележувал или ги вадел од стенограмите, но парцијално, а не во контекст на конструктивна дискусија и селектираше на одредени вредности. Морам да кажам дека сите тие забелешки за мене зборуваат многу позитивно за претседателот затоа што претседателот успеал на некој начин да го канализира

или да ги канализира искажувањата, дискусиите затоа што често пати од оваа говорница екцесните ситуации можат да се пренесат меѓу парламентарните групи и електоратот за кој сме овде за тоа што сме.

Не е проблем за да се гласа и за да се изгласа или одбие интерпелацијата затоа што суштински оваа интерпелација нема тежина, затоа што евидентно е, јас не бев на таа седница, меѓутоа, како денеска на два пати што станаа двајца пратеници и рекоа да не поддржите во гласањето со десет пратеника ќе се расчистело дали биле 57, 94 или 55, меѓутоа, повејќи некогаш и несвесни грешки ако постоеле во интерес на политички маркетинг носи негативни конотации и раздори внатре во Собранието, а морам да кажам мене ми пречи кога ќе слушнам еден пратеник на друг вулгарно или на некој начин со потценувачки однос да се однесува. Тоа не би требало да припаѓа на политичкиот дом затоа што овој има и некоја едукативна улога на генерации кои ќе доаѓаат за градење на политичката култура и не треба секогаш да ги учиме генерациите само на лошо, или од лошото да констатираат пак почетнички.

Да заклучам сметам дека иако не беше вака поставена оваа интерпелација требаше на некој начин да биде пратеничко прашаше за работата на претседателот на Собранието за да можеме од оваа негативна конотација на старт кога се даде да го претвориме во еден елемент на анализа на високи резултати, на голема парламентарна демократија за која неспорно е заслужен претседателот кој е од СДСМ дека сигурно автономно не делува претседателот на Собранието секогаш водејќи сметка за државните интереси на народот секогаш неговата политичка база, пратеничката група и СДС. Сепак мора да се согласиме со едно дека во транзициите на просторот на нашето пошироко опкружување сепак нашиот парламент има најразвиена политичка и парламентарна демократија, погледнете ги околу нас парламентите на другите држави, па ќе видите што се случува и какви циркузации во тие парламенти.

XI/7

Во таа смисла јас ќе гласам против интерпелацијата и сметам дека ова е сепак на крајот ми се чини г-динот Гештаковски прочита еден заклучок за бившиот претседател во многу по позитивна конотација можеме да заклучиме и за сегашниот претседател на Собранието на РМ.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Крстевски.

Процедурално г-динот Најдовски.

СЛОБОДАН НАЈДОВСКИ:;

Почитуван претседателе, дами и господа,

Има една процедурална интервенција. Во интерпелацијата која е поднесена за оваа седница помеѓу другото е ставена забелешка за неспоредување на одредбите од Деловникот и одредбите од Уставот. Тоа многумина пратеници го порекнуваа, мојата процедурална забелешка се состои во следното.

Член 69 од Уставот на РМ вели: "Собранието може да работи ако на седницата присуствува мнозинство од вкупниот број на пратеници. Подолго време оваа расправа што ја водиме по оваа точка ја водиме без присуство на мнозинство пратеници. Тоа е уште еден знак дека се работ спротивно на Уставот и Деловникот за работа на ова Собрание. Затоа би замолил да се утврди кворумот и во случаеви кога нема кворум да се прекинува работата на Собранието. Можеби ова беше како укор за многу колеги пратеници да влезат во салата, но повторно би замолил да се утврди и до колку нема кворум да се прекине.

ТИТО ПЕТКОВСКИ:

Колку пратеници се присутни во салата?

Добро е да се види колку од сите пратенички групи по колку пратеници се присутни.

Во салата има 51 пратеник, (но додека се најавуваше наредниот говорни во салата влегоа повеќе пратеници).

ЗОРАН КРСТЕВСКИ:

Почитуван претседателе, почитувани пратеници, повод да излезам за дискусија за една од наредните седници ќе побарам точни информации е една моја парламентарна обврска. Имено, јас сум избран за член на делегацијата на Собранието во Асамблејата на НАТО. и задутре таа почнува во Букурешт . Јас побарав преку службите да ми биде овозможено да патувам утре на таа средба , меѓутоа веројатно службата овде обезбедила патување денеска , некое возило, комбе, наменето да појде денеска да однесе едно службено лице од Собранието, еден пратеник , а еден по пат да го земе од друга држава. Пред два дена ми, беше кажано дека не можам да патувам со авион како едно совреено средство бидејќи тоа било голем трошок. Мислам дека беше намерат суптилна веројатно погодувате што беше намерата.

Се враќам на расправата за интерпелацијата. Мислам дека интерпелацијата како инструмент е уставна категорија и таа никого не го вознемирува, а во таа смисла, дури напротив ако се соочат аргумент за темата заради која се поставува може да значи допринос и кон демократските процеси, па веројатно и кон афирмација за личноста и делото за кое се однесува. Во случајов, по мене , она што подразбира парламентарна демократија е во основа процедурата и она што во основа на оваа интерпелација е дадено како точка на критика е непочитувањето на процедурата или чинот на гласањето по одредена одлука која Собранието треба да ја донесе.-

На ова упатувам од проста причина што претседателот на Собранието по интерпелацијата даде изјава во јавноста и колку што добро го разбрав тој прифати можна грешка, таа ја формулира и ја пренесе на службите кои овде ги бројат пратениците, меѓутоа, во секој

XII/2.-

случај поводот по кој се утврдува фактичката состојба говори за потребата навистина Собранието во секое време да го знае тој податок со кој кворум работи и со какво квалифицирано мнозинство ги носи одлуките

Оттука по мене, дури невешто на одреден начин со други политички средства се сака да се пролетаризира самата интерпелација и да се избегне од една објективна расправа на аргументи во дадената.

исто така интерпелацијата го потенцираше и случајот со потпишувањето на актот за законот за употребата на знамињата и мислам дека и тоа беше добра точка од која ние требаше една квалифицирана расправа да поведеме дали е испочитуван Уставот и кои се можните реперкусии или можните злоупотреби на институцијата претседател на Собранието во услови кога ја обавува и функцијата претседател на државата. Тоа се клучните прашања за кои мислев дека можеме да расправаме и треба да расправаме од аспект на можните последици кои можат да настанат во случај погрешно да се примени правото односно Уставот или Деловникот во Собранието. Мислам дека е тоа, да речеме, помош за самиот претседател, можеби е знак за ЗПК или за било кој пратеник кој во основа има право да покрене измена на одредби на закон или пак на Деловникот за да се отколонат ситуациите во кои Собранието всушност својата легитимност ќе ја погази.

Наместо овој пристап за кој мислев дека има простор врз основа на поведената интерпелација се поведе една по мене јалова политичка дискусија коај партија, каков статус , со какви цели , со кои политички методи се бори иако по мене и за тоа може да стане збор ако да речам уважените дискусанти особено носители на политички функции во партиите тоа го бараат.

XII/3.-

На крајот би сакал уште да потенцирам дека темата е важна и од еден многу друг аспект поводно ако земете ќе видите дека и неприсуството на седниците, не ефикасноста која произлегува од одлагањето на седниците и т.н. всушност лечат корени од нешто друго, а тоа е на одреден начин она што подолго време го тврдиме дека во одредена мера Собранието ја изгуби контролната функција над извршната власт и секогаш кога таа ќе ја истакне таа улога наместо факторот на парламентарната функција да ја одигра улогата која ќе значи промена на ставот на извршната власт по одредено прашање, таа работа се разводнува благодарјќи само на фактот што политичкото мнозинство во парламентот од една страна. Ние, барем досега не дочекавме да видиме спротивставени мислења по одреден законски проект во рамките на самото парламентарно мнозинство, особено носечката партија.

Тоа на одреден начин ствара една некритичка атмосфера која не стимулира на политичка и парламентарна борба и на одреден начин се протежира едно јавно мислење дека се што ќе се предложи во овој парламент ќе пројде, на одреден начин ќе ја добие верификацијата за закон, сите укажувања кој на одреден начин ќе значат повреда, непримена на уставни одредби и т.н. се можни: да се исправаат само преку институциите, покренувањето на прашањето за толкување на законите или пак преку водење на уставен спор, за што сведочат многу, многу врате наши законски предлози од Уставниот суд.

Според тоа мислам дека ако гледаме позитивно на тој процес на расправата по овие прашања ќе можеме да придонесеме нешто во наредните акти како што е Деловникот за работа на Собранието или некои други законски текстови да дадеме една попозитивна конотација за тие работи.

Благодарам.

ТИТО ПЕТКОВСКИ:

Дали уше некој бара збор?

Г-дин Најдовски.

СЛОБОДАН НАЈДОВСКИ:

Почитуван претседателе, дами и господа,

Прво, за колегата кој додека доаѓав довикна дека по втор пат се јавувам, се чини дека не бил присутен овде, се јавувам прв пат за дискусија, инаку првиот пат ми беше само деловника интервенција.

Поднесената интерпелација за претседателот на Собранието г-динот Тито Петковски или друг државен функционер, според мене секогаш е на директен или на индиректен начин и интерпелација за секој од нас пратениците. Имено, од односот кон поднесената интерпелација на секој од нас пратениците го изградуваме својот однос дали ние сме навистина за интерпелација како секој пратеник поединец. Ова го велам од следново: Елементите за оценка на работата на власта се задржани во Уставот на РМ и врз основ ана тој Устав сите донесени закони и одлуки. Значи, она што извршната, законодавната и судската власт претставува единствена основа за оценка на однесувањето на граѓаните на РМ треба да биде најпрво бранета токму од нас пратениците. Овие прашања пред јавноста се врши презентација на политичките субјекти кои се демократски определени и оние што се авторитарни и тоталитарни. Затоа би почнал со ред.

Во член 8 во Уставот на РМ стои дека "темелни вредности на уставниот поредок на РМ помеѓу другите се: владеење на правото и поделбата на државната власт на законодавна, на извршна и судска."

Зад овие темелни вредности стојат или барем треба според нашиот Устав да стојат власта на граѓаните која се остварува преку демократски избраните претставници односно преку нас. Тоа е регулирано во член 61 од Уставот на РМ каде стои "Собранието на РМ е претставнички орган на граѓаните и носител на законодавната власт на РМ". Функционирањето на ова Собрание се уредува со Устав и со Деловник.

Во член 67 стои дека претседателот на Собранието го претставува Собранието, се грижи за примена на Деловникот на Собранието на РМ. Значи еден од инструментите за остварување на граѓанските вредности на нашиот Устав е почитување на Уставот, законите и Деловникот. Разликата помеѓу политичките субјекти, разликата помеѓу нас и овде се состои во демократските определби и оние со авторитарни и тоталитарни определби околу целта на дејствувањето.

ЛДП односно пратеничката група на ЛДП која ја брани и развива демократијата се залага за почитување и примена на демократските институции и процедурите. Ние овде безброј пати бевме сведоци како заради повисоки или недефинирани или нејасни цели грубо се газеја Уставот законите и Деловникот на ова Собрание. Ќе наведам неколку примери.

Прво, отфрлање на граѓанската иницијатива од 172 илјади граѓани за референдум кое беше спротивно со член 8 став 2 од уставот на РМ каде стои "слободно е се што со Уставот и законот не е забрането.

Второ постапката за избор на Влада во 1996 година и 1997 година без мандат и програма. На тоа и при изборот на двете Влади укажувавме.

Трето, донесување на Законот за локална самоуправа и територијална поделба кој беше донесен во 3 часот наутро со 57 гласа, односно на Законот за локалните избори, се извинувам.

XII/6.-

Четврто, гласањето на Законот за кривична постапка и Законот за прекршочна постапка за наводна седница на Собранието која не беше закажана согласно Деловникот и Уставот на РМ. Вас Ви е доволно познато дека таа седница се одржа без да бидат поканети 25 пратеници од Собранието на РМ, а според Деловникот за работа на Собранието претседателот е должен да ги извести и да ги покани сите пратеници во Собранието на РМ.

Петто, донесувањето и потпишувањето на Законот за употребата на знамињата на националностите кој беше во спротивност со член 82 од Уставот на РМ, каде стои: "доколку претседателот на Собранието ја врши функцијата претседател на Републиката тој учествува во работа-та на Собранието, без право на одлучување." По наведениот закон, кога овој закон овде се носеше во ова Собрание и дури поединечно се гласаше претседателот на Собранието гласаше за овој закон, а веднаш потоа можеби само неколку минути 15-20 минути во функција на претседател на РМ го потпиша овој закон.

Шесто, при одредување на кворумот за гласање за одземање на мандатот на пратеникот Арбен Џафери и покрај неоспорните факти јасно утврдени од службата на Собранието дека има кворум, г-динот Петковски објави дека нема доволен број на пратеници, не дозволи гласање. Јас морам да кажам дека пред се како личност, а и како пратени бев крајно непријатно изненаден од тоа што г-динот Тито Петковски, барем она што беше изнесено во средствата за јавно информирање и од неговата изјава предвидел дека јас како пратеник на ЛДП нема да гласам за одземање на мандатот на г-динот Арбен Џафери односно имам такви сознанија. Кога велам јас бидејќи беше изнесено за целата пратеничка група на ЛДП. Не само што ќе гласат туку и со двете раце ако беше дозволено ќе гласавме за одземање на тој мандат.

А да ни се инпутира такво нешто сметам дека е недостојно од страна на претседателот на Собранието на РМ.

Има уште многу вакви примери каде претседателот заедно со парламентарното мнозинство на СДСМ , СПМ и ПДП овозможи кршење на Уставот, законите и Деловникот на Собранието.

За секој од овие однесувања во јавноста дава оправдување дека тоа е направено со некои повисоки цели нои засега никој од нас не ги знае, но сметам дека сето тоа беше на штета на демократијата, демократската процедура и демократските институции. Но, едно е сигурно дека тоа не е и не може да биде во интерес на грганите и во одбрана на темелните вредности на уставниот поредок на РМ бидејќи највисок интерес на граѓаните на РМ е доследно почитување на демократската процедура и демократските институции утврдени со Уставот, законите и Деловникот.

И во денешната расправа којашто овде се води, според мене, отсуствува расправата за неспорните факти кои сите ние ги гледаме, а нив ги гледаат и граѓаните на РМ преку директните преноси на Телевизијата. Отсуствува расправа пред се , за одговорноста на секој пратеник од нас, овде , во ова Собрание, според нашиот Устав како претставник во власта на граѓаните на РМ , а потоа отсуствува и расправата за одговорноста на претседателот на Собранието како најодговорен за зачувување на дигнитетот на Собранието на РМ како највисок законодавен претставнички дом на граѓаните на РМ.

Јас уште еднаш ќе повториам интерпелацијата за претседателот на Собранието, според мене е навистина и интерпелација за секој од нас пратениците.

Ние, односно јас како пратеник од ЛДП Ве повикувам како парламентарно мнозинство да ми одговорите во име на кои цели се врши ваква деградација на Собранието на Република Македонија и доминација на извршната власт во политичкиот живот на Република Македонија. Замолчевте, многупати ја спомнувате интерпелацијата за г-динот Чокревски. Но, морам да кажам дека тогаш замолчавте пред законите на еден министер за внатрешни работи кон непослушните новинари.

СЛОБОДАН НАЈДОВСКИ: (продолжение)

Се случи вчера на анкетната комисија за испитување на јавните нарачки висок функционер на Министерството за внатрешни работи иако се оправдуваше дека не е закана, но кажа дека нема намера на претставници на граѓаните да објаснува од каде пари на МВР за готовинското плаќање на слики и други уметнички дела кое што денес беше изнесено во сите средства за јавно информирање. Нени зборува ли тоа дека оние кои што најмногу треба да не штитат сепак постапуваат спротивно. Свесни сме, јас сум свесен дека само за вас познати цели постои спремност за кршење на демократските процедури, Уставот и законите. Затоа воопшто не ни очекувам дека денес ќе гласате за оваа интерпелација, за тоа бев свесен уште кога ја потпишував оваа интерпелација, затоа што интерпелацијата за претседателот г-дин Тито Петковски е интерпелација за парламентарното мнозинство и за партиите на власт. Но едно е сигурно јасно според мене. Ќе се разграничи кој е за демократски процедури и кој го штити интересот на граѓаните, демократските институции, а кој во името на партиски интереси наметнува авторитарен и тоталитарен режим. Одбивањето на денешната интерпелација од вас е уште едно парче во вашиот мозаик за воведување на неодговорна извршна и неодговорна законодавна власт, законодавна власт која не ги почитува и применува законите која самата ги носи.

Околу две работи кои што се настојуваше во дискусиите да се импутираат на пратеничката група на ЛДП. Сметам како еден од членовите на оваа пратеничка група треба да го дадам своето мислење.

Прво, сака на мала врата на нејасен начин да се импутира дека Пратеничката група на ЛДП е во коалиција со Демократската партија на Албанците. Факт е следново. Секогаш сум спремен од говорница да дискутираме и да се спротивставуваме на аргументи. Факт е дека ЛДП односно нејзината пратеничка група е во овој парламент опозиција и не е во можност да формира Влада во распоред на сили како што е во овој Парламент. Но, ќе се послужам со зборовите на еден ваш пратеник кој

XIII/2.-

што рече, кој што го употребува зборот: Далеку е од умот дека граѓаните на Република Македонија ќе ви поверуваат во едно такво импутирање. Ако мислите за коалициите на локално ниво, тоа е друго прашање, па можете отворено да кажете: точно е, еве имате во одредена општина коалиција со Демократската партија на Албанците, но истовремено треба да кажете: да г-да и ние сме во коалиција со ВМРО-ДПМНЕ за кого што вие изрекувате најтешки зборови во многу општини во Македонија. Дали тоа не е двоен аршин. Тие се факти дека сакате да импутирате нешто што не постои. Но, факт е еден друг дека вие во вашата Влада имате заменик министер за правда осведочен инспиратор и креатор на Илирида кој што се уште е заменик министер за правда. Вие немате овие денови ни еден збор во јавноста речено за тој кој што треба најмногу да го штити законот во Република Македонија, дека неговата сопруга не излегува пред судот, пред истиот тој суд каде што тој е заменик министер за правда. Но, тоа оставаме на вас, тоа граѓаните ќе занаат да го ценат. По однос на ова прашање би завршил со следново. Можете да импутирате што сакате, но на граѓаните на РМ, им е јасно дека пратеничката група и пратениците на ЛДП секогаш кога биле во прашање, закони, ратификација на договори и ред други работи кои што се од државен интерес за оваа Република Македонија гласале и ќе гласаат и понатаму и со својот начин ќе придонесуваат уште повеќе за зацврстување на таквиот начин. Не гласаме тогаш заради тоа што сакаме да го поддржиме парламентарното мнозинство, туку гласаме заради тоа што сметаме дека тоа е во интерес на Република Македонија. Со тоа би завршил и јас сметам дека секогаш сум коректен, од место барем на никого не му доликувам. Колку и да се жешки некои работи, сметам дека треба да се воздржуваме барем од место да не се довикува.

ИСМЕТ РАМАДАНИ:

Мислам дека добро кажа пред малку и г-динот Богдановски дека оваа говорница да е жива материја навистина би реагирала на вакви настапи. Јас мислам дека се работи и денеска се расправа за интерпелацијата. Немојте затоа што многу ниско паѓате со тоа, се мешате во приватен живот на луѓе кои не се тука и во овој случај сопруга

XIII/3.-

итн., немаме интерпелација за заменик министер тука, туку интерпелација на претседателот на Собранието на РМ. Ве молам морате да внимавате на тоа што е дигнитет на човекот посебно кога не е присутен тука, и кога не е интерпелацијата за него. Мислам дека тука се претерува и иако се работи и се расправа за интерпелација, односно за претседателот на Собранието мислам дека г-дине претседателе и во вакви случаи и вие треба да реагирате кога пратениците вака настапуваат на говорница.

ТИТО ПЕТКОВСКИ:

Се согласувам.

СЛОБОДАН НАЈДОВСКИ:

Почитуван претседателе, дами и господа јас не се мешам во ничиј приватен живот. После оваа седница може да се прочита и стенограмот и уште стојам позади она што го реков. Не се мешам во приватниот живот на ниедна личност, туку дискутирав од аспект на одговорност на поединци на носители на важни државни функции. За мене заменик министер за правда е носител на функција и во најмал случај јас се обратив со следново, во најмал случај досега очекував некоја морална одговорност за да почитуваниот г-дин поднесе оставка. Кога тоа не се случи, затоа реков дека парламентарното мнозинство досега ни збор не рекло за еден таков однос, за еден таков висок функционер. Приватниот живот си е лична негова работа и воопшто не се ни мешам, ниту имам намера ниту сакам некогаш да се мешам, туку зборуваме од аспект на носители на високи функции во Република Македонија.

ИСМЕТ РАМАДАНИ:

Јас морам сега да Ви се обратам со име и презиме, г-дине Најдовски, ние сме пратеници, ние знаеме што е носител на одредена функција. Ние сме пратеници со право да поднесеме интерпелација за сите функционери без разлика дали се министри, заменици итн. И преку таа интерпелација ќе бараме одговорност за одредена личност носител на функција. Во овој случај ако ние настапуваме врз основа на тоа што

XIII/4.-

пишуваат весници, или настапуваме така што уште немаме ние пресуда, немаме судски процес отворен и така да спомнуваме сопруги на функционери, мислам дека не е во ред. Тоа се работи и за нашето достоинство како пратеници и за нашето однесување. Мислам дека треба да ме сфатите дека на ваков начин не се дозволува да се однесуваме како пратеници.

СЛОБОДАН НАЈДОВСКИ:

Почитуван претседателе, дами и господа во претходната дискусија уште едно строго кршење на Деловникот за работа на Собранието. Г-динот претседател на Собранието дозволи пратеник да ми се обраќа директно мене. Вие знаете дека по Деловникот за работа на Собранието не е дозволено пратеник директно да се обраќа. Тоа е првото прашање.

Второто прашање, јас ја прифаќам дискусијата на г-динот Рамадани најдобронамерно, но упорно ви кажувам и понатаму останувам дека и малку морал, јас зборував од аспект на власта во државата Република Македонија, и малку морал на еден носител на една таква функција ќе значеше од парламентарното мнозинство, бидејќи ние да поднесеме интерпелација ќе завршине на истиот начин, самите ни кажувате како ќе завршине. Јас велев и најмалата можност за правилата на одговорност и одчетност досега ќе значеше ваше поднесување на интерпелација, а не да чекате од нас.

АТАНАС ВАНГЕЛОВ:

Г-дин претседателе, г-да пратеници, доста сме заморни и затоа ми се чини дека паѓа концентрацијата, а кога паѓа концентрацијата разбирливо е дека паѓа и една потребна работа кај секој човек особено кога се наоѓа на оваа говорница самоконтролата. Ми се чини дека тие работи треба да ги разбереме, но затоа пак потребно е ако веќе ги разбираме да правиме напори да ја зголемиме концентрацијата и самоконтролата. Тоа е неопходно.

Јас ќе се обидам со оглед на тоа што и времето е ограничено и животот е ограничен и разумот е ограничен, само една работа е неограничена која ви е добро позната, а нема да ја споменувам затоа што ви е добро позната, да бидам сосема краток. Со други зборови ќе се

XIII/5.-

обидам да бидам краток, а ќе видиме дали тоа ќе ми успее бидејќи за да се постигне краткост тоа не е воопшто лесна работа. Всушност ќе се трудам да бидам краток затоа што и самата поднесена интерпелација е доста кратка. Таа е како што ви е познато потпишана од 11 пратеници, барем во онаа верзија што ние ја добивме во писмена форма преку пошта, а на списокот се бележат 26 имиња колку што претполагам има пратеничката група на Либералната партија така ќе речам, затоа што Либерално демократската партија нема пратеници како што ви е добро познато. На прво место, од тој список се наоѓа името на г-дин Стојан Андов, работа за која веќе зборуваше г-дин Гештаковски. Тој беше како што знаете претседател на две партии, прво, на реформистите сили кои подоцна . согласно со императивите на времето станаа либерални кои пак согласно со некои други императиви на друго време станаа либерално демократски сили. И тоа ви е добро познато. На отсутниот потпис мислам дека не треба да се задржувам, ќе се задржам на самата интерпелација од еден доста особен агол. Тој особен агол го напаѓа самата интерпелација која многу потсетува на една друга интерпелација. Таа друга интерпелација не е во врска со сегашниот претседател на сегашниот парламент г-дин Тито Петковски. Таа интерпелација не ја поднесуваат пратеници на Либерално демократската партија, туку некогашни пратеници на една некогашна партија која сега не е во парламентот. Има некои сличности меѓу пратениците на таа некогашна парламентарна партија и пратениците на една сегашна парламентарна партија. сличноста се состои во тоа што таа сегашна партија која се вика Либерално-демократска партија нема пратеници во парламентот, затоа пак, има една друга која не постои и која се вика Либерална партија и која има пратеници. Мошне интересна ситуација која допушта ако се следат стриктно правилата на логиката да се каже дека сега интерпелација поднесуваат пратеници на партија која не постои. Дали затоа може би првиот човек на таа партија која сега не постои не ја потпишал интерпелацијата и затоа што може би во тој случај би се нашол во ситуација да потпишува нешто како непостоен што е се разбира невозможно, затоа што за да потпишете нешто прв услов е да постоите. Можно е да потпишува таков документ како постоен човек, но затоа пак од друга страна не би можел затоа што таков документ може да потпишува само пратеник, а пратеници сегашната Либерално-

демократска партија како што реков и нема. Крајно заплетена и контрадикторна ситуација која треба да се напушти веднаш затоа што според мене нема расплет.

Се враќам на интерпелацијата која потсетува на една друга како што веќе реков. Таа друга интерпелација се разгледува на парламентарна седница и таа седница се држи на ден 31 март 1992 година. Во еден ненотиран момент од седницата што ја води тогашниот претседател на Парламентот г-дин Стојан Андов во стенографската белешка од таа седница се вели: кој бара збор, прашува претседателот. За збор се јавува според стенограмите од таа седница г-дин Зоран Крстевски кој е како што гледате тука. Г-дин Зоран Крстевски прво објаснува што би сакал да каже во еден умерен стил а потоа минува на главното исто така во еден умерен, но директен стил. Главното се состои во тоа што вели дека, да му се поднесува интерпелација во тоа време и на тој начин на тој претседател не значи друго, туку цитирам: флагрантно кршење на Уставот на Република Македонија, тоа се зборовите на г-дин Крстевски. Зошто флагрантно се кршел Уставот во тоа време кога се поднесувала интерпелација за смена на г-дин Андов од парламентарната претседателска функција. Уставот се кршел затоа што според тогашното објаснување на г-дин Крстевски преку името и презимето на претседателот се нишанело на Партијата Реформски сили - Либерална партија која пак според тогашните зборови на тогашниот г-дин Крстевски цитирам јавно и со силината на аргументите укажувала на девијациите и политиката која под закрилата на тн. национален интерес и национално единство всушност се претвори во постојано поттикнување на делбите на македонското ткиво. Во таа и тогашна според мене доста точна дијагноза на г-дин Крстевски се подвлекува и една друга голема сличност на тогашната интерпелација насочена против авторитетот и позицијата на г-дин Андов, како симбол и лидер на некогашните реформски либерални сили. големата сличност се состои во тоа што тогашната интерпелација ја потпишуваат само 20 пратеници како што истакнува г-дин Крстевски. Таа бројка од 20 пратеници пак според тогашната дијагноза на тогашниот бранител на позицијата и авторитетот на тогашниот претседател на парламентот ниту од далеку не гарантирала дека зад таа интерпелација стоела целата пратеничка

XIII/7.-

група. Токму како и сега кога интерпелацијата која не носи потпис од г-дин Крстевски кој има дополнителен потпис во документ од 7 о.м. не гарантира дека зад неа стои целата пратеничка група на Либерално-демократската партија. Не носи може би заради нејзината специфична положба.

АТАНАС ВАНГЕЛОВ: (Продолжение)

Таа партија во сегашната форма нема пратеници. Нема пратеници затоа што кога се избираа пратеници немаше таква партија. Имаше една друга која откако увиде дека глатко ги губи изборите ги напушти тие избори, нарекувајќи ги фалсификувани. Потоа долго време тврдеше дека сите органи од тие избори се заправо нелегални и сега го тврди тоа на еден тих и нечуен начин затоа што на индиректен начин има пратеници а има од партија која сега не постои.

Уште една заплетена ситуација што ја напуштам, затоа што нема логички расплет. Се враќам сега на едно објаснение. Објаснението ќе каже зошто зборувам за интерпелација од пред 5 години, која му се поднесува на г-дин Андов, кога треба да зборувам за интерпелација по пет години која му се поднесува на г-дин Петковски. Јас зборувам за таа интерпелација затоа што наполно се согласувам со тогашните гледишта на г-дин Крстевски, а не би можел да се согласувам со сегашните бидејќи не одговараат на вистината. Се согласувам дека воопшто не е јасно дали 11 пратеници плус 7 кои се додадени од 7-ми од нотирани 26 претставуваат пратеничка група на ЛДП која како што се знае е вонпарламентарна опозиција, која не го признава Парламентот, ама од друга страна си допушта да поднесува интерпелација во името на партија што не постои. Се согласувам дека е тоа флагрантно кршење на уставот, за кое нема да зборувам затоа што по тоа прашање опширно и точно зборуваше г-дин Крстевски пред 5 години. Се согласувам и дека не може да му се поднесува интерпелација на г-дин Андов, затоа што веќе не е претседател. Се согласувам како со г-дин Андов така и со г-дин Крстевски дека таква интерпелација и не може да се поднесува затоа што едноставно нема причини, затоа што тие причини се тенки, а сето тоа одлично го образложи г-дин Гештаковски и г-дин Поповски.

XIV/2.-

Причината е, според мене, да се произведе мала политичка бура во парламентарна чаша вода и таа е толку банална и просирна што не треба да се коментира. Треба само да се направи мал коментар. Коментарот се состои во следново.

Онака како што е составена, а е составена ноншалантно и жовијално, таа интерпелација упатува на една своевидна - допуштете сликовито да се изразам - хотентотска логика. Кога на припадник од таа популација му се поставува прашањето што е добро, тој припадник на таа популација одговара вака: добро е кога ќе му се поднесе интерпелација на претседател на Парламент ако тој претседател не потекнува од редовите на реформско либерално-демократските сили и ако се вика г-дин Тито Петковски. Кога на истиот претставник од таа популација ќе му се постави прашањето: што е тоа лошо, тој претставник одговара вака: лошо е кога ќе му се поднесе интерпелација на претседател на Парламент ако тој претседател потекнува од редовите реформско либерално демократски сили и ако се вика Стојан Андов. Тоа објаснува зошто сегашната интерпелација треба да се нарече, допуштете пак сликовито да се изразам, хотентотска интерпелација која би требало, согласно со тоа, да се поставува и дискутира во некој хотентотски а не македонски парламент. Со тоа кажувам истовремено дека е таа упатена до погрешна адреса и затоа е, господа пратеници, беспредметна и затоа јас ќе гласам против таква интерпелација.

ТИТО ПЕТКОВСКИ:

Реплика за г-дин Крстевски.

ЗОРАН КРСТЕВСКИ:

Почитувани пратеници, еве, видете, многу интересно кога некој ќе ви ги проучува стенографските белешки, излагањата и од некоја историска дистанца ќе сака нешто да каже. Во претходната дискусија што ја имав овде точно наведов кои се мотивите во интерпелацијата

XIV/3.-

кои мене ми даваат за право како еден инструмент овде да го расправаме и укажав на тоа дека се тие две точки. Ако е изброено нешто погрешно и врз основа на тоа Собранието не ја одигра уставната улога да донесе одлука, тогаш тоа е еден факт на кој се темели одговорност на оној кој го прекршил Деловникот, Уставот или законот што е во прашање.

Втората работа што ја кажав е во врска со потписот и тоа го кажав како едно упатување кое треба секого во Парламентот да го заплаши, ако тој инструмент молкум утре се употреби за некоја друга состојба, да воведе војна или не знам кои други ингеренции што може да ги има. Од тој аспект, легитимно барав да се расправа за тоа. Реков дека ако бара некој политичка пресметка, немојте да мислите дека сум помалку вешт од тие овде што зборуваа за политика. Подолго сум во политика. Аргументите што ги зеде да ја навредувате ЛДП со несакав де постои, де не постои, земете си ги внатре во својата партија, бидејќи на првите избори СДС излезе со друго име, со Сојуз на комунист на Македонија, Партија за демократска преобразба, па во тој мандат го смени името на легитимен начин на партиски конгрес, се регистрираше според позитивните закони и ден денес никој тоа не го употребува за политичка борба. Што ви треба сега тоа? Што мислите, мене ќе ме навредите или партијата? Тоа не е предмет на расправа. Или мислите дек укажувањата овде дека некоја партија агитира неznam што, дека ќе побуди реваншизам? Зошто? Јас се плашам и овде како рече потпретседателот на вашата партија делува како раштимана партија. Јас се плашам од монолитни партии. Сега ви ги наброја Најдовски примерите, вие ден денес не се оградувате од градоначалникот во Битола, а зборувате за изборите во локалната самоуправа. Денес кога се откриваат аферите за набавки и др. сега нам ќе ни кажете што е вистина, што не е, ќе ни го ускратувате правото врз база на тоа колку потписи сме дале.

XIV/4.-

Никаде не е утврдено правото, не е ограничено правото на пратеникот да го додава својот глас, својот потпис итн. Што карикирате од тоа тука што е? Зошто карикирате? Второ, цитирате - не цитирате, туку импутирате, расправате за таа интерпелација беше со друг карактер, други беа аргументите на тој што ги поднесе аргументите за интерпелацијата. Тоа дали се согласувате со мене или не ама баш многу не сум загрижен, меѓутоа, зошто интелектуално толку паѓате? Тоа ве глед од седница во седница.

ТИТО ПЕТКОВСКИ:

Има збор г-дин Вангелов, реплика.

АТАНАС ВАНГЕЛОВ:

Како што јас се служев со стенографските белешки и секој пратеник може да се послужи со стенографските белешки до ова излагање кое се бележи, не? Јас само ќе си допуштам да кажам дека од тие стенографски белешки ќе се види дека не е употребена ниту една квалификација. Напротив, јас се занимавав со нешто друго, со експликации. Има крупна разлика меѓу квалификација и експликација.

ТИТО ПЕТКОВСКИ:

Господин Мешков има збор.

ЉУПЧО МЕШКОВ:

Почитуван претседател, почитувани пратеници, се јавив за збор како пратеник од ЛДП да потврдам дека зад интерпелацијата стојат сите пратеници од ЛДП и за што впрочем има доказ, се разбира, со дополнителни потписи, но од објективни причини мојот потпис беше исто така дополнителен затоа што во моментот кога се потпишуваше јас бев на годишен одмор и затоа беше дополнително. Меѓутоа, не е ни многу битно, битно е дека зад интерпелацијата стојат сите пратеници на ЛДП.

XIV/5.-

На почетокот уште ме зачуди оценката на координаторот на пратеничката група на СДСМ дека со интерпелацијата се сака, покрај другите зборови сега од тој контекст ги влечам овие зборови, да се продава политика или да се прави евтин политички маркетинг. Мислам дека нему барем треба да му е јасно дека сите ние пратеници овде во Парламентот претставуваме и водиме одредена политика, се разбира согласно програмите на политичките партии и на секој оној што не мисли да води политика не му е место во овој Парламент. Значи, овој Парламент е токму место каде што се води политика, а тоа колку таа политика што овде се води е евтина или скапа, за тоа ќе ценат потрошувачите односно оние што ги слушаат нашите расправи и што се согласуваат или не се согласуваат со нашите видувања или ставови по одредени прашања.

Јас сега прашувам зошто уште на почетокот мора, а таков беше почетокот по оваа интерпелација, априори да се девалвира интерпелацијата во некоја сосема погрешна конотација, погрешна насока, не баре таа е вперена против пратениците на СДСМ. Таа интерпелација е, како што многу мои колеги претходно истакнаа, уставно и деловничко право на секоја да речам пратеничка група и како што самиот претседател на Собранието, против кого е вперена, пишува во одговорот по интерпелацијата, таа е едно сосема легитимно право преку кое ова Собрание и пратениците вршат политичка контрола врз работата на носители на јавни функции и таа интерпелација треба да се свати во таа смисла.

Сега н езнам, веќе не но на почетокот бев малку револтиран до некои дискусии од страна на пратениците на СДСМ и во еден момент добив впечаток дека најмалку треба да размислиме да може уште во текот на утрешниот ден да се извиниме што ја поднесовме оваа интерпелација и да бараме на пример прошка затоа што се осудивме да

XIV/6.-

бараме интерпелација на еден навистина виден член на СДСМ, кој што е и претседател на Собранието на РМ.

Јас се придружувам кон сите оние што сметаат дека во случајот не ми беше цел ниту моја ниту верувам на пратениците на Пратеничката група на ЛДП да вршме исклучиво атак врз дигнитетот и личноста на г-динот Тито Петковски, туку пред се да продискутираме и да ги кажеме нашите ставови во врска со извршувањето успешно или неуспешно на институцијата претседател на Собранието на РМ и се разбира за сите наши предочувања за кршење на Деловникот или за нашите забелешки и увидувања да си ги кажеме нашите мислења и се разбира да утврдиме дали постои или не постои аргумент за кршење на Деловникот, Уставот итн., како што многу од пратениците се изјаснија. Зборуваме за институција од која во многу зависи функционирањето на Парламентот и на парламентарната демократија воопшто.

Меѓутоа, сметам дека во овој мандатен период ние не можеме целосно да се пофалиме со вистинска демократска парламентарна работа, за што секако во најголем дел имаше влијание и односот на политичките сили во Парламентот, но секако и успешноста и одговорноста во извршувањето на претседателската функција. Непочитувањето, во голем број на случаи, на деловничките одредби во поглед на начинот на гласањето за некои закони, познатиот случај на грешките во закажувањето односно продолжувањето на новата седница, непочитување до крај на опозицијата ниту во случаите кога се работи за важни стратешки прашања кои се од интерес за сите граѓани на државата, без оглед на нивната партиска припадност се компоненти кои ја пишуваат границата меѓу принципот на апсолутизам и автократско раководење од една страна и принципот на вистинската парламентарна демократија.

Односот на претседателот на Собранието кон овие принципи создаде состојба на парламентарни работи во кои се добива впечаток

XIV/7.-

дека, барем на неколку седници бевме сведоци, не до крај се знае кој во овој парламент е Влада, а кој парламент и кои се ингеренциите на Владата, а кои на Парламентот како највисок законодавен дом во државата.

Сега би се задржал на две прашања од кои навистина не во целина функционирањето на тие органи зависи исклучиво од претседател на Собранието, меѓутоа, мое мислење е дека, бидејќи тоа е работа и н; Деловникот на Собранието, меѓутоа, сметам дека од наметнувањето и авторитетот на претседателот на Собранието во многу ќе зависеше, так^в да кажам, по доброто работење пред се на овој Парламент и неговите комисији како работни тела на Парламентот. Ненаметнувањето до крајот на авторитетот на претседателот кон Владата, се разбира, во рамките на своите овластувања, доведе по мое мислење до крај да се деволуира институтот на пратеничките прашања, како една извонредно важна и голема можност на пратениците да се информираат за одделни прашања од надлежност на Владата. Чести беа ситуациите кога тие се одлагаа поради неприсуство на министрите, а многу од пратениците изгубија желба да поставуваат пратенички прашања за што ако се секавте беше доказ и последната седница на која тие се поставуваа, кога во салата имаше само неколку пратеници, затоа што или не беа задоволни со одговорите или ги примаат со големи задоцнувања.

Во слична состојба дојдовме и во работата на комисиите како работни тела на ова Собрание, иако не сите, меѓутоа, поголемиот број од нив во поглед на местото и улогата која што тие ја имаат во парламентарното работење. Имено, во неколку случаи стана потполно неважно да се земе предвид при одлучувањето на ова Собрание дали матичната комисија по одреден закон или друг акт имала позитивно или негативно мислење или одредена сугестија, за разлика од парламентите во поголемиот број развиени демократски системи, каде што мислењето

XIV/8.-

на матичните комисии особено и воопшто на работните тела има многу поголемо значење во одлучувањето. Се разбира, јас на почетокот реков дека тоа е и деловничка работа, меѓутоа, сметам дека доколку претседателот на Собранието присуствуваше - еве јас на пример не се сеќавам на некоја од седниците на комисиите, барем на мојата или на други комисии, комисијата со која раководам по некои стратешки и важни прашања да присуствува и претседателот на Собранието. Значи, сметам дека во овој мандатен период, тоа е мое мислење и мој впечаток, дека комисиите како работни тела на Собранието, особено матичните комисии, го немаат она значење кое би требале да го имаат.

Негативен пример во оваа смисла е барањето на Комисијата за финансирање и буџет од 19 96 година, упатено до Министерството за финансии, со кое бараме од него информација за извршувањето на Буџетот во првите 6 месеци од таа година. И покрај сите напори на Комисијата, таа не ја доби бараната информација, иако за тоа беше известен претседателот на Собранието, со што како на матична комисија не и беа на располагање сите претпоставки квалификувано до крај да расправа за Буџетот за 1997 година.

Во оваа прилика навистина не би сакал да одам во детали на некои деловнички пропусти на претседателот во водењето на седниците на Собранието, но би кажал дека чисти беа појавите на фаворизирање на пратеници до неговата партија во врска со Добивањето право на збор, оценката за процедуралноста на одделни пријави за дискусија итн.

Моја проценка е дека со направените пропусти во работата за оние за оние кои ги предочивме и за кои зборувавме денес, на претседателот на Собранието, беше загрозено доследното функционирање на парламентарната демократија, барем по одделни важни прашања и местото и улогата на опозицијата, зад чии пратеници стои скоро една четвртина од гласачите во Република Македонија.

ТИТО ПЕТКОВСКИ:

Господин Митевски има збор.

ДРАГАН МИТЕВСКИ:

Почитуван господине претседателе, дами и господа пратеници, навистина до денес не знаев дека толку негативна личност имавме избрано за претседател на Собранието, што навистина е една катастрофална грешка и за позицијата и за опозицијата. Тоа навистина денес имав прилика да го слушнам и навистина не знаев дека господинот претседател Тито Петковски до толку не го познава Уставот, законските прописи, а најповеќе Деловникот за работа на ова Собрание. Тоа е една трагедија за ова Собрание, ако тоа навистина е точно.

ДРАГАН МИТЕВСКИ: (Продолжение)

Јас и не мислев дека интерпелацијата ќе се развие во таков обем, да се води полемика меѓу опозицијата и позицијата за се и сешто што било до сега, туку мислев дека навистина ќе се води една дискусија во поглед само на аргументите, фактите и она што е поднесено од страна на ЛДП во интерпелацијата.

Имено, поводот за интерпелацијата и причините што доведоа до таа интерпелација ќе бидат на дневен ред и по нив тука ќе се дискутира, да се види дали навистина постои одредена политичка одговорност на претседателот за една таква интерпелација да се поднесе и дали има место за расправа пред парламентот, бидејќи таа политичка одговорност и самата интерпелација подразбира ако се изгласа позитивно и сменување на претседателот. Крајната цел е тоа. Инаку, никаква интерпелација во друга смисла не би имала права смисла да се поднесува и да се води расправа за неа пред Парламентот и македонската јавност, каде што, можам да кажам хронолошки овде, биографски беше изнесувано се и сешто од почетокот на Парламентот па до сега. Од работењето на претходниот претседател на Парламентот, па сегашниот претседател на Парламентот. Сметам дека тоа навистина не е во ред.

Ние, како пратеници во овој Парламент, навистина треба да се замислиме дали нам сите овде ни е местото со такви размислувања, бидејќи иако сме позиција и опозиција тоа е сега така. Некогаш можеби ќе биде поинаку. Меѓутоа, треба да го сочуваме достоинството на овој дом, достоинството на претседателот на Парламентот како институција во овој Парламент, како институција во оваа држава. Навистина да се однесување како ни доликува, бидејќи граѓаните очекуваат многу покоректни дискусии, многу покоректен однос меѓу нас овде на оваа парламентарна говорница.

Затоа излегов само да кажам, во поглед на она што е наведено во интерпелацијата и како ќе се изјаснам во поглед на тие факти во интерпелацијата, без да вршам одредени биографски, хронолошки согледувања, настани и оценки за досегашното работење на овој Парламент и секоја точка што ќе дојде на дневен ред, па и интерпелацијата ја претвораме во меѓусебна пресметка, во која пресметка верувајте, а јас сум сигурно убеден дека ние пред народот не излегуваме како победници, туку сите, најверојатно, како победени.

Затоа, дами и господа пратеници, на оваа расправа пред нас, по оваа интерпелација за работата на претседателот на Собранието на РМ, г-динот Тито Петковски, поднесена од група пратеници на ЛДП се наведуваат како две основни причини поради кои е поднесена и интерпелацијата, -заради кои се бара одговорност од претседателот на Собранието, за негово крајно сменување од функцијата претседател.

Првата и основна причина што е наведена, за мене фамозната бројка, бидејќи бев присутен на таа седница, на присутните пратеници на 74-та седница во моментот кога требаше да се гласа за одземање на мандатот на пратеникот Арбен Џафери, бројка која стана првостепен политички проблем во Републиката.

Втора пак причина за поднесување на интерпелацијата, како што можев јас да разберам, читајќи ја, е наводно нееднаквиот третман на пратениците од владеачката коалиција и другите пратеници при реплицирањето.

Образложувајќи ја првата причина за поднесување на интерпелацијата, интерпелантите тврдат дека претседателот на Собранието свесно не ја кажал точната бројка на присутни пратеници утврдена од стручните служби на Собранието, а со цел да го избегне гласањето за одземање на мандатот на пратеникот Арбен Џафери.

XV/3

Според нивно мислење тој тоа го сторил затоа што сакал да го заштити пратеникот Арбен Џафери. А, сакал да го заштити затоа што, како тие тврдат, постоел меѓусебен договор помеѓу претседателот на Собранието Тито Петковски и Арбен Џафери, со тоа што претседателот да го оневозможи Собранието да донесе одлука за одземање на пратеничкиот мандат на г-динот Арбен Џафери.

Јас, дами и господа пратеници, во сето тоа не можам да верувам. Не можам да верувам затоа што не гледам причина поради која имаше потреба да се манипулира со бројот на присутни пратеници кога се знае дека за да се донесе одлука за одземање мандат на пратеник не е потребно само да се присутни повеќе од 80 пратеници туку е потребно за таквата одлука и да гласаат барем 80 пратеници.

Понатаму, имајќи ги предвид дискусиите што се водеа во Собранието во врска со предлогот за одземање на пратеничкиот мандат на г-динот Арбен Џафери од една страна и партиската припадност на присутните пратеници до друга страна, сметам дека никој, во никој случај во тој момент не можеше да се обезбеди 2/3ско мнозинство за донесувањќ на одлуката за одземање на мандатот на пратеникот Арбен Џафери.

Од тоа произлегува дека нема потреба од некакво свесно манипулирање со бројот на присутните пратеници во собраниската сала. Поради тоа сметам дека изнесените факти за божемната свесна манипулација со бројот на присутните пратеници" е чиста инсинуација исконструирана со цел да се наштети на угледот на претседателот на Собранието и на неговата личност.

Втората причина, почитувани пратеници за поднесување на интерпелацијата не можам да ја прифатам. не можам да ја прифатам од причина што подносителите на интерпелацијата во образложението,

имено тврдат дека "веќе подолг период претседателот на Собранието под политички мотиви ги води седниците спротивно на Уставот, Деловникот овозможувајќи секогаш реплики на пратениците од СДСМ, СП и ПДП, а на останатите пратеници аз ист работи не им се овозможува право на реплика". Тоа не моажм да го прифатам од проста причина што сите ние и целата македонска јавност знае дека најчесто за реплика се јавуваат пратениците од пратеничката група на опозицијата и дека нивните реплики најдолго траат. Сметам дека се и нормално. Јас не знам дека покрај некој пратеник кога сакал да реплицира тоа да не му го дозволи претседателот на Собранието. Знаам само дека на претседателот често му се забележува што дозволува едно лице да реплицира неколку пати едно по друго, дека често репликите траат подолго од дозволеното што и денеска беше многу присутно на Парламентот и дека често, под форма на реплика, опширно се зборува за проблеми што никако не можат да се подведат под поимот реплика.

Сето тоа и денеска го гледавме во овој Парламент. Сето тоа истото се случуваше. При тоа морам да нагласам дека во тоа сепак предњачат пратениците на опозицијата. Според тоа, нивните тврдења во тој поглед дека не им се дозволувало според Деловникот да ги користат своите деловнички права, сметам дека во потполност не се во право.

И на крајот, на не должам, да заклучам со констатацијата дека наведените причини за интерпелација за работата на претседателот на Собранието поднесена од група пратеници на ЛДП ги сметам за невалидни поради тоа што не можам да ги прифатам. Па, ако се гласа за интерпелацијата, јас ќе гласам против.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Туше Гошев.

ТУШЕ ГОШЕВ:

Почитуван претседателе, дами и господа пратеници,

Иако беше доста кажано, но секогаш кога станува збор за уредување на правниот поредок и правната држава останува уште нешто да се каже. Оттука, можам да кажам дека за поднесената интерпелација што денеска ја имаме на дневен ред, а исто така и од денешната расправа од квантитетот на аргументацијата што денеска беше елаборирана пред Собранието, може слободно да се каже дека не беше основната цел само да се утврди одговорноста на претседателот на Собранието на РМ, туку во суштина да се делегитимира правниот поредок на РМ, дека власта не е рационално легална и легитимна власт. Тоа значи дека Собранието не го почитува Уставот и законите, не донесува одлуки согласно на Уставот и законите, легитимно дека во соодветна процедура пропишана со Уставот и Деловникот, Собранието не ги донесува актите утврдени со Уставот што треба да ги донесува. И, на крајот непочитување на мнозинството што е најдемократски принцип, почнувајќи од Марсилие па до ваму, се до денешнина што во суштина ја гради парламентарната демократија, а тоа е мнозинскиот принцип во кој, СДС во градењето на правниот поредок успеа да ја материјализира своите програма и своите видувања. Тоа е основната пречка на политичката борба што денеска еве за жал, беше искажана под мотото интерпелација на претседателот на Собранието на РМ.

Господа пратеници,

Правната држава не е само онаа држава што има Устав и закони, туку правната држава е онаа држава во која законите се општи правни

правила. Тие треба да регулираат неодреден број на случаи од строго формална процедура, од строго надлежни органи и во логичната примена на секој факт посебно и на сите заедно во материјалната примена на право секој да го добие заслуженото, она што го предвидува Уставот и законите во една земја.

Правната држава не е инструмент аз остваруваше на даден интерес или семантичко однесување на власта да се крие зад Уставот и законите, а во суштина да ја спроведува својата желба, надвор од правниот поредок на една земја.

Од тука, во аргументацијата на интерпелацијата можам да кажам дека нема ниту еден валиден документ, или ниту еден валиден документ, или инсинуација која треба да помине до крај низ институциите на системот, за да стане вистина, која вистина ќе има ем поткрепа во Уставот и материјалното право, па од тука сметам дека ваквата манипулација на една политичка партија во губењето на време на Собранието што треба во суштина да исполнува две свои основни институции според Уставот, а тоа се законодавната и изборната функција што Собранието ја има.

Сакам посебно да нагласам дека во вршењето на основната функција на Собранието, а тоа е донесување на закони, утврдено во член 68 во Уставот на РМ, а истовремено и на функцијата што Уставот ја дава, изборната функција на своите функционери кои јавни функционери тоа ги бира, интерпелацијата во суштина треба да стои како органска брана на политичката одговорност. А, политичката одговорност, господа пратеници, не е ништо друго туку ефикасност или неефикасност, неспособноста и неодговорноста спрема Уставот и законите.

Посебно сакам денеска да истакнам за аргументите што денеска беа расправани и кажувани.

Господа пратеници,

Иако тргнувајќи од основниот постулат, а тоа е "За мисла ниту еден пратеник нема да биде казнет во Собранието на РМ", но сепак останува да се каже дека секоја мисла што тука е кажана од говорницата објективно ќе се материјализира во надворешниот свет и ќе предизвика дејствија. Тогаш оставаме на народот слободно да процени кои го манипулира правото, кои сака надвор од институциите од системот да изрекува казни и кои го инструментализира законот во сопствен интерес да материјализира програма, политика што не е достоинствена на другата страна.

Од тука ни дава за право да кажам дека сите наводи во интерпелацијата што беа кажани и сите други обвинувања што беа кажани и за власта, мислам дека не ја спазуваме основната цел, соодветната институционална постапка што постои во утврдувањето на материјалната и политичка одговорност од една страна. Од друга страна, бидејќи кај нас, во Уставот, ние прифативме ниту надредени, ниту подредени, ниту повисоки, ниту пониски органи, туку органи што имаат чисто утврдена материјална одговорност според Уставот и во институциите на системот секоја одлука да биде- проверена.

Слободно можам да кажам дека иако во постапката беше кажано дека при донесувањето на законските проекти имало повреда во формалната процедура и при ценење на секој документ, акт или закон што го донесува Собранието, ние мораме да го цениме и од формалниот и од материјалниот поим.

Бидејќи денеска станува збор само за формалниот поим, никаде не сретнав, иако е либерализирано во Уставот дека секој може да покрене

постапка пред Уставниот суд, дека секој законски проект донесен во погрешна формална процедура може да падне, таква постапка немаше денеска и таков аргумент не слушнавме денеска пред Собранието.

Од тука, ни дава за право дека на правната презунција на невиност, утврдена во Уставот, Уставот на Република Македонија, не стои никаква вина поради неефикасност, неодговорност и нефункционалност на вршењето на претседателската функција на господинот Тито Петковски.

На крајот, не сакам да зборувам, за тоа што денеска не слушнавме ниту еден докажан аргумент. Можам да кажам дека интерпелацијата како средство за политичка одговорност не е само против оној кој ќе ја поднесе кон другиот, докажувајќи ја таа, вонинституционално народот му прави интерпелација на тој кој погрешно на поставува.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Ајдерага.

ГАЗМЕНД АЈДЕРАГА:

Почитуван претседателе, почитувани пратеници, Темата за која што денеска долго расправаме и, со оглед на оние, по мене, недоволни аргументи дадени во однос на интерпелацијата, мислам дека не заслужува толку големо време што ни е многу скапо, особено во моментот. Мислам дека ако толку дискутиравме и толку се боревме за сосема други проблеми што ја тиштат нашата држава, а тоа се

економските проблеми, ќе беше многу попааметно, бидејќи велама со сета добра желба на предлагачот на оваа интерпелација нешто да изнесат со цел и добра намера да се поправат работите на подобро, мислам дека не успеавме да слушнеме.

Исто така, слушнав дека во дискусиите што тука ги наредувам дека од страна на поединци, одиме кон еден погрешен пат што е надминат. Особено, кога се залагаме да се дистанцираме како поединци, кога сеуште не паднале правосилни судски одлуки. Мислам дека таква една работа не држи и тоа не враќа во минатото, кога, прво, а тоа, еве и мене за несреќа ми се случи, прво ме исклучија од партија, донесоа политичка одлука, а потоа ме сменија од началник на Одделението за стопанство, член на Извршен совет. Мислам дека една таква работа не држи да ги прејудицираме работите. Еве, ни се враќаат, па после што сте направиле. Мислам дека со такви работи не треба да се служиме, не ни служи на чест, ако знаеме дека сме народни избраници.

Дајте, да ја приврешиме дискусијата, односно оваа интерпелација, бидејќи, ако правиме анализа на работата на претседателите на собранијата, јас можам таква работа да направам, да си дозволам, бидејќи сум и во двата мандати, мислам дека претседателите на собранијата, согласно на условите што им ги дававме, и во првиот и во вториот мандат, доста, иако и јас понекогаш имав забелешки, успешно ја извршуваа задачата.

Велама, успешно, затоа што и во првиот мандат и ние бевме толку успешни и толку ја познававме таа демократија, па и денес, со еден чекор напред, мислам дека можеме да бидеме задоволни.

Дајте да се вратиме на други проблеми, на проблеми што се многу поважни.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Стефановски Благоја.

БЛАГОЈ СТЕФАНОВСКИ:

Ти го почитувам трпението и ќе бидам многу краток. Морам да ви го кажам впечатокот мој, чувството кое што ете во 5 часови на оваа дискусија која ја водиме, не знам дали ќе се согласите со мене е јалова. Зошто е тоа така? Моето интимно чувство е затоа што нема тема. Измислена тема или мотивите кој се зададени по оваа тема е промашена. Ние се мачиме и луѓето кои ја поставија оваа тема и ние кој што треба да застанеме во одбрана, едноставно или е толку банална тие мотиви, не знам некакво броење, или навраќање на некои седници кога се водело погрешно броење, тоа е нешто тоа е кое е не знам можеби играчка, која што може да му се зададе како тема на мали деца и тие да погрешат после темата. Чувствувам дека и ние одиме кон тоа. Зошто го велам ова? Едноставно една причина која што, ете, после овие 5 часови ние сигурно треба да дадеме придонес кон демократијата. Кој е придонесот од ова, или на што ќе се сведе оваа дискусија. Ова можеше да заврши, не знам, после само уводното излагање на луѓето кој го донесоа тука, не знам доколку имавме причини ќе го ставевме нашето мислење и тоа се сведува на тоа. Сега се вергла, се отвораат некој теми што или навредуваат некои личности, или апсолутно немаат врска со зададената тема. Едноставно мене ми е криво, затоа што сигурно после една ваква интерпелација на еден од највисоките раководители не на ова тело, туку и во РМ се сведува, кога ќе ги прочитате мотивите на интерпелација, да испаѓа смешно да се постави не знам за некои референти во месна заедница. Од таа причина ние се измачуваме овие 5 часови. А немаме право имаме навистина акутни промени кои ни тежат на сите нас. Тука треба да ги ставиме на тоа. Тоа истото би го говорел и кога би било зададено и за одговорна личност од некоја друга партија,

XVI/2.-

без разлика, дали е од таа партија, каде што јас членувам. Ете, како прилог од оваа денешна дискусија кон толеранција, кон нешто што може да ме, барем мене дирне во душата, тоа е можеби дискусијата на почитуваниот Богдановски. Сето тоа нас како пратеници, без разлика и од двете страни и елокветни луѓе, луѓе со тежина, ме тераат да вергламе во место. Нема, апсолутно тоа е непотребно.

Ќе завршам, ете, можеби со една мисла на Шекспир: "Зборови Зборови, за тоа само празнина во душата и ништо повеќе".

ТИТО ПЕТКОВСКИ:

Има збор г-дин Тантаров.

ВЕЉО ТАНТАРОВ:

Почитуван претседателе, почитувани пратеници, барањето на ЛП за интерпелација на претседателот на Собранието на РМ г-динот Тито Петковски, според мене, не е ништо друго, освен една мала бајка за мали деца. Во неа нема никакви факти за било каква вина за сменување на Петковски. Г-динот Љупчо Поповски рече дека изнесените факти за интерпелација се лита. Не знам дали некој го знае што значи овој збор "лита". Подобра го знаат селаните него граѓаните, па г-дине Поповски како може да бараш нелита односно полни факти од лита партија. Од партија што секоја година се мажи разведува со кого ќе стигне. Некои велат дека и бракот со Демократската партија е во криза и е разнишан. Оваа партија за 7 години трипати го мени своето име. Во барањето за интерпелација на Петковски, Либералната партија требаше да предложи Петковски да се отповика за нешто друго. Требаше да го обвинат заради тоа што во нашава држава сто дена царува суша. Тито, според нив, е виновен што не врне дожд и селаните не можат да сеат.

XVI/3.-

Само така ќе успееше да монтираше повод за интерпелација и да го смените од неговата функција, господо овде не бројачот, туку само циркузанти - смејачи. Јас ќе гласам против ова барање, зашто претседателот Петковски според многумина досега успешно ја извршуваше својата задача како претседател на Собранието на Македонија. А клопотарецот може да му стои на вратот на тој што го споменува сега и добро е да го НОСР Вие, господо, обвинители немате факти за да барате сменување на Петковски. Петковски меѓу народот, дали вие ќе признаете или не, е ценет и сакан човек. Вашите критики спрема него се плитки, површни и не можете да му ја залепите, односно да му ја заматите неговата досегашна кариера во политичкиот живот на Македонија. Петковски влезе во историјата на овој Парламент и неговите заслуги за парламентарната демократија не можат да се избришат од оваа лита опозиција. Некој пратеник од Либералната партија на оваа говорница го фалеше својот Стојан Андов како ретко добар претседател и му порача на г-динот Петковски да научи нешто од него. Јас би го прашал, што да научи? Што направи Стојан, не направи Тито. Па, Тито за две години двапати повеќе е подобар претседател од Стојан. Така јас мислам, зашто тука сум толку време. Тоа што Ајдарага мисли поинаку, тоа е негово право. Тито од Стојан може да научи нешто друго. Кога ќе се смени по редовен пат да успее во партијата каде што му припаѓа по некои напишани правила од пратени* да стане шев на пратеничката група на СДСМ и да ужива со висока плата во некој собраниски кабинет. Да биде, би рекол, паша, со службана кола, возач, секретарка, телохранител и ред презентација. Исто како што тоа го прави денес г-динот Стојан и никој за тоа не мрда ни со прстот да го скрати. Е, тоа може да се научи од Стојан. Друго, јас мислам дека нема што да учи Тито. Неодамна побарав информација за користење на собраниските пари преку собраниските кабинети. Ќе имате можност што се вели во

XVI/4.-

неа .Ќе видите кој се држи Кабинет и колку пари троши А ние бараме пари за земјоделците. Господо, Тито е виновен за нешто друго. Виновен е што му дал надвор од Законот господинот Стојан Андов како некаков шеф на пратеничка група на ужива разни собраниски благодети на сметка на оваа сиромашна држава. Да шета со службени возила низ Македонија и на локалните телевизии што ги гледаат само оние нивни сопственици да плука по државата.

Гештаковски ве нарече дека сте раштимована партија. Зошто бегате од оваа вистина. Па, такви сте и бетер од тоа сте. Тоа се гледа денес Вие поднесувате интерпелација, а овде Ве има само 7, 8. Каде ви се другите уште 20 пратеници?. Бројте се, Вие сте бројачи. Се лутите што некој ви рече дека денес сте во коалиција со Демократската парти; на Албанците. Па, сте, зошто тоа да се крие. Насекаде сте во коалиција дури овде во столицата, во Собранието. Во Собранието на Скопје коалицирање со Демократската партија на Албанците. Вашите челници подолго време ронеа крокодилски солзи што оние што сакаа во Гостивар и Тетово да ја туркаат Македонија во граѓанска војна, плачеа за високите казни И ова ли е лага?

Ќе завршам со уште неколку реченици. Копајте нови факти за нова интерпелација на г-динот Петковски. Со оваа Интерпелација сами си барате Интерпелација. Со неа не можете да ја спорите успешноста на Петковски на оваа висока парламентарна функција.

Г-динот пратеник Зоран Крстевски се плачи зошто со возило требало да се шета низ Европа, а не со авион. Јас би го прашал со што дојде денес Крстевски на оваа седница, а го нема скоро половина годиг Инаку, Либерали, штета е што го држите капиталот на Македонија и го упропастувате.

ТИТО ПЕТКОВСКИ:

Реплика за г-динот Крстевски.

ЗОРАН КРСТЕВСКИ:

Прво, имам една деловничка забелешка и мислам г-дине Петковски дека од овој момент Вие многу слабо ја водите седницата. Ваша улога е деловничка да штитите на одреден начин дијалогот секога ќе одат навреди на пеодинци, на партии итн. Тоа редовно го правите.

ТИТО ПЕТКОВСКИ:

Па, Ве молам, Вие пред малку директно му се обраќавте на пратеникот, па јас не интервенирав. Денес имате право, бидејќи на дневен ред е Интерпелацијата за претседателот, никого не прекинувам, ниту Вас ќе ве прекинам.

ЗОРАН КРСТЕВСКИ:

Не, не Ви е добро. И мене, ако била таква ситуацијата би требало да ме прекинете. Ако не можете да издржите, навистина,...

ТИТО ПЕТКОВСКИ:

Не, баш ми е удобно.

ЗОРАН КРСТЕВСКИ:

Ама гледам дека ми е удобно, меѓутоа навистина е пародија овој начин.

ТИТО ПЕТКОВСКИ:

Ако Вие не можете да издржите, не излегувајте на говорница.

ЗОРАН КРСТЕВСКИ:

Не знам, мислам дека цело време едни исти пратеници говориме за некоја култура на дијалог. И секогаш кога тој ќе се наруши, наместо да се реагира, ние оставам да течат работите така како што се.

ТИТО ПЕТКОВСКИ:

Повелете г-дине Крстевски со репликата, Ви тече времето.

ЗОРАН КРСТЕВСКИ:

Јас го истакнав точно тој пример, јас и денеска дојдов од Љубљана со Авион, точно е дојдов на седница и тука сум и се откажав да одам да ја претставувам Републиката во Букурешт, затоа што ми се оневозможи да одам и јас ќе Ви докажам кога ќе ги земам точно податоците кои пратеници овие што ги барате за кафиња, јас ќе Ви покажа[^] со илјадници доларски и други девизи како одат дневници, како се купуваат поскапи авионски карти, јас тоа Вас ќе Ви го покажам, Вие да го видите тоа.

Второ, со кое право Вие мене ме прозивате за учество или не учество. Јас си имам своја пратеничка група. На секоја седница ние се договараме кој ќе настапи, како ќе настапи итн.

ТИТО ПЕТКОВСКИ:

Добро, бидејќи по втор пат ова прашање го поставува г-дин Котевски, јас сакам да Ве известам дека прв пат слушам за таков проблем за негово патување надвор и дека еве за случајот ќе побарам информација од Стручната служба и ќе Ве информирам како стојат работите и зошто е дојдено до ова недоразбирање.

Реплика за г-дин Тантаров.

ВЕЉО ТАНТАРОВ:

Јас во оваа мала реплика нема да зборувам за културата за однесување на пратениците на оваа говорница, само ќе кажам една работа. Не сакам г-динот Крстевски да ми поднесува мене извештај кој каде патувал, има надлежни органи на нив нека и го даде тој извештај. Инаку, дали јас имав право да Ве прозивам г-дине Крстевски дека овде не сте половина година, тоа е друго право и тоа нека го каже некој друг. Меѓутоа, ние денес на еден пратеник му го одзедовме мандатот, заради тоа што не доаѓаше на седници на Собранието.

ТИТО ПЕТКОВСКИ:

Реплика за г-диниот Крстевски.

ЗОРАН КРСТЕВСКИ:

Пак г-дине Петковски се однесува на Вас. Вие ја водите седницата и Вие треба да укажете на нешто што пратеник го импутира на друг пратеник. За која пола година разговара господинот. Што е тоа што ме инпутира. На кој пратеник Вие сте одземале, па сега мене ли ќе ми го одземете мандатот. Па, Вие не сте дораснати за тоа. Не знам јас за што разговарате. Зошто ја злоупотребувате говорницата.

ТИТО ПЕТКОВСКИ:

Процедурално г-дин Симјановски има процедурална интервенција.

НАУМ СИМЈАНОВСКИ:

Почитуван претседателе, оваа моја процедурална забелешка се однесува на Вашето водење на текот на седницата и толерирањето на изразите со кои се служат одреден број на пратеници, поточно цитира дел од исказот на г-динот Тантаров, пратениците кои ја поднесоа интер-

XVI/8.-

пелацијата ги освои како циркузанти и смеачи. Ако тоа му е нивото на изразување, макар и парламентарно, нека му служи на чест.

Го прифаќам тој израз лично како пратеник, како негов колега. Но, нема да дозволам со тоа да биде нарушен и дигнитетот на моите неполни 4.000 гласачи кои ме гласале од Изборна единица број 6 од Битола. Нека Ви е чест тоа нешто да го кажете не мене лично, туку на 4.000 избирачи кои ме избрале.

ТИТО ПЕТКОВСКИ:

Ве молам, јас постојано на секоја седница Ве молам сите пратеници да внимавате на достоинството на Вашиот колега. Ако Ве прекинувам, мислам дека во многу дискусии овде имаше такви жестоки реакции еден на друг, мислам дека јас непотребно ќе правам опструкција во работата на седницата. Затоа, Ве молам уште еднаш имајте достоинство лично и чувајте го достоинството на Вашите колеги пратеници. Тоа по стоти пат го велам.

Г-динот Тантаров реплика.

ВЕЉО ТАНТАРОВ:

Г-динот Симјановски не зборуваше за интерпелацијата на г-динот Петковски, туку имаше реплика за мојата дискусија што неговата партија односно пратениците ги нарекол циркузанти и смејачи и бројачи. Ако г-динот Симјановски се чувствува навреден пред неговите 4.000 бирачи, од кои половината беа Роми од битолски Баир, тоа не знам што се навредува од тоа.

ТИТО ПЕТКОВСКИ:

Не, немојте да ги навредувате.

XVI/9.-

Реплика за г-динот Симјановски. Барате процедурално или збор? Ќе Ви дадам збор.

НАУМ СИМЈАНВОСКИ:

Повеќе од очигледно е г-дине Петковски. Покрај Вашите добри намери и желби, навистина добри намери и желби што сега ги искажавте, но и навистина да се борите против ваков калибар на пратеник од Вашата партија и Вие сте немоќни. Тоа Ве оправдува. Навистина, ова е брука за нивото на пратеник со вакви изрази да се изразува и кон граѓаните и кон Битолчани и кој Ромите и кон целокупното изборно тело од Изборната единица број б од Битола. Тоа кажува за ликот на тој пратеник индивидуално. Се деградирам од останатите пратеници на СДСМ во составот на овој Парламент.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Ване Наумовски,

ВАНЕ НАУМОВСКИ:

Очигледно дека дискусијата ќе не однесе во некој друг крај, па во тој контекст ќе кажам неколку збора.

Прво, ако темата ја наметнеше позицијата ќе сватев логички ќе се промаши, но ако сам си одбереш тема и промашиш односно немаш аргуенти, тогаш оценката ќе ја дадат не ние, во секој случај граѓаните. И тоа вака се случува. Опозицијата поднесе интерпелација без аргументи односно кои паднаа во вода уште на почетокот на оваа седница. Едноставно тема на дискусија денеска по оваа точка немаме, сакам да се осврнам на неколку работи што беа изнесени, а тоа очигледно некои работи кои не можат да се проголтат ни да се премолчат. Дали е прекршен Уставот или не од страна на претседателот во моментот на отсуство на Претседателот на државата. Ми се чини имаше моменти и во претходниот претседател на Собранието, такви моменти се случуваа и тука требаше да биде предмет на дискусија и на оценка на уставноста.

Втора работа очигледно дека имавме конфузии, конфузии во дискусиите на пратениците од ЛДП која за мене, морам да спомнам е легитимна опозиција но нејзиниот претседател е нелегитимен, тоа многу пати е докажано, нека се вратат оние моменти кога ги оспоруваше овие избори и овие пратеници.

Сакам да кажам беше спомнат рејтингот на партијата. Рејтинг поените, котирањето се гледаат по резултатите што се постигнати во 11996 година, со најтазе изборите, а не од некои информации. Ние повеќе дискутираме а повеќе имаме реплики или информации. Тука е Парламентот, јавноста гледа. Имаме говорници кои по сат време дискутираат по четири пати се јавуваат и денешната дискусија тоа го потврди.

И тоа паѓа во вода. Не присуство на седници, евиденција има, Парламентот и граѓаните службите го водат, може да се види. Дали се поддржувале закони или не, иницијативи или амандмани. Сведоци сме во овој Парламент дека и закони од опозицијата ги поддржала позицијата, имаше и амандмани кои ги поддржавме . Но, да не забораваме која е улогата на позиција и опозиција во сите Парламенти не само во македонскиот парламент.

Морам да спомнам уште две работи тоа е граѓанската иницијатива и законите што ги спомна еден колега носење во ноќта без тие да бидат информирани. Опозицијата беше ноќта, но забораваме една работа , ја напуштија седницата. Тоа е факт.

Работата на комисиите колегата ги спомна кој е претседател на Комисија и тој претседател на Комисијата за финансирање и буџет е една од поредовните. Дали претседателот на Собранието можел да присуствува или не зависи од претседателот на Комисијата дали го поканил. Се случи таа Комисија да има една промашена седница тоа беше сега пред една недела затоа што претседателот на Комисијата ја закажа, а тој беше во Грција.

Мислам дека апсолутно за мене интерпелацијата не е одржива бидејќи не гледам факти во неа.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Амди Бајрам. (се откажува од дискусија)

Има збор г-динот Поповски деловничка интервенција.

ЉУПЧО ПОПОВСКИ:

Почитуван претседателе, почитувани пратеници,

Ако ми дозволите јас во името на пратеничката група на СДС сакам да се извинам на сите претставници како на политичките партии на Ромите така и на граѓаните Ромите за овој лапсус што беше направен

од страна на нашиот пратеник Вељо Тантаров, тој мислеше , пред се, на гласачите кои знаете повремено можат некогаш и да погрешат.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Харуни.

СЕЈФЕДИН ХАРУНИ:

Почитуван претседателе, почитувани пратеници, Секоја интерпелација несомнено спаѓа во редот на инструментите преку кои Собранието на РМ, меѓу другото врши политичка контрола на сите носители на јавни функции. Само накратко. Сите дискутанти, подносители на интерпелацијата, ништо не рекоа за некое евентуално пречекорување на функцијата на претседателот на Собранието на РМ. Ниту еден аргумент до сега не рекоа. Што би личело ова ако не е една обична- тирада и тоа седум часовна тирада во Парламентот секој говор кој воопшто не е врз основа на аргументи, аргументирано да постапи , јас мислам дека дигнитетот на секој интелектуалец тука и на секој пратеник, опаѓа.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Лазаревски.

МИРКО ЛАЗАРЕВСКИ:

Почитуван претседателе, почитувани пратеници, Во интерес на времето и вашата замореност, а и од досегашната расправа јас ќе го изнесам само заклучокот на пратеничката група на социјалистичката партија, неповторувајќи ни еден од досегашните дискутанти.

Поради немање на доволно јасни аргументи ние ќе гласаме против поднесената интерпелација, бидејќи граѓаните со право ќе се запрашаат зошто толку многу се измачувате за работа која може да заврши со една реченица и зошто не обрнувате внимание на покрупни и поголеми проблеми на државата.

Дали уште некој бара збор? (не)

Бидејќи никој повеќе не бара збор, го заклучувам претресот.

Колку пратеници има во салата? (63)

Интерпелацијата за работата на претседателот на Собранието на РМ ја ставам на гласање.

Да ве потсетам дека за интерпелацијата Собранието одлучува со мнозинство гласови од вкупниот број пратеници.

Кој е за молам да крене рака?

Г-динот Коцевски има деловничка интервенција.

АЦЕ КОЦЕВСКИ:

Г-дине претседателе јас се извинувам , меѓутоа сакав да дискутирам. Во моментот кога вие ја заклучувавте расправата јас не бев тука, меѓутоа кога констатиравте дека претресот е завршен во салата немаше доволно пратеници значи вашата констатација не е според Деловникот.

ТИТО ПЕТКОВСКИ:

Не, ве молам, вие можете да кажете како ќе гласате и зошто така ќе гласате во тие пет минути имате право да кажете.

Но, бидејќи претресот го заклучив не можам да ви дадам збор затоа што и другите ќе побараат збор.

АЦЕ КОЦЕВСКИ:

Не, ама не се работи за тоа, се работи дека го заклучивте претресот во момент кога во салата немаше 60 пратеници.

ТИТО ПЕТКОВСКИ:

Вие не бевте тука и не знаете дали имало толку пратеници, ве молам.

АЦЕ КОЦЕВСКИ:

Тогаш дали можам да го искористам правото деловнички да кажам како ќе гласам.

ТИТО ПЕТКОВСКИ:

Тоа право го имате во рок од пет минути да кажете како ќе гласате и зошто така ќе гласате.

АЦЕ КОЦЕВСКИ:

Во ред, јас се извинувам за оваа ситуација почитувани колеги би сакал да го кажам следното.

Во текот на расправата навистина беа изнесени некои работи кои не доликуваат да се слушаат од овој Парламент и навистина жалам што претседателот на Собранието енергично не реагираше на ваквите појави посебно во моментите кога се изнесуваа етикети и квалификативи со невкусни зборови за политички партии и за одредени личности затоа што утре тоа може да му се случи на било кој можеби и од вас. Тоа е еден преседан кој не би требало да се повтори повеќе во ова Собрани<

Второ, што би сакал да кажам тоа е фактот дека во одредени моменти се расправаше повеќе за работата на поранешниот претседател на Собранието на РМ г-динот Андов потполно без потреба за да се измести расправата за неговата работа во времето кога бил претседател на Собранието зборувал, составот на Парламентот што бил во првото свикување на Собранието и ние додека бевме во оној дел додека тој беше претседател на Собранието, а другото ќе остане факт кој ќе го оценува историјата, меѓутоа, неспорно е, не побитно е дека во времето кога тој беше претседател на Собранието и при поставувањето на пратеничките прашања и при многу други важни работи овде во собраниските клупи имаше многу повеќе претставници на Владата

отколку што денеска ги има како показател односите на релација Влада - Парламент.

Сега преминувам на интерпелацијата.

Лично јас интерпелацијата за работата на претседателот на Собранието на РМ г-динот Тито Петковски воопшто не ја сфаќам ниту ја чувствувам како атак врз личноста на г-динот Тито Петковски, туку пред се како интерпелација за работата на институцијата претседател на Собранието на РМ овој пат во лицето на г-динот Тито Петковски. Ќе се обидам, за разлика од многу пратеници, како и досега да не употребам ни еден погрден збор ниту етикета, ниту навредлив збор затоа што мислам дека на таквите зборови не им е местото на оваа парламентарна говорница.

Потполно сум свесен дека пресудниот збор околу прифаќањето и неприфаќањето ка оваа иницијатива на пратеничката група на ЛДП ќе го каже парламентарното мнозинство и од тој аспект се е јасно уште на стартот, меѓутоа, ние како пратеничка група оценивме дека заради многу крупни работи кои се случуваа во минатиот период требаше да ја покренеме таа иницијатива за да предочиме на одредени груби кршења како на Уставот и законите така и на деловникот за работа на Собранието на РМ и од тој аспект за мене броењето на присутните гласови во моментот кога требаше да се гласа на онаа седница е само повод, а причините се многу подлабоки од тоа.

Во таа смисла би ги изнел следните факти и аргументи за одговорноста на претседателот на Собранието кој според Деловникот за работа и според Уставот како прв меѓу еднаквите го претставува Собранието и се грижи за спроведување на Деловникот.

Имате уште една минута г-дине Коцевски. Ве молам, ве потсетувам дека вие земавте збор да кажете како ќе гласате и зошто така ќе гласате, според Деловникот имате на располагање пет минути и ништо повеќе.

АЦЕ КОЦЕВСКИ:

Во ред вкалкулирајте ги и овие што ми ги одземавте.

Сметам дека претседателот на Собранието е одговорен заради степенот на застојот на вкупните демократски процеси во РМ за што свој удел има и Собранието како највисок законодавен и претставнички дом на РМ затоа што Собранието се помалку претставува вистинско место за соочување на визиите и политички дијалог меѓу политичките партии кои се презентирани, туку пред се најглавните одлуки се донесуваат со просто гласање без соочување на вистински аргументи.

Второ, затоа што е изнесена уставно загарантираната позиција на Собранието на РМ наспроти Владата.

Трето, затоа што Собранието е во поодредена положба во односите со Владата.

Четврто, затоа што е нарушен угледот и достоинството на Собранието како највисок претставнички дом.

Петто, затоа што е девалвиран институтот пратенички прашања.

Шесто, затоа што е нерамноправен односот кон предлозите и иницијативите на опозицијата, затоа што нема ништо преземено соодветни мерки за дефинирање на статусот на опозицијата.

ТИТО ПЕТКОВСКИ:

Ве молам г-дине Коцевски поминаа вашите деловнички пет минути.

АЦЕ КОЦЕВСКИ:

Во ред, ако тоа нешто ви значи , јас ќе прекинам , меѓутоа мислам дека би било чесно ...

ТИТО ПЕТКОВСКИ:

Вие инсистиравте, интерпелацијата беше заради почитување на процедурата и јас ја почитувам. Сега ја почитувам.

Кој е за молам да крене рака? (14)

Четиринаесет пратеници гласаа за.

Дали некој е против? (50)

Педесет пратеници гласаа против.

Кој се воздржува од гласање, ве молам? (1)

Еден пратеник се воздржува од гласање.

Констатирам дека Собранието не ја прифати интерпелацијата за работа на претседателот на Собранието на РМ.

Овде предлагам да прекинеме со работа.

Продолжуваме утре во 11,00 часот.

Седницата прекина со работа во 20,30 часот.