

СОБРАНИЕ НА РЕПУБЛИКА МАКЕДОНИЈА

СТЕНОГРАФСКИ БЕЛЕШКИ

од Второто продолжение на Осумдесет и четвртата седница на
Собранието на Република Македонија, одржана на 27 јануари
1998 година

Скопје, јануари 1998 година

**ОСУМДЕСЕТ И ЧЕТВРТА (84) СЕДНИЦА, II ПРОДОЛЖЕНИЕ,
ОДРЖАНА НА 27.I.1998 ГОД.**

- | | | |
|--|-----------------------------------|--|
| 1.АРСОВСКИ БРАНКО | 48 | ...Т.6-стр.1 МРТ |
| 2. АБДИ ФАИК | 61 | Т.19(предлог за дон.закон за културата)-стр.63 |
| 3. ГОШЕВ ТУШЕ | 13 | |
| 4. ДАНЕВСКИ СЛОБОДАН | 28, 53 | |
| 5. ИБРАИМИ САМИ | 24, 25 | |
| 6. КОЦЕВСКИ АЦЕ | 5, 11, 28, 34, 41, 44, 48, 50, 55 | |
| 7. МИНОВ ПАНЧО | 95, 99 | |
| 8. НАУМОВСКИ ВАНЕ | 111 | |
| 9. ПЕТКОВСКИ ТИТО | 1, 30 | |
| 10. ПЕТКОВСКИ БРАНКО (зам.министер за сообр.и врски) | 31 | |
| 11. РАМАДАНИ САЛИ | 3, 8, 10, 12, 15, 18, 58, 59 | |
| 12. РАМАДАННИ ХИСЕН | 19 | |
| 13. РУЖИН НАНО | 99 | |
| 14. СТАНКОВСКИ ВЛАДИМИР | 31 | |
| 15. СИЛЈАНОВСКИ БЛАГОЈА | 40, 49, 104, 107 | |
| 16. ТУДА РАМИ | 21, 114, 116 | |
| 17. ТРАЈКОВ МИЛЧО | 83 | |
| 18. УНКОВСКИ СЛОБОДАН | 63, 71, 82, 88 | |
| 19. ЧАДИКОВСКИ ЉУБОМИР | 90, 92 | |
| 20. ШАПУРИЌ ЗОРАН | 35, 50 | |

СЕДНИЦАТА ПРОДОЛЖУВА!

СТЕНОГРАФСКИ БЕЛЕШКИ

**од Второто продолжение на Осумдесет и четвртата седница на
Собранието на Република Македонија одржана на 27 јануари 1998
година**

Седницата се одржа во сала 1 на Собранието на Република Македонија, со почеток во 12,00 часот.

Седницата ја отвори и на неа претседаваше Тито Петковски претседател на Собранието.

ТИТО ПЕТКОВСКИ:

Продолжуваме со работа по 84-тата седница на Собранието на Република Македонија.

Пратениците Зоре Темелковски, Игнатие Богдановски, Никола Г. Поповски, Атанас Вангелов, Маријан Начевски, Ристо Масев, Јане Ангеловски, Мирко Иванов, Драгољуб Поповиќ, Слободан Богдановски, Благоја Стојковски и Владимир Соколовски ме известил дека од оправдани причини не се во можност да присуствуваат на седницата.

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

Ве потсетувам дека дојдовме до 6-тата точка, тоа е претрес по Предлогот за донесување закон за основање јавно претпријатие Македонска радио и телевизија со Предлог на закон. Го заклучив претресот по Предлогот за донесување на закон.

Ве информирам дека пратеничката група на Либерално-демократската партија предлага на оваа седница да се разгледа само Предлогот за донесување на закон.

Го молам претставникот на Владата да се произнесе по предлогот.

1/2 лп/вц

Има збор г-дин Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Почитуван претседател, почитувани пратеници, Владата не го прифаќа предлогот.

ТИТО ПЕТКОВСКИ:

Кој е за предлогот на пратеничката група на Либерално-демократската партија молам да крене рака?

14 пратеници гласаа за.

Дали некој има против? (никој)

Дали некој се воздржува од гласање?

50 пратеници се воздржуваат од гласање.

Констатирам дека предлогот не е усвоен.

Дали Собранието го усвојува Предлогот на Владата на оваа седница да се претресе и предлогот на законот.

Кој е за, молам да крене рака?

44 пратеници гласаа за.

Дали има некој против?

13 пратеници се против.

Дали некој се воздржува од гласање?

2 пратеници се воздржуваат од гласање.

Констатирам дека е усвоен предлогот на Владата, на оваа седница, да се претресе и Предлогот на законот.

Отворам општ претрес по Предлогот на законот.

Молам, кој бара збор?

Има збор г-дин Аце Коцевски.

АЦЕ КОЦЕВСКИ: (од место)

Се повлекувам.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Сали Рамадани.

САЛИ РАМАДАНИ:

Бидејќи се наоѓаме во месецот на постењето на муслиманите од целиот свет, тоа е претпоследен ден на Рамазанот и задутре е најголемиот празник на муслиманите од целиот свет, Големиот Бајрам, а има и мал, на сите припадници на исламската вероисповест за Рамазанот се вели "кабул ибадетет", кабул сите ибадети, односно верските обреди додека за бајрам "ориме пархаер" честитки.

Што се однесува до овој предлог на закон за Јавно претпријатие Радио телевизија на Македонија, Законот за радио дифузна дејност, овој предлог закон и сличниот за пренос и емитување на радио- дифузни програми наместо разграничување на нормативно правно уредување, претставуваат еден конгломерат на лоши поврзани конфузии, да не заслужуваат подетална анализа за давање било на архивски односно за архивски придонес за доградување.

Од основните одредби од член 1 до член 4, преку дејноста членовите од 5 до 8, Ц-Организацијата, од 9 до 11-ти член органите од член 12 до 23, па до Статутот член 24, финансирањето член 25 и преодните и завршните одредби од член 26 до член 32 има толку лоши правни формулации толку личности, дилетантности, за кои би требало да се дисквалификува тотално, треба да се оди член по член со расправа и со посебни амандмани скоро за секој член. Ако се погледа само содржината на првите две поглавја веднаш се забележува дека и понатаму ќе биде централизација, контрола и цензура на ова многу важно средства за јавно информирање, и понатаму чиста дискриминација и во однос на партиска, кланска, групашка, елитна, бирократска и посебно на

национална и верска припадност и ако сите овие дефекти се косат на најфлагрантен начин не само со меѓународните правни акти и конвенции, туку и со самиот актуелен устав на Република Македонија. За дел од овие дефекти имаме и амандмански интервенции и не би сакал да се впуштам понатаму.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор? (никој)

Бидејќи никој друг не бара збор, го заклучувам општиот претрес.

Отворам претрес по Предлогот на законот.

Комисијата за политички систем поднесе амандмани на член 6 алинеа 10, член 9 за бришење на став 1, член 16 точка 2, за бришење на член 22, за додавање нова точка 5 програмски совети по член 22, член 30 став 1 и на член 31.

Законодавно-правната комисија поднесе амандмани на член 4 став 1, член 12 став 1, член 15 точка 9, на член 26 став 1 со кои се согласил претставникот на Владата и тие се составен дел на текстот на Предлогот на законот.

Пратеникот Мевљан Тахири поднесе амандман на член 6 став 1 по кој Владата не се произнела.

Владата на Република Македонија поднесе амандман на член 21 став 1 и на член 21 став 3 и тие се составен дел на текстот на Предлогот на законот.

Пратениците Аце Коцевски, Николина Трајановска, Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Талимџиоски, Санде Давчев, Ристо Николовски и Слободан Најдовски поднесоа амандмани за менување на називот на Предлогот на законот на член 2 став 2, член 3 за бришење на став 2, член 6 став 1 алинеја 1, за додавање два нови члена 8-а и 8-б, член 9 за додавање нов став 3, за

I/5

менување на член 12, за додавање 11 нови членови 12-а, 12-б, 12-в, 12-г, 12-д, 12-ѓ, 12-е, 12-ж, 12-з, 12-с и 12-и, за бришење на членовите од 12 до 20 и за бришење на член 23, по кои Владата не се произнела.

Пратеникот Аце Коцевски поднесе амандман на член 21 за бришење на поднасловот по кој Владата не се произнела.

Пратениците Сали Рамадани, Наџи Пурде, Рами Туда, Сами Ибраими, Хисни Шаќири и Зеќир Кадриу поднесоа амандман на насловот на Предлогот на законот и на членовите 1, 4, понатаму од 6 до 15, од 17 до 19, од 21 до 24, од 26 до 29 и 31, по кои Владата не се произнела.

Отворам претрес по амандманот за менување на називот на Предлогот на законот, поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Талимџиоски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Го молам претставникот на Владата да се произнесе.

Има збор г-динот Бранко Петковски заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Овој амандман не се прифаќа од Владата.

ТИТО ПЕТКОВСКИ:

Молам, дали некој бара збор?

Има збор г-динот Аце Коцевски.

АЦЕ КОЦЕВСКИ:

Почитуван претседателе, почитувани претставници на Владата, почитувани колеги, амандманот за кој расправаме сега е предложен од следните причини.

Прво, мојот став е дека најдобро решение за називот на Македонската радио телевизија е да се вика јавна установа, меѓутоа, бидејќи во нашата земја сеуште не е донесен законот за јавни установи значи, таа можност отпаѓа.

Во избор на можните решенија и солуции што постојат според другите законски решенија, како што е Законот за јавните претпријатија и Законот за радиодифузна дејност мислам дека многу повеќе одговара на суштината на статусот на Македонската радио телевизија таа да се вика Јавно радиодифузно претпријатие Македонска Радио Телевизија, наспроти предлогот што го дава предлогот Владата името да биде јавно претпријатие Македонска радио телевизија. Има суштинска разлика меѓу овие две варијанти, односно мојот предлог, односно на пратениците и на Владата од следните причини:

Прво, Македонската радио телевизија неможе да има статус на стопански субјект. Ќе ви цитирам одредба од Законот за јавни претпријатија, каде што во членот 1 се вели дека "јавни претпријатија се основаат заради вршење на стопански дејности од јавен интерес". Меѓутоа, во членот 2 е направен еден пропуст на истиот закон така што дејноста заради која се основа и постои Македонската радио телевизија воопшто не е наброена во овој член во тие претпријатија за дејностите во кои може да се основаат јавни претпријатија, па ќе ви го цитирам и тој член. "Како стопански дејности од јавен интерес се сметаат дејности или одделни работи од дејностите со кои се остварува јавниот интерес во" и сега се набројуваат енергетиката, железничкиот сообраќај и јавниот превоз на патници, одржувањето на патната мрежа, воздушниот сообраќај, телекомуникациите и поштенскиот сообраќај, системот на радио и ТВ врски - значи пишува "системот на радио и ТВ врски" тоа се однесува за предаватели и врски, не се однесува за производството и

емитување на радио програма, односно радиодифузијата не е спомната во таа смисла - цевоводниот транспорт и т.н. да не ги набројувам. Што значи неопходно е потребно и во Законот за јавни претпријатија да се направат соодветни измени.

Меѓутоа предлагачот на законот не ги следи ни решенијата кои се предвидени во Законот за радиодифузна дејност. Имено во членот 9 став 3 се вели: "основањето, дејноста и организацијата на јавно радиодифузно претпријатие на територија на Република Македонија се уредува со закон" значи Законот за радиодифузна дејност строго го определил називот како треба да се вика претпријатието чија дејност се регулира со овој закон што е предмет на денешната расправа. Истото е ставено и во членот 13 на истиот закон во ставот 2 каде што се вели: "Јавното радиодифузно претпријатие основано на територијата на Република Македонија концесија за вршење и т.н.", значи терминологија која се употреба гласи: "Јавно радиодифузно претпријатие", а таа терминологија потполно соодветствува и со терминологијата што се употребува секаде во Европа барем во овие документи каде јас имав можност да ги прочитам подготвувајќи се за оваа седница и во Советот на Европа и во Европската комисија секаде се зборува за Јавен радиодифузен сервис. И ова прашање е многу битно затоа што статусот на Македонската радио телевизија како јавна установа заедно со принципот на уредување на односите внатре и принципот на независност во финансирањето се едни од главните пунктови за да се обезбеди вистинска самостојност на Македонската радиот елевизија како јавен сервис кој врши функција ви името односно за сите граѓани на Република Македонија за да се овозможи било какво влијание на државата или на политичките партии.

ТИТО ПЕТКОВСКИ:

Молам, кој друг бара збор? (никој)

Бидејќи никој друг не бара збор, го заклучувам претресот и амандманот го ставам на гласање.

Кој е за, молам да крене рака?

10 пратеници гласаа за.

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес по амандманот на насловот на Предлогот на закон и на членовите 1, 4, од 6 до 15, од 17 до 19, од 21 до 24, од 26 до 29 и 31, поднесен од пратениците Сали Рамадани, Наџи Пурде, Сами Ибраими, Хисни Шаќири и Зеќир Кадриу.

Го молам претставникот на Владата да се произнесе.

Има збор г-динот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Овој амандман не се прифаќа.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор?

Г-дин Сали Рамадани има збор.

САЛИ РАМАДАНИ:

Изгледа дека е поврзано, меѓутоа, ниту интервениравме на околу 26 членови, не само на насловот, но се поврзани со насловот во прв ред.

Ние предложивме оваа точка да се симне од дневниот ред, односно да се преформулира како Предлог на закон за основање на Јавно претпријатие на радио телевизија на Македонија. Меѓутоа, за жал, бидејќи нашиот предлог априори со мајоризација не беше прифатен, втора потенцијална можност ни преостана во вид на амандманско интервенирање со темелна и објективна претпоставка дека овој наш амандман ќе се прифати, бидејќи тоа е не само во корист на албанците и на сите

граѓани во Република Македонија, туку во прв ред за македонците, туку најповеќе е во корист на предлагачот на овој законски проект. Инаку, негативните последици посебно за него се катастрофални, а уште попосебно и за конкретниот репрезент, моменталниот претставник кој изгледа денес не е присутен, освен тоа причините ги знае самиот тој, неговата коалиција, неговите соработници. Јас ги претпоставувам само со голема веројатност со голема точност, ако сакате математичка.

Освен тоа што е речено во самото образложение кое го имате пред себе по овој амандман, треба да се додаде уште: со еден заеднички амандман интервенираме од вкупно 32 членови колку ги има овој предлог на закон токму на 26 од нив како делумно изменување на сите и тоа за и со еден единствен збор поврзани во една корелативна целина, поради економичноста, ефикасноста, рационалноста, па дури и скромноста за да не излегуваме најмалку 26 пати на говорница. Се одлучивме за еднаш, значи за еден заеднички и единствен амандман.

Имено, употребата на придавката Македонска или пак за машки род во други род македонски и за среден род македонско е сосема правилна употреба што се однесува до јазичните начела од лингвистичка гледна точка, односно граматичките правила во духот на Македонскиот литературен јазик. Тоа може да се употреба и понатаму за се кога се работи и што му припаѓа исклучиво на македонскиот народ и тука нема ништо лошо. Меѓутоа кога е во прашање нешто заедничко што им припаѓа и на другите национални колективитети.....

САЛИ РАМАДАНИ: (Продолжение)

Во овој контекст и на албанците посебно кога тоа се слуша, или се употребува на албански јазик, тоа е не само апсурдно, чудно, и.)нелогично со лингвистичките принципи к граматичките правила, туку тоа е крајно навредливо и понижувачко за албанците. Затоа што ние албанците тоа го сваќаме го чувствуваме и објективно земено така и е како импонираше, наметнување како знак за обид за асимилација и како да сме дел од нешто што е македонско, што тоа ние не сме и не можеме да бидеме никогаш. Тоа е иритирање не само за албанците кои живејат во Република Македонија , туку и воопшто за цела албанска нација во шест држави на Балканот и во големата албанска дијаспора. Додека од друга страна како што се повторува околу 27 пати во овој Предлог на закон почнувајќи од самиот наслов прифаќањето на нашиот амандман на македонците ништо не им смета. За нив е се исто, додека албанците се чувствуваат колку, толку по рамноправни дека тоа што на нив им припаѓа, тоа е заедничко дело, односно заедничка сопственост. Иако се знаат какви ни се силите во овој законодавен дом , прифаќањето на овој амандман се јавува како императивна нормална и природна појава. Во спротивно ако епилогот биде ирационален , погрешен, тенденциозен и апсурден, албанците и во мас-медиите и воопшто во јавното обраќање и понатаму и оваа погрешна законска терминологија не само на албански , туку и на македонски јазик ќе ја употребуваат правилно, додека овој закон барем во овој дел нема да има никаква релевантност т.е нема да се спроведува во практиката и ќе остане како онаа изрека на Џон Лок табуларата, чиста бела табла и во практичниот живот нема ни теоретски, ниту практични шанси да се спроведува.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор?

АЦЕ КОЦЕВСКИ:

Деловничко право е на групата пратеници, или било кој пратеник да предложи ваков амандман, нема ништо спорно во него. Се разбира Македонската радио-телевизија може да се вика Македонска-радио телевизија, или да се вика Радио-телевизија на Македонија. Станав да интервенирам за да го кажам своето размислување дека не се согласувам со предлогот на пратениците така да се крсти македонската радио-телевизија, односно јавното радио-дифузно претпријатие од следните причини.

Прво, јас се согласувам дека кај еден дел од албанците може да има чувство на мајоризација доколку вака се нарече македонската-радио телевизија, меѓутоа тоа е пред се заради погрешното толкување на термините кои се употребуваат и заради погрешното сваќање на поимот нација во нашата република. Во случајов Македонска-радио телевизија не асоцира на име на установа која е сопственост на Македонците како ентитет, односно како државјани на Република Македонија од македонско етничко потекло, туку асоцира на име на установа на граѓани, односно нацијата во државјанска смисла, така како што современиот свет посебно Западна Европа ја третира нацијата како збир на сите граѓани кои се државјани на Република Македонија. Значи подеднакво би им припаѓала ако така го третираме поимот нација на сите државјани на Република Македонија без разлика дали се од македонско етничко потекло, од албанско етничко потекло, од турско и т.н., да не ги набројувам. И во тој смисол јас би ги замолил пратениците од албанската националност така да го третираат и така да го објаснуваат терминот кој е употребен, бидејќи тоа соодветствува на современата

терминологија која се употребува во западно-европските држави и нема никаква опасност да се свати дека ако се нарече македонска-радио телевизија, таа повеќе им припаѓа на македонците, а многу помалку, или воопшто не им припаѓа на албанците кои живеат во Република Македонија. Баш напротив таа им припаѓа на сите граѓани, државјани на Република Македонија без разлика на која етничка припадност припаѓаат, како што и Македонската академија на науките и уметностите исто така им припаѓа на сите македонци, а друг е проблемот што за жал сеуште нема ниеден академик кој е од албанска националност во редовите на Македонската академија на науките и уметностите и тие прашања се за друга дискусија и полемика.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Сали Рамадани.

САЛИ РАМАДАНИ:

Еве, претходниот дискутант ниту ги сваќа овие работи, ниту ме следел цело време, ниту сакал изгледа, а игра опозиција. Значи за него е се исто дали ќе се вика македонска радио-телевизија, или радио-телевизија на Македонија. Значи делумно тоа го сваќа дека е така, меѓутоа зборува во името на албанците како треба тие да се чувствуваат, какво потекло, дека имаат македонско потекло што е нај-малку најблагоречено срамота. И затоа ако не му смета нему и на неговата парламентарна група која игра опозиција во овој Парламент, затоа што права опозиција нема, освен мојата група која е толку мала од 6,7 пратеници . И сега што сам со себе спаѓа во остра контрадикција и се открива кој е, каков е и што е.

ТУШЕ ГОШЕВ:

Почитуван претседателе, почитувани дами и господа пратеници, сакам неколку збора да кажам во врска со поднесениот амандман и во суштина морам да истакнам дека секое политичко делување има свој идеал, а идеалите имаат цели и поаѓајќи од фактот дека во применување то на методите да се постигнат тие цели ние ја склопуваме политичка-та концепција, или слика која треба еве, денеска да ја видиме со овој законски проект. Во суштина добро го постави господинот Аце Коцевски проблемот ако го прифатиме така називот во суштина ние де-факто го решаваме сопственичкиот однос на македонската -радио телевизија, вербално толкувајќи го насловот како што се предлага да биде прифатен од една страна, а од друга страна мислам дека не станува збор за сопственоста, бидејќи Република Македонија донесува закон за формирање на јавно претпријатие, а тоа значи дека де-факто и де-јуре таа е сопственик на тоа, туку станува збор за концепциски однос на уставното уредување на Република Македонија во еднаквост во слободите и правата на граѓаните што е и темелна вредност на нашиот уставен поредок. И почесто се размислува дека со овој законски проект де-факто и де-јуре се сака да се постигне дека националниот колективитет е основа за стекнување на одредени права, а не еднаквоста во слободите и правата на сите граѓани кои живеат во Република Македонија. Но, концепциски овој Устав вака поднесен оди на другата страна и ја постигнува по спротивност истата цел која дефакто се бори против истата цел, а во суштина ја постигнува истата цел. Поаѓајќи од концептот на Уставот на Република Македонија каде основни или темелни вредности се еднаквоста и слободите и правата на граѓаните, врз нив така се воспоставува и народниот суверенитет, политичкиот израз М народниот суверенитет, или суверенитетот на граѓаните се институциите

на системот на државата, односно вршењето на власта. Во оваа смисла Уставот на Република Македонија ги елаборира сите слободи и права на граѓаните прифаќајќи ги сите меѓународни документи во Републиката. Па оттука форсирајќи ја, или едноставно воспоставувајќи ја правната држава ние имаме воспоставена власт од народот на таканаречен народен суверенитет. Но, бидејќи суштинско својство на секој граѓанин и човек, или државјанин ако сакате како активен субјект во градењето и управувањето со сопствената земја е и неговата национална припадност, или пак определеност. Ова својство се јавува дефакто како квалификатив на Република Македонија како суверена и самостојна држава. Имено уште во преамбулата на Уставот на Република Македонија се определува Македонија како национална држава на македонскиот народ во која се обезбедува целосна граѓанска рамноправност и сожителство на македонскиот народ со албанците, турците, власите, ромите и другите националности кои живеат во Република Македонија. Меѓутоа треба да се напомене дека категориите на националното и граѓанското како концепциска вредност на Уставот во пристапот и концепцијата на Уставот не се ниту конкурентни, ниту спротивни, ниту хиерархиски поставени согласно во нормативниот дел на Уставот. Тие се само историски и социјални, реални факти што Уставот ги констатира во смисла на нагласувањето на карактерот на државноста и историскиот континуитет на македонската држава. И на сите граѓани кои живеат во Република Македонија и кои де-факто никако не влијае врз еднаквоста на граѓаните врз нивните права и слободи. Идентитетот и правата на граѓаните кои произлегуваат од својството на националноста, т.е малцинската припадност и кои се исто така факт, се уредуваат во смисла на меѓународните норми, на историското заедништво на македонскиот народ со националностите што живеат во Република Македонија. Имено

II/6.-

граѓанската структура која во суштина на вкупното наше општество и политичко движење е конципирано со Уставот на република Македонија, не трпи колективистички доминантни субјекти. Оттаму принципиелниот излез од нив без оглед на нивната провиниенција е излезот во моделот на современата правна држава во кој граѓаните ќе бидат еднакви во слободите и правата, а не националниот колективитет да биде основа за стекнување на соодветни права. Во таа насока толкувајќи го амандманот во суштина ја постигнува другата цел. Никако не доаѓа до рушење на еднаквоста во слободите и правата на граѓаните. Ние со овој закон не го решаваме имотно-правниот однос на државата со јавното претпријатие, ние во суштина го ставаме називот кој не значи и рушење на еднаквоста на сите национални колективитети кои живеат во Република Македонија.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор?

САЛИ РАМАДАНИ:

Да е во прашање човек кој не ги познава овие работи, кој е лаичен дилетантен, не би излегол на говорница по втор и трет пат. Меѓутоа тоа да го каже еден човек кој ги познава овие работи, кој е, или може да биде еден од составителите на Уставот, а тој ист Устав со едно лошо денеска теоретско предавање, тоа е жално.

Прво, јас имав намера таа преамбула сам да ја цитирам и да Ви докажам дека бев во право со овој амандман и со моето нешто поопширно образложение како што пишува во самиот амандман. Тоа кога го направи човек од право, односно неправо, тоа е жална појава за цела Македонија. Ја цитира преамбулата на Уставот и толку погрешно ја интерпретира зачани да прочита дел од преамбулата истиот дел да го

II/7.-

искривува на таков флагрантен, лош начин и тоа со намера, уште полошо, не од непознавање, тоа е за секаква осуда. Зошто? Или не се познаваме доволно, или не ги сфаќаме работите, или не сакаме. Дајте истото тоа што имав намера јас пред Вас да го цитирам и да го толкувам објективно како што пишува во Уставот, односно во преамбулата, а не кој како ќе се сети и како му одговара од партиска гледна точка, од национална гледна точка па и од верска ако сакате. Зошто? Кога во преамбулата би било Македонија е конституирана како национална држава на македонскиот народ, тоа е дефект и затоа ние како партија се бориме да се измени ова не чини, меѓутоа стои, во која се обезбедува целосна граѓанска рамноправност. Пишува, но како се обезбедува, ние тоа го знаеме, со години веќе водиме битка."И трајно сожителство на македонскиот народ со албанците, турците, власите, ромите и другите националности кои живеат во Република Македонија". Господа, не пишува: трајно сожителство на македонскиот народ со македонските албанци. Тогаш би било и македонска-радио телевизија во тој контекст, туку пишува "со албанците", како именка ,како народ. Јас реков дека тоа ништо не им смета на македонците и на Вас тука, туку априори е такво да се потценува, да се понижува е на толку голема популација што ни смета и те-како. Не може да се најде албанец во Македонија , и покрај тоа што тоа го реков , сега го повторувам, да го нагласам и те-како кој ќе рече и на албански Македонска-радио телевизија , знаете колку лошо тоа звучи тоа многу тешко звучи, туку ќе каже радио-телевизија на Македонија. Тоа да Ви е јасно и затоа зошто ни треба тој закон кога во практичниот живот нема да се спроведува, а тоа не е мала работа, тоа не е мала популација . Тоа колку да се некои мас-медии на Албанци про-владени, затоа што се финансираат од Владата, па и служат нормално

II/8.-

и тие не мора пред јавноста да значи весници, списанија, било излегуваат било тоа да се печатени, тоа да е радио-телевизија, тоа не оди.

САЛИ РАМАДАНИ: (ПРОДОЛЖЕНИЕ)

Ако вие не знаете, ако ви е од незнаење дека за вас е се исто, тоа е друга работа, па ќе научите како треба на крајот. Ако го правите намерно, тоа е уште полошо за вас и тешко на вас и тешко на сите нас и тешко на цела Македонија. Само тоа не може да трае многу.

ТИТО ПЕТКОВСКИ:

Реплика за Туше Гошев.

ТУШЕ ГОШЕВ:

Бидејќи не слушнавме ни еден аргумент, а политичките аргументи се збир на интереси, а не дефинирани вредности, а тоа што го прочитавте во преамбулата ако сметате дека треба да го рedefинираме тоа е во идна насока која вие сметате како идеал, јас го реков кај ви се целите и кои методи ги применувате, а додека постои таа преамбула која дефакто и дејуре го изразува суверенитетот на македонската држава, сметам дека ваквата определба на називот на Македонската радио телевизија е уставна, не е противуставна. Не сакам на ниеден национален колективитет да му додадам ниту да му одземам права, туку сакам до крај да се почитува Уставот, да не останеме само на номиналната фаза на уставното остварување на Македонија. Му ветивме дека ќе направиме држава, само да не останеме на ветување, туку сум со намера да создадеме уставно уредување, рационално и легално почитување на Уставот каде власта ниту со законите ниту со било кои јавни дејствија да го крши Уставот за кој сите ние се определивме, ја стекнавме независноста, ја изградивме земјата и одиме напред, а никако нема да појдеме назад.

Благодарам.

ТИТО ПЕТКОВСКИ:

Има збор господинот Хисен Рамадани.

(Од место господинот Сали Рамадани бара реплика). Немате реплика, не ве спомна.

(Господинот Рамадани без да добие збор излегува на говорница).

Добро, јас не ви дадов збор господине Рамадани.

САЛИ РАМАДАНИ:

Да, да само јас самиот си земав. Видете вака. Не мора да ме спомне, цело предавање одржа, значи јас сум претставник на овој амандман, тоа е наш амандман и немам право на реплика. Ве молам, на кратко значи ограничена е репликата, повторно предавање, сега освен лошата намера на другарот господин Туше Гошев и непознавање на работите. Затоа го цитирав. Значи, кога би било во преамбулата на македонските албанци, тоа би било истоветно, адекватно со Македонска радио телевизија. Значи придавка, меѓутоа, кога е веќе на албанците значи во генитив тоа што е во Уставот токму тоа го барам јас иако не ни одговара Уставот има дефекти, меѓутоа, и тоа како стои ние сме должни да го спроведуваме. Значи непознавање на граматичките правила. Ние бараме од придавка ништо повеќе ниту помалку да се употребува ова име на оваа информативна куќа во генитив на Македонија а не македонска. За вас велам за македонците е исто, а за нас албанците не е ни- како исто.

ТИТО ПЕТКОВСКИ:

Има збор господинот Хисен Рамадани.

ХИСЕН РАМАДАНИ:

Почитуван претседателе и колеги мислев дека оваа тема ја апсорбиривме во начелната расправа, сега, се разбира, има амандман

III/3.-

кој треба да се образложи, меѓутоа мислам дека поширока расправа на оваа тема заради амандманот не е потребна, бидејќи расправавме за тоа во начелната расправа.

Со одредбите на Уставот и со преамбулата особено може да се брани и едниот и другиот начин на употреба на овој термин затоа што на пример имаме еден не преседан туку добро правило АРМ, Армија на "Република Македонија мислам ниту е случајно така наречена, ниту е лошо што е така наречена, тоа е многу добро.

Второ, сакав да кажам следно, мислам дека не се решава со овој закон прашањето, сме донеле и други закони, само да се депонира ова согледување и ова чувство. Дел од населението, имам право, овластен сум да зборувам, пред се, за албанците, ова граматички, некој знае подобро да го дефинира, кога се кажува за институција македонска има чувство дека се исклучуваат од неа. Можеме ова толкување да го прифатиме дека и современата теорија, јас кажав и оној ден, објаснува дека сепак понатаму терминот националност се идентификува со државна припадност во државно-правна смисла, а во етничка смисла стои друга одредба, друга дефиниција. Меѓутоа, овде, кај нас тоа сознание уште не примило право на граѓанство во смисла на убедување, на чувство и на сознание на луѓето. Рековме тоа да се депонира, да се има предвид, никој нема илузии дека со овој амандман или со тоа ќе можеме да промениме нешто. Инаку, морам да кажам кога се чита Уставот и преамбулата, треба да се чита и другиот дел, таму, покрај другото, како појдовни основи на Уставот се и националната рамноправност, така што не е исклучен колективитетот како еден од елементите при што при градењето на односите во нашето општество, ма да и тоа треба да поаѓа од поединецот, меѓутоа, поединецот не е табула раза, тој е сепак единка која има одредени одлики и етнички и јазични и историски и културни, па според тоа, некои од тие права не можат

III/5.-

не можат поединечно да се остваруваат, се разбира, македонскиот народ добро знае поаѓајќи од себе и од својата историја.

Според тоа, сакавме само да го депонираме тоа сознание пред овој највисок дом дека такво именување на институции, а и на системот му пречи оти гледано долгорочно додека не ја совладаме онаа друга страна на сознанието за современото поимање на државноста и на нацијата.

Еве, тоа беше смислата за која мислев дека е апсорбирана уште во начелната расправа, затоа мислам затоа треба да се води сметка понатаму при усвојувањето на амандманот.

ТИТО ПЕТКОВСКИ:

Дали уште некој бара збор?

Има збор господинот Туда.

РАМИ ТУДА:

Почитуван претседателе, почитувани претставници на Владата и почитувани пратеници. Само малку ако се сеќаваме на декларацијата за толеранција која пред извесно време ја донесе овој законодавен дом треба да дискутираме посмирено, па дури и за проблеми кои се можеби чувствителни. Се работи за еден израз, се работи за една јазична синтагма која во конкретниот случај останува како проблем пред ова Собрание. Тоа што еден дел од јавноста го иритира или до некоја доза и нас како пратеници на оваа пратеничка група ДПА е положбата, не е работата во изразот, не е работата во онаа синтагма како ќе се нарекува една јавна установа, работата е во стварноста, во реалноста, а што е реалноста, јас пак се прашувам во однос на овие прашања, дискутирав пред неколку дена и пак сакам нешто да истакнам. Спомнав пред

III/6.-

неколку дена дека мене и никому нема да му пречи Македонска радио телевизија, на крајот на краиштата нека се вика како што се викаат и други институции само работата е во она што реков, во реалноста. Каква е таа реалност? За жал реалноста е многу бедна по однос на прашањата за кои ние зборуваме. Во таа Македонска радио телевизија вие знаете работат околу 2300 работници. Прашувам колку се застапени националностите, односно колку се застапени албанците во Македонска радиотелевизија? Сношти имавме прилика да слушаме емисија за културата, јас не забележав дека имаше некој претставник што ги претставува албанците во однос на културата. И ние имаме некаква култура. И ние сакаме да го истакнеме она што е наше. При Македонска радиотелевизија имаме редакција на албански јазик, една бедна редакција. Зошто е таа бедна и вие знаете и ние знаеме. Затоа што сакаме така да биде редакцијата на албански јазик бедна. Затоа во конкретниот случај ќе беше многу нормално кога во таа Македонска радио телевизија што ќе беше навистина Македонска и ние ќе се чувствувавме себе си дека сме присутни во таа кога ќе беше официјално признаени 23% во составот на граѓаните на Република Македонија. И минатиот пат реков дека во редакцијата на албански јазик имаме десетина луѓе што работат и немаме никаква програма. Што иритира во овој случај? Иритира тоа што кога се вели граѓанин, односно кога се употребува терминот граѓанин или кога се употребува терминот името македонец, терминот граѓанин се идентификува со терминот граѓанин односно граѓанинот со терминот се идентификува терминот граѓанин со терминот македонец, или терминот македонец со терминот граѓанин. Тоа не е исто. Ние ги употребуваме овие изрази, овие термини како да се синоними, а не да се секој термин да претставува нешто посебно, има посебна содржина.

Ние во последно време донесовме и пак донесуваме закони, едностранни закони, парцијални закони, закони каде дури не се спомнува

III/6.-

терминот националност, како да се наоѓаме себе си во еден закон кога воопшто не се употребува изразот националности. Ние имаме такви закони. Еве сега ќе дојде на ред Законот за култура, дури не се спомнува терминот националност, да не кажам албанец, турчин, ром, влав и србин, да не кажам за други националности, туку не се спомнува терминот националност. Тоа иритира и јавноста и на некој начин и ние се иритираме. Ние сме присутни во овој Парламент, ние сме конкретни граѓани на оваа држава и сакаме така да се третираме како конкретни граѓани, а не како апстрактни луѓе, а не како граѓани во апстрактна смисла. За да се третираме како граѓани на оваа држава, значи треба да имаме свое место и зошто на крајот на краиштата се плашиме од тоа да се наведе и тој термин во одредени закони.

Често пати овде се употребува малцински јазик. Дури некој вели малцинска култура, националности, малцинства. Ние сме толку колку што сме и не сакаме да бидеме ни повеќе ни помалку, а по официјалните податоци ние сме некаде 450 до 500 илјади албанци, јас се прашувам каде е таа вистина. Нека биде така иако ние не го прифаќаме тоа затоа што имаме низа факти што голем дел од граѓаните албанци не се регистрирани посебно работниците во странство, некои што го бојкотираа пописот. Но, добро, да не навлегувам во тоа само претпоставувам дека сме 450 илјади албанци во Македонија. Дали е тоа многу малцински јазик мислите? Значи сме толку колку има црногорци во Република Црна Гора, дали е тоа мал број и сега малцински права, малцинство, значи треба да имаш, да поседуваш одредени права и правата треба да се сведуваат до минимум за националностите, а посебно за албанците.

Јас се ангажирам, јас сум за тоа сите овде да се заангажираме местото на националноста да биде одредено не само во Законот, туку во самата стварност, а реалноста зборува сосема друго.

III/7.-

Ќе имаме прилика да го донесеме и Законот за култура па ќе видиме колку сме присутни во самата култура. Ние немаме установи, ниту научни ниту културни ниту други установи. Ако себе не се наоѓаме во овие институции во самата држава, тогаш каде ќе го бараме нашето право и нашиот статус?

Благодарам.

ТИТО ПЕТКОВСКИ:

Почитувани колеги, јас навистина немам деловничко право да интервенирам во големината, ширината на дискусијата на ниеден пратеник. Но, сакам да ве замолам дека го исцрпиме општиот претрес и кога расправаме за амандманот, ве молам да се задржите само на содржината на амандманот. За овие теми секогаш имаме можност да говориме по разни поводи и веројатно во иднина ќе имаме околу меѓуетничките односи, па би ве молел навистина кратко секој да го образложи своето мислење по амандманот и да поминеме на гласање по амандманот. Впрочем, затоа се и тие фази - општ претрес, па одиме на претрес по амандманите. Навистина ве молам, бидејќи во отсуство на прецизна деловничка интервенција, ве молам да го почитувате тоа.

Има збор господинот Сами Ибраими.

САМИ ИБРАИМИ:

Господине претседателе, дами и господа пратеници во врска со амандманот се спомна Уставот, за мене Уставот е најголем кривец за многу недоразбирања, бидејќи неколку членови се нејасни, недоречени и претставуваат индивидуално значење. Значи може да има две значења, па затоа јас често велам дека Уставот треба што поскоро да седне на обвинителна клупа, на поправен испит.

САМИ ИБРАИМИ (Продолжение)

Во врска со амандманот тоа спрема морфосинтактичката структура на албанскиот литературен јазик не се совпаѓа, значи, грешка е бидејќи семантиката губи доста од тоа и не може да се изрази правото значење. Сега ми текна, 70-тите покојниот писател и интелектуалец Мемед Али Оџа, само што барал еднаш ману да се вика академија на науките и уметностите на Македонија, доби 6-7 години затвор, па затоа можеби некои се плашат токму од тоа, ако ја наречат телевизија на Македонија, можат да трпат или да се отстранат од работа, а за жал уште ден денеска редакцијата на албански јазик на телевизија уште почнува со вестите МТВ што на албански уште навистина губи доста и затоа јас ќе гласам за овој амандман, бидејќи не и наштетува ништо ни на Македонија ни на македонците.

ТИТО ПЕТКОВСКИ

Дали уште некој бара збор (никој).

Бидејќи никој не бара збор го заклучувам претресот и амандманот го ставам на гласање.

Кој е за молам да крене рака. (10 патеници)

Констатирам дека Собранието не го усвои амандманот.

Отварам претрес по амандманот на член 2 став 2 поднесен од пратениците Аце Коцевски, Николина Трајановски, Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славко Чапов, Петар Талимџиовски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Овој амандман не се прифаќа.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор (никој).

Бидејќи никој друг не бара збор го заклучувам претресот и амандманот го ставам на гласање.

Кој е за молам да крене рака (9 пртеници)

Констатирам дека Собранието не го усвои амандманот. Отворам претрес по амандманот на член 3 за бришење на став 2 поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Какров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Тапимџиовски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Овој амандман не се прифаќа. Дали некој друг бара збор. (никој)

Бидејќи никој друг не бара збор го заклучувам претресот и амандманот го ставам на гласање.

Кој е за молам да крене рака. (9 пратеници)

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес од амандманот на член 6 став 1 апинеја 1 поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Какров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Тапимџиовски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Овој амандман се прифаќа.

ТИТО ПЕТКОВСКИ:

Отворам претрес по амандманот на член 6 алинеја 10 поднесен од Комисијата за политички систем.

Со овој амандман се согласил повереникот на Владата.

Молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ:

Овој амандман се прифаќа.

ТИТО ПЕТКОВСКИ

Отворам претрес по амандманот на член 6 став 1 поднесен од пратениот Мевљан Таири.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ:

Овој амандман се прифаќа.

ТИТО ПЕТКОВСКИ:

Отворам претрес по амандманот за додавање два нови члена 8а и 8б поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Талимџиовски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Овие амандмани не се прифаќаат.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор.

СЛОБОДАН ДАНЕВСКИ:

Господине претседателе, дами и господа пратеници,

Група пратеници од ЛДП поднесоа еден амандман, со два члена 8а и 8б на членот 8, со тоа што сакавме да допрецизираме она што значи радиодифузна такса, односно презентирање на политичките партии за време на изборите и изборната кампања. Јас би ги прочитап членот 8а во програмата на МРТ не е дозволена политичка пропаганда, со исклучок на одредбата на ставот 1 на овој член, дозволена е политичка пропаганда за време на изборната кампања, согласно роковите утврдени со законот за избор на пратеници, избор на претседател, органите на локалната управа и Градот Скопје. Членот 8б МТ е должна да даде бесплатно на располагање дел од програмата, заради претставување на политичките партии, нивните кандидати и програми и независни кандидати. Да не го читам и другиот дел на предложениот амандман, сигурно знаејќи како се финансира МРТ од јавна давачка која ја даваат граѓаните, сигурно во оваа предизборна година би требало сите политички партии и независни кандидати рамноправно да можат да се претстават пред избирачкото тело. Сигурно дека априори претставникот на Владата ги отфрли овие два нови члена на овој амандман 8а и 8б и онаа иницијатива што ја бараше и ВМРО-ДПМНЕ во контекст на ова е рамноправно претставување на сите политички партии за време на изборите, за време на кампањата.

АЦЕ КОЦЕВСКИ

Прво би сакал да кажам дека не е добро што заменикот на министерот за сообраќај и врски без никакво образложение ги одбива амандманите. Второ, да дополнам дека не е добро што на денешната седница ниту присуствува генералниот директор на МРТ, ниту пак од

MPT добивме било какво мислење по текстот на Предлогот на законот, како што изразивам и незадоволство од односот на Советот за радиодифузија, по овие закони кои се денес на дневен ред, иако тоа е една од основните надлежности, заради кои е формиран и Советот за радиодифузија и во пет до 12 ни достави едно сувопарно мислење по текстот на законите за MPT и за другото претпријатие за предаватели и врски.

Би сакал да кажам дека овие амандмани што ги предложивме имаат голема суштина за ова за што расправаме денеска, затоа што треба да се потсетиме дека MPT, која е како јавен сервис, треба до максимум да биде поставена да се избегне секако влијание и на државата и на било која политичка партија, како во уредувачката политика, така и во севкупното работење.

Овие членови ги предложивме за да обезбедиме законска основа како треба да биде поставена македонската радио-телевизија, во време на политичка кампања, односно како треба да се држи кон политичката пропаганда во оној меѓуизборен период. Нема ништо страшно, доколку Владата се одлучи, или парламентарното мнозинство, сепак да ги прифати овие амандмани, затоа што тие ќе придонесат за многу поголем квалитет за предложеното законско решение, иако може да биде изговор дека тоа ќе биде предмет на други закони меѓутоа, по сите други закони тој проблем би се решавал парцијално затоа што дел треба да се решава со законот за избори во единиците на локална самоуправа, дел со законот за избор на претседател на Републиката или, со онаа одука за рамноправно медиумско претставување на партиите и кандидатите за време на изборните кампањи. Според нас најдобро решение е доколку овие работи децидно се определат со овој закон, за да нема никакви злоупотреби, а свежи се примерите и сеќавањата на каков начин некои политички партии се обидоа во време на изборната кампања, во последните локални избори во 1996 година да извршат притисок врз дел од новинарите во MPT, за да бидат непристрасни во известувањето од собирите кои се случуваа во Република Македонија, посебно да не ве потсетувам за тоа што беше направено на програмата на МТ, непосредно пред молкот, кога беше забрането, односно не се емитуваше

емисијата која беше замислена да биде соочување на лидерите на сите политички партии, односно на најзначајните политички партии кои настапија на локалните избори, а ударниот термин беше отстапен за емитување на целочасовна емисија од завршната Конвенција на СДС и за правење односно емитување на една емисија која претставуваше контрапропаганда на тоа што другите политички партии го правеле во периодот пред тоа.

За да не се случуваат такви работи, а и за да не добиваме вакви писма со таква содржина, како што е писмото од партијата ВМРО-ДПМНЕ, која е најголема опозициона партија, со која ќе се јавуваат политички партии кои незадоволни од односот на МРТ и политичкото влијание кое се врши врз неа да бараат на МРТ незначителни 5 или 6 часовни термини за настап на политичките партии од опозицијата. Најдобро решение е тоа да го решиме на ваков начин да направиме законски претпоставки, МРТ да биде навистина независна, да ја врши својата функција за граѓаните на Република Македонија, без разлика на тоа која политичка партија е на власт или во опозиција. Доколку тоа не го постигнеме, сигурно ќе имаме и поголеми притисоци од ова што го добивме од ВМРО-ДПМНЕ и тоа се повеќе ќе напикува на градење на партиска држава, а не на градење на правна држава.

ТИТО ПЕТКОВСКИ

Само едно појаснување должам со неприсуството на директорот на МРТ и на Советот за радиодифузија.

Предлагач на законот е Владата. Во фазата на изготвувањето на Предлог на законот на текстот работниот би можел да се вклучи експерт, директор, раководител, од оној што ќе оцени Владата дека има потреба да биде вклучен, а според Деловникот на седницата на Собранието се повикуваат само предлагачите на законот. Тие што ќе го бранат. Во овој случај претставниците на Владата. Што значи немам основ деловнички да го повикам, освен кога станува збор за извештај за работа не генералниот директор на МРТ да дојде па да даде некои појаснувања во врска со извештајот. Во овој случај тоа право припаѓа само на предлагачите односно претставниците на Владата.

БРАНКО ПЕТКОВСКИ:

Во делот од амандманот на член 8а во кој што се бара да не се дозволи политичка пропаганда, сакам да додадам едно објаснување, бидејќи во член 44 од законот за радиодифузна дејност, јасно е кажано дека за време на предизборните активности или кампања, радиодифузните организации се должни во своите програми да им овозможат на политичките партии можност за промовирање на нивните политички програми под еднакви услови, во согласност со изборните прописи. Оваа одредба исто важи од став 1 на овој член и соодветува и се применува со кандидатурата односно изборот за претседател на Република Македонија.

ВЛАДИМИР СТАНКОВСКИ

Господине претседателе, дами и господа,

Да дополнам она што беше кажано во прилог на амандманот кој е поднесен. Се согласувам со амандманот дека амандман е клучен амандман и ќе се согласите дека тој навлегува подлабоко како што е описот на амандманот. Вие знаете дека финансирањето на РТ е исклучиво од граѓаните на оваа држава. Се сеќавате дека ова Собрание донесе одлука износот да биде 2%. ЛДП се залагаше за многу помал износ, меѓутоа тоа не беше прифатено. Заради рамноправно присуство и презентација за време на изборите и предизборната кампања, ние мораме да ги доведеме сите кандидати во рамноправен однос и сите воедно свое претставување настапат на телевизијата се претстават, бидејќи тие ги претставуваат на крајот на краиштата граѓаните на оваа држава која ја финансира телевизијата и преку тоа се обезбедува правилно претставување на сите поединци и партии, без плаќање без да има фаворизирање. Знаеме сите и јавноста знае дека во минатото преку многу скриени финансирање, преку многу отворени сметки и преку многу големи тајни канали се финансираше и се финансира претставувањето на најмоќната партија и со тоа се зголемуваше презентирањето на сите субјекти во оваа држава.

ТИТО ПЕТКОВСКИ:

Дали уште некој бара збор. Никој.

Бидејќи никој друг не бара збор го заклучувам претресот и амандманот го ставам на гласање.

Кој е за молам да крене рака. (11 пратеници).

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес по амандманот на член 9 за бришење на став 1 поднесен од Комисијата за политички систем.

Со овој амандман се согласил повереникот на Владата.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Овој амандман се прифаќа.

ТИТО ПЕТКОВСКИ

Отворам претрес по амандман на член 9 за додавање нов став 3 поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Какров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Тапимџиовски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Овој амандман не се прифаќа.

ТИТО ПЕТКОВСКИ

Дали некој друг бара збор? (Никој)

Бидејќи никој не бара збор, го заклучувам претресот и амандманот го ставам на гласање.

Кој е за молам да крене рака. (10 пратеници)

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес по амандманот за менување на член 12 поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Какров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Талимџиовски, Санде Давчев, Ристо Николовски и Слободан Најдовски.

Го молам претставникот на Владата да се произнесе.

БРАНКО ПЕТКОВСКИ

Амандманот не се прифаќа.

БРАНКО ПЕТКОВСКИ:

Амандманот не се прифаќа.

ТИТО ПЕТКОВСКИ:

Има збор г-дин Коцевски.

АЦЕ КОЦЕВСКИ:

Членот 12, така како што е предложен од Владата е многу дефектен и е во контрадикторност со Законот за јавни претпријатија, затоа што Законот за јавни претпријатија признава како органи на управување односно органи на јавните претпријатија да се јават: Управен одбор, Одбор за контрола на материјално финансиско работење и генерален директор, односно директор, додека Владата си зема за право во членот 12 да пропишува дека може да има и други органи на МРТ, па ги набројува директор, главен уредник на Македонското радио, директор и главен уредник на Македонската телевизија и програмски совети.

Мислам дека не е добро ако по сила на два прста на рацете не го изгласате нашиот амандман и оставите вака да остане, затоа што тоа ќе биде од една страна во спротивност со Законот за јавни претпријатија а од друга страна затоа што ние предлагаме, почнувајќи од овој член сега па понатаму не знам колку членови има нови кои предлагаме да се вметнат во текстот на законот, сосема поинаква концепција околу тоа како треба да се управува и раководи во МРТ, како јавен радиодифузен сервис. Меѓутоа, за тоа кога ќе дојдат на ред следните амандмани.

ТИТО ПЕТКОВСКИ:

Молам кој друг бара збор? (никој)

Бидејќи никој друг не бара збор, го заклучувам претресот.
Амандманот го ставам на гласање.

Кој е за, молам да крене рака? (11 пратеници)

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес по амандманот за бришеше на членовите од 12 до 20, поднесен од пратениците Аце Коцевски, Николина Трајановска Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Талиџиоски, Санде Давче, Ристо Николовски, Слободан Најдовски и Слободан Даневски.

Го молам претставникот на Владата да се произнесе. Има збор г-дин Бранко Петковски.

БРАНКО ПЕТКОВСКИ:

Не се прифаќаат овие амандмани.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор?

Има збор г-дин Шапуриќ.

ЗОРАН ШАПУРИЌ:

Почитуван претседателе, почитувани пратеници,

Најпрво една деловничка интервенција. Се работи не само за бришење туку и за додавање и нови членови. Веројатно во сценариото е нешто погрешено.

Во секој случај, сакам да кажам дека овој амандман, осми по ред, фактички нуди една нова концепциска разлика, нов концепциски пристап и нова алтернатива во управувањето и раководењето на МРТ, за која што сите кажавме дека е јавен интерес и дека го претставува јавниот интерес, односно преведено тоа значи интересот на граѓаните.

Имено, министерот за развој, г-динот Беџети минатата недела во општата расправа се осврна на забелешките и укажа дека јавниот интерес е претставен преку политичките партии, имено, политичките партии се застапени во Парламентот, Парламентот го избира генералниот директор и со тоа е задоволен интересот на граѓаните.

Најпрво би кажал дека влијанието на политичките партии и на Собранието, како законодавен дом, со избор на генералниот директор, всушност е само еден минимален сегмент во вкупната контрола на работењето на овој јавен сервис од страна на Собранието. Ако забележавте, не само ова што е кажано, туку можеме да кажеме дека не стои веќе обврска на јавниот сервис МРТ да дава извештаи пред Собранието, од една страна, а за што се залагавме сите дека треба да бидат почести и поредовни. Сеуште немаме извештај мислам ниту за 1996 година, пред ова Собрание.

Од друга страна, тоа што го кажа министерот за сообраќај и врски дека политичките партии се застапени и со тоа е ете доволно застапен интересот на граѓаните. Тоа е само еден мал сегмент на презентацијата на јавниот интерес во МРТ преку политичките партии, бидејќи е познато дека најголем дел на граѓаните воопшто не членуваат во политички партии. Според тоа интересот на граѓаните не може да биде презентираан во овој сервис што се, ќе повторам, морам да повторам, се финансира со јавна такса, радиодифузна такса во висина од 2,5%. Значи, со нивни пари се финансира а неможат да имаат некое влијание освен некое минимално влијание преку политичките партии и пратеници, и кое што и тоа не е доволно.

Имено, сите знаеме дека демократијата е посредна. Не може граѓаните непосредно да го изразат својот интерес. Тие се здружуваат во определени невладини здруженија, организации, се здружуваат во професионални и струкови здруженија, па така, на тој начин, на еден посреден начин можат да го изразат подобро својот јавен интерес во МРТ

До колку ова би се случило, овој совет, бидејќи ова е сосема нова алтернатива во управување и раководеше и концепциската поставеност на ова јавно претпријатие, би се формирал совет и до колку тој совет би имал одредени ингеренции, не би се случувале можните дефекти, јас би

рекол и заобиколувањата на Законот за радиодифузија на кој се повикуваше и г-динот Петковски неколку пати, бидејќи како што знаеме, праксата покажува дека комерцијалната презентација не е во согласност со Законот за радиодифузија. Меѓутоа и самиот Закон не е доволно јасен.

Имено, се поставува прашање, рековме ова е јавно претпријатие, јавен сервис. Како е можно едно друго јавно претпријатие, еден друг јавен сервис постојано да се рекламира во МРТ. Станува збор за многу јавни претпријатија, меѓутоа како најкарактеристичен пример е Електростопанство на Македонија со познатото - "енергијата е ваша", односно "наша работа". Се работи за еден монополски систем за едно монополско јавно претпријатие што исклучиво може да дистрибуира електрична енергија. Сега, тоа јавно претпријатие, Електростопанство на Македонија постојано и најчесто се рекламира на МРТ.

Навистина е еден дефект и ова Собрание и Владата, се разбира и соодветните министерства би требале да се позабават со оваа проблематика, бидејќи и двете се јавни претпријатија, и двете се финансираат со давачки на граѓаните. Како е можно едно со друго да се рекламираат и никој да не реагира на тоа, освен некои поединечни дискусии во Собранието и во јавноста, да се спречи. Ако има евентуална злоупотреба да се испита, ако не, самиот принцип не е во ред. Јас не можам да тврдам дали се некои работи за финансирање некои кампањи, немам конкретни докази, тоа се одредени претпоставки. Меѓутоа и да не е тоа така, не е во ред, бидејќи се работи за еден исклучив дистрибутер на електрична енергија што се рекламира постојано во МРТ.

Е, почитувани пратеници,

До колку би се прифатил еден оваков совет или едно тело не би морало да се вика Совет, би прифатиле ако претставниците на Владата би извршиле одредени модификации на наши амандмани, нешто да се редуцира, да се прошири, би постоел еден ваков филтер во МРТ не би можело да се случи, ако веќе Парламентот затаи, Владата затаила или другите надлежни органи, не би можело да се случи постојано случување на вакви дефекти и презентирање не на јавниот интерес, туку на нејавниот интерес. Навистина, интересот на граѓаните не е да биде рекламирано одредено јавно претпријатие. нема повеќе или помалку струја да трошат заради тоа што има повеќе реклама или помалку реклама на електростопанството.

Во таа смисла, бидејќи Законот нема ограничување и Законот за радиодифузија на некои места или се заобиколува или има некаде свои дефекти, се предлага овој совет што ќе содржи една поширока структура на граѓани и каде што одредени структури на граѓани ќе бидат посредно инволвирани во одлучување со овој јавен сервис, каде што нивниот јавен интерес би се изразил.

Да напомам само неколку од нив. Можеби сите не би можеле да влезат, можеби овие структури би се групирале во повеќе групи односно некои би отпаднале. Тоа е прашање за дискусија. Меѓутоа, овој амандман јасно нуди дека и политичките партии, но само со еден дел биле презентирани во овој совет, меѓутоа и на разни организации што воопшто, установи, што воопшто не се врзани со политичките партии. Барем не би требало да бидат. Такви се Универзитетот, МАНУ, Организацијата на музичари, композитори, Организацијата на вработените во културните институции, Организација на новинарите, Организацијата на жените, на младите, на синдикатите, на Комората, пензионерите, инвалидите, еколозите, верските заедници, спортските асоцијации тн.

Тие може да се прошират, да се групираат да се редуцира. Но, во секој случај јавниот интерес би бил многу повеќе застапен, од една страна, а од друга страна, бидејќи овие би изразувале интереси на одредени групации на граѓани, во тој случај веројатно граѓаните би биле позадоволни од самата програма, емитувањето на програмата на МРТ. Таа би емитувала она што граѓаните посредно, преку одредени организации односно здруженија би го барале од овој сервис.

Во општата расправа напомним, не би спомнувал пак такви примери, тие се бројни примери особено во земјите членки на Западно-европската унија, бидејќи ние сите се стремиме еден ден најпрво кон асоцијативно членство, а потоа еден ден се надеваме и на полноправно членство во ЕУ. До колку сакаме да бидеме во ЕУ, навистина, чекор по чекор би требале да го подготвуваме теренот, односно законите да ни бидат усогласени. Конкретно станува збор сега за еден закон, меѓутоа и другите закони би требало да бидат по нивните стандарди.

Верувајте, господо пратеници, нашата незаинтересираност за овие работи, за компатибилност на нашиот систем со системот на ЕУ може да се одрази понатаму кога ќе дојде еден следен парламент, во еден следен состав, со следна структура или пак во некое друго време кога ќе се одлучува и кога може ова како бумеранг да се одрази некомпатибилноста на нашата законска регулатива со регулативата на ЕУ.

На крајот би кажал дека овој амандман, помеѓу другите членови прецизира надлежности не само на Советот и на Управниот одбор, туку ја појаснува и зајакнува улогата на генералниот директор на МРТ. Овие членови што се предлагаат да се бришат односно да се замеват со новите членови од нашиот амандман би овозможиле една посебна улога на генералниот директор и една целина на Македонското радио и Македонската телевизија. Вака, како што е предложен законот, посебна

одговорност, посебна програмска политика создава можност за една подвоеност од една страна, а од друга зајакнување на улогата на директорите на радиото и телевизијата и на програмските уредници. Во тој случај, како што кажав еднаш, улогата на генералниот директор на МРТ би се свела на еден координатор, без конкретни овластувања, особено не овластување во програмата. Од друга страна би дошло до замаглување на таа одговорност. До колку нема јасна, прецизна, јака и јасно прецизирана улога и функција на генералниот директор, одговорноста би се намалила.

Во функција на ова, поинаков начин на управување на МРТ се предлагаат одредени измени и во надзорниот одбор.

Почитувани пратеници,

Во тоа се состои суштината на овој, до сега, по мое мислење најважен амандман од сите досега предложени амандмани, кој би можел делумно, бидејќи е одлучено да се оди само во една фаза, за жал, овој закон, би можел делумно да го подобри текстот, не само формата, туку пред се содржината на овој закон.

Благодарам.

ТИТО ПЕТКОВСКИ:

Молам, дали уште некој бара збор?

Има збор г-дин Силјановски.

БЛАГОЈА СИЛЈАНОВСКИ:

Имам однос, со израз на респектност кон колегите на Либералната партија и во името на таквиот однос еве, ги замолувам да ги повлечат овие амандмани, да не бидат смешни во понатамошната постапка. Очигледно се работи или за незнаење, неразбирање на работите или некаков обид да ги исмејат Парламентот во вкупнава расправа во процесот на одлучување или донесување на овој закон.

V/8

Пред малку, во еден амандман имавме заложба да се забрани политичка пропаганда на МРТ. На крајот од разумот е во еден закон да внесеме една таква одредба. Во дадени моменти ова забрането право станува првостепено правило и потреба.

Или сега, конкретно во овој член, јас би гласал за амандманот, меѓутоа недостига во сиве наброени организации: организацијата на пионерите, на резервните старешини, не знам кои, кога веќе се наредени така грижливо сите.

Исто така би прашал што предлагачите подразбираат во оваа формулација организација на вработените во културните институции. Јас не познавам таква организација. Кажете ми која е таа, каде се наоѓа, каде дејствува? Или, организацијата на инвалидите и да не набројувам, не е многу пријатно.

Завршувам со она што почнав, навистина еден несериозен обид да се девалвира, можеби и законот и денешнава расправа.

Една замолница да ги повлечат овие амандмани и повеќе да не се расправаме на несериозен начин.

ТИТО ПЕТКОВСКИ:

Има збор г-динот Аце Коцевски.

АЦЕ КОЦЕВСКИ:

Секако, ќе го разочарам г-динот претходен дискутант затоа што нема да му го направиме ќеифот и да ги повлечеме амандманите од една единствена причина затоа што сме убедени дека тоа се навистина добри амандмани, амандмани правени врз искуствата од закони од повеќе европски држави. Негов проблем е што поседува минимум знаење од оваа проблематика, а се дрзнува да излезе на оваа говорница и да зборува многу зборови, се разбира на памет.

Ќе се обидам тоа да го аргументирам врз основа на искуства и сознанија како е тоа решено во други држави.

V/9

Според мое мислење, сега доаѓаме до суштинската страна на овој закон. Би молел за малку трпение затоа што амандманот што го предложивме предвидува бришење на десетина членови и истовремено нивна замена со 10 нови членови.

Според мене, во суштина се работи за две различни концепции. Концепцијата што ја нуди Владата од една страна и концепцијата што ја нуди опозиционата ЛДП.

Свесен сум дека овие амандмани нема да поминат. Моето обраќање ќе биде повеќе насочено за јавноста од колку за вас пратениците затоа што е очигледно дека кај вас не врви никакво образложение, па нека биде поткрепено и со наоди од Советот на Европа, ЕУ и тн. Единствено можам да ветам дека до колку биде така и после следните парламентарни избори ЛДП сама или во коалиција со некоја друга група на партии дојде на власт, дека задолжително прво што ќе направи ќе биде да го смени овој закон, таков каков што ќе биде донесен. Не заради тоа да создаде претпоставки и таа да создаде услови да има свое политичко влијание врз МРТ, туку напротив, поаѓајќи од концепцијата за изградба на вистинско граѓанско, демократско цивилно општество и изградба на правна држава во вистинска смисла на зборот да создаде услови за независност во работењето на МРТ како јавен радиодифузен сервис што се финансира воглавном во огромен процент со средства од граѓаните на РМ. Во Европа е сега тенденција ваквите радиодифузни сервиси да не бидат под контрола ниту на државата, а камо ли на политичките партии. Државната контрола односно парламентарната контрола е многу понизок обид на контрола и изразување на јавниот интерес во споредба со тој концепт што го нудиме како решение

Би сакал претходно да кажам дека овој концепт што го предлага Владата во суштина не го следи концептот предвиден со Законот за радиодифузија.

V/10

Законот за радиодифузија има едно многу демократско решение во себе што овозможувам самостојност во финансиска гледна точка. Тоа е еден од трите главни клучни моменти за самостојност на целата куќа, МРТ, а тоа е независност во финансирањето на нејзината дејност, затоа што обезбедува преку јавна давачка да се финансираат програмите на куќата. Дава можност, што во некои држави е забрането, дел од програмските активности и дејноста на куќата да се финансираат со реклами што ќе се остваруваат на програмите.

Значи, со тој закон правиме самостојна финансиска институција, а од друга страна со овие решенија што ги нудиме, со овој Закон создаваме услови и претпоставки за можна политичка контрола врз работата на МРТ. Мислам дека е тоа заостанување во изградбата на едно демократско општество во нашава земја, иако можеби тој израз ви звучи претежок.

Ова што сакаме да го понудиме и предложиме тука, заслужува да биде поткрепено со многу искуства што постојат денес, во европските држави, па би почнал од следниов начин:

Во препораките број 10 за гарантирање на независноста на јавните радиодифузни служби, што го има донесено Комитетот на министрите врз основа на Статутот на Советот на Европа, меѓу другото се вели и следното дека треба да се обезбеди независност на медиумите. Во случајов се мисли на радиодифузните медиуми. Тоа е суштинско за функционирање на демократското општество. Дека е нагласена важноста за почитување на медиумската независност, особено од страна на Владата.

АЦЕ КОЦЕВСКИ: (продолжение)

Треба да се создадат услови за изразување на разновидност на идеи и размислувања. Исто така, дека независноста, посебно треба да се обезбеди на национално ниво со помош на правила за работа од сите аспекти на нејзино функционирање. Обезбедување на строго почитување на тие правила од сите лица надвор од јавниот радиодифузен сервис и препорака до Владата со закони и прописи да ја гарантираат независноста. Исто така дека е обврска на овие јавни радиодифузни сервиси да ги презентираат постојните факти и настани и да го поттикнуваат словодното формирање на мислења. Тоа е во препораките од Комитетот на министрите. Исто така би ви цитирал одредени делови од излагањето на Кабел Јакубовиц од Полска кои се изнесени тука во Македонија на еден семинар организиран од Владата на Република Македонија, каде што се цитирани одредени одредби, од резолуции, декларации и други документи од Советот на Европа и од Европската Унија. Еве ќе почнам од следново: "Според нивната природа јавните радиодифузни медиуми се срцето на јавната сфера. Тие се јавната арена каде се одвиваат демократските процеси кои на тој начин можат да бидат забележани и испитувани од секого. Во еден демократски систем јавниот радиодифузен сервис претставува, пред се јавна свера и институција на граѓанското општество, иако честопати има некои директни и по некогаш нејасни врски со државата. Таа, сепак, зависи од демократскиот контекст во рамките на кој постои и придонесува за зачувување и развој на демократијата. Значи, таа е дел од една неразделива целина, на еден внимателно балансиран систем на проверки и воспоставување рамнотежа потребна за зачувување на демократскиот систем".

Исто така, би сакал да ви го цитирам и следното. Одредега делови ќе ви прочитам од Виенската декларација во врска со јавната радиодифузија насловени под тема Од државно контролната

VI /2. -

радиодифузија до јавна радиодифузија. Таму се спомнуваат неколку важни предуслови за создавање на вистински јавни радиодифузни сервиси во земјите од централна и источна Европа.

Прво, воведување на правни и статутарни мерки кои го поддржуваат правото на новинарите и производителите на програма, поради дифузните организации да ја вршат својата професија безбедно и без мешање од надвор.

Второ, комплетна и неодложна екстензија на слободата на печатот која би ја вклучила слободата на радиодифузното работење.

Трето, уставни и статутарни мерки за ставање на страна на управните тела на јавните дифузери од дневната политика.

Четврто, управата и вработените треба да ги обврзат радиодифузните новинари на уредничка објективност. Таа декларација е донесена во Виена во 1993 година.

Уште нешто би цитирал од резолуцијата број 1 на Четвртата Европска министерска конференција на Советот на Европа во врска со политиката на масовните медиуми на земјите членки, каде што им се наложува обврската да ја гарантираат независноста на јавниот радиодифузен сервис во однос на политичкото и економското мешање, заштита на јавните дифузери од штетните ефекти на медиумската концентрација и да обезбедат нивно полагање сметки пред публиката, каде што во препораките за гаранција на независноста на јавните радиодифузери во Советот на Европа е барано да ги исполнат следните услови. Да бидат назначени на отворен и плуралистички начин, да ги претставуваат интересите на општеството во целина, да не примаат никакви наредби или инструкции од било која личност, или тела, освен од оние кои ги назначиле и да не бидат распуштени, суспендирани или заменети во текот на нивниот период на работење од страна на било која личност или тело, освен од страна на оние кои го назначиле.

VI /3. -

Сега ќе се вратам на самите амандмани. Суштината разлика помеѓу тоа што го предлага г-динот Силјановски и тоа што го предлагам ние е во следното. Концептот кој се предлага нуди избирање на Управен одбор кој ќе раководи со Македонската радио телевизија односно кој ќе управува со МРТ од страна на Парламентот. Концепциската разлика помеѓу тоа решение и решението што го предлагаме ние, наместо Управен одбор биран од овој Парламент со МРТ да управува Совет, кој би ги изразувал интересите на граѓаните на РМ, што е поширока основа од тоа што го нуди Парламентот, затоа што знаеме дека Парламентот со мнозинството кое што го има, секогаш може да формира управен одбор во кој ќе влезат политички пристрасни лица, кои ќе доминираат во тој управен одбор и поради својата позиција ќе можат да вршат директно политичко влијание врз уредувачката политика на МРТ. Немојте да ме демантирате дека не е точно, ќе ви одговорам дека сите управни одбори што се избирани во РМ од страна на Владата се избирани по партиска основа и благодарение на тоа има еден добар дел на пратеници овде, кои се членови не на по еден, туку и на по повеќе управни одбори благодарение на тоа се во бенефицирана положба, затоа што им овозможува и материјална корист, затоа што членувањето во секој управен одбор им дава бенефиција од 10 или 12 илјади денари, а има некои што членуваат и во по три такви управни одбори. Меѓутоа, тоа материјалната и моралната страна на гледната точка, а јас зборувам за суштинската, за избегнување на можноста од политичко влијание.

Концептот што ние го нудиме предвидува 10 членови на тој Совет да избира Собранието на РМ од тие 10 би биле на предлог на политичките партии каде што би биле застапени претставници предлози на позицијата и опозицијата. Пет предлози би биле на предлог на националностите како што вели Уставот, за да има соодветна застапеност и на малцинствата односно националностите во РМ во тој совет, затоа што има некаде искуства во Европа каде што посебни програмски

VI/ 4 . -

совети на малцинствата се формираат, како на пример, тоа би било преведено во наши услови кај нас да има посебен програмски совет за програмите на албански, на турски јазик итн. Ние предлагаме во тој совет да влезат пет личности припадници на националностите пет избрани од Парламентот, а сите останати до 25 да бидат на некој начин кооптирани или директно да влегуваат како претставници на одредени асоцијации, здруженија на граѓани, кои директно ќе можат со своето членство во тој совет да ги пренесуваат интересите на граѓаните на Република Македонија. Госпоине Силјановски, се извинувам директно што се обраќам, иако немам право според деловникот, тоа е пракса во многу држави во Европа и воопшто не е смешно, туку е многу сериозно и жал ми е што вие не сте имале прилика никаде да го прочитате и да го согледате.

Втората разлика е околу тоа кој го бира генералниот директор и кому му одговара генералниот директор. Оваа концепција што е понудена овозможува секогаш генералниот директор да биде на страната на управниот одбор односно на политичкото мнозинство кое ќе има доминација во одлучувањето на изборот на генералниот директор. А, баш смешна и банална е одредбата што ја нуди Владата, програмските совети да ги бира Управниот одбор, затоа што губат секаква смисла, доколку тие се бирани од управниот одбор. Суштината е програмскиот совет да биде нешто повисоко, а не да биде биран од Управниот одбор и да му одговара на Управниот одбор. Тоа се аргументите што ние ги нудиме, свесни дека нема да ги прифатите, меѓутоа убедени во исправноста на тие аргументи, затоа што зад нив стојат многу факти и искуства од поголемиот број европски држави, барем од тоа што можевме како искуство ние да го согледаме, јас тие примери ги кажав воопшто во таа расправа и не би сакал да ве оптоварувам, туку би замолиш за поддршка на овие амандмани.

ТИТО ПЕТКОВСКИ:

Деловничка интервенција на г-дин Бранко Арсовски.

БРАНКО АРСОВСКИ:

Почитуван претседателе, имам една сериозна забелешка до вас што ја водите седницата што на мојот почитуван Аце допуштивте да направи една елаборација комплетна по амандманот со претходна изјава дека не се обраќа до пратениците туку се обраќа до јавноста. Се прашувам дали деловнички е допуштено на пратеник тука од оваа говорница исклучиво да се обраќа до јавноста, а не да се обраќа до пратениците. Јас колку што го знам деловникот, мислам тоа укажува на тоа дека секој пратеник е должен од оваа говорница исклучиво да се обраќа до нас пратеници, заради тоа што ние пратениците треба да го разбереме неговото елаборирање и содржината за која зборува со единствена цел да поддржиме или да не поддржиме она што ќе го каже. Во таа смисла треба да направите таква интервенција. Аце Коцевски ја злоупотреби говорницата и во таа смисла треба да ни се извини на сите нас пратеници, бидејќи тој треба да се обраќа до нас, а на јавноста може на некоја друга трибина или надвор од овој Парламент. Во таа смисла, ве молам, вие како претседател да направите интервенција ако имаме таква деловничка грешка.

ТИТО ПЕТКОВСКИ:

Сигурно дека сите пратеници знаете оти седниците се пренесуваат директно на македонската телевизија. Според тоа, вие кажале или не, признале или не признале, тоа го чините. Господин Коцевски реплика.

АЦЕ КОЦЕВСКИ:

Нема потреба да го штитам претседателот на Собранието тој мошне добро си ја вршеше својата функција, затоа што не реков така како што рече господинот Бранко Арсовски. Јас реков дека повеќе

VI/ 6 . -

зборувам заради јавноста, а не дека и зборувам на јавноста. Повеќе зборувам заради јавноста, затоа што знам дека нема да бидат прифатен амандманите. А, штом ќе се излезе овде, цела Македонија го гледа тоа, што значи дека без разлика каква формулација ќе се употреби, целта е иста.

ТИТО ПЕТКОВСКИ:

Господин Силјановски реплика.

БЛАГОЈА СИЛЈАНОВСКИ:

Јас господине Коцевски кога би ви зборувал за проблемите на мешањето малтер би рекол дека си подобар познавач на таа работа.

ТИТО ПЕТКОВСКИ:

Немојте, ве молам, имајте респект спрема своите колеги пратеници.

БЛАГОЈА СИЛЈАНОВСКИ:

Респект, му враќам на неговата дискусија.

Конкретно за силната одбрана на амандманот. Вие господине се залагате за Совет на Македонската радио телевизија кој делува од денот на основањето на Радио телевизија Скопје. Од прилика тој ист концепт што денеска го нудите, ако нешто недостига, недостигаат претставниците на Социјалистичкиот сојуз на работниот народ и на општинските комитети. Не мислам воопшто друго да додадам кон ова, ниту а реплицирам, меѓутоа јас имав конкретни прашања. Која е организацијата на вработените во културните институции. За тоа имав речено. Воопшто не прашав како размислувате генералниот директор на МРТ да биде координатор. Тоа е тотално непознавање на една област како што е телевизиското или радиското информирање.

ТИТО ПЕТКОВСКИ:

Реплика за г-дин Коцевски.

излагањето, не на второто излагање на г-динот Силјановски. Имено, г-динот Благоја Силјановски рече дека амандамот му бил смешен и би гласал за него единствено му недостасува организација на пионери и бил несериозен нашиот амандман. Напротив, јас мислам дека пристапот на г-динот Силјановски беше несериозен затоа што нормално организација на пионери и такви слични организации, се работи за малолетни граѓани не можат да бидат во овие структури и не можат да имаат третман на невладини организации. Еден пратеник ме потсети да кажам дека сите ние се залагаме барем декларативно за цивилно општество и ако сакаме едно такво општество, кео што сите ние декларативно го промовираме односно и сите политички партии, ние мораме да се спремиме и фактички да одиме кон тоа граѓанско односно цивилно општество. Имено, јас неznam зошто би биле смешни и чудни искуствата од одредени европски земји нема да ги елаборирам, бидејќи г-динот Коцевски ги кажа и што би му пречеле на г-динот Силјановски организација на жените, на младите, на синдикатите итн. инвалидите и зошто тие му се смешни и зошто му пречат да бидат од една страна.

Од втора страна се работи за едни граѓански асоцијации чие што развивање и делување ние треба ако парламент да го поттикнуваме и развиваме, бидејќи и тие граѓански асоцијации во сите земји со развиена парламентарна демократија се еден коректив за политичките партии, за нивното однесување и политичките партии., а особено пратениците и тоа како им стало до нивното мислење и до размена на мислења и искуства со вакви цивилни односно граѓански невладини или како сакате, постои навистина различна терминологија, меѓутоа, суштината е тоа. Тоа е од една страна, од друга страна тој рече дека Советот на МРТ функционираше, недостасувал социјалистички сојуз, имено, никаде не стои и не е спомнат, прво, социјалистички сојуз овде и општински комитети, затоа што е спомната една структура, а во поранешниот совет на МРТ постоеше одредена структура на одредени невладини организации, се разбира, кои делуваа во едни други услови,

АЦЕ КОЦЕВСКИ:

Мојата политичка култура односот кон вас пред пратениците и кон јавноста не ми дозволува да употребам ни еден навредлив збор за г-динот Силјановски, тој претходно зборуваше. Мислам дека треба да се извини на еден дел од граѓаните на РМ кои се малтерџии и кои што живеат од градежништво, затоа што кога го употребува тој збор звучи многу навредливо за сите тие што се занимаваат со таа дејност и што егзистираат од тоа. Јас немам потреба за да бидам навреден затоа што тоа не сум што вие кажувате, токму напротив и да сум тоа што велите, доколку добро навлезам во некоја проблематика според деловничките и сите други норми на однесува имам право да зборувам на оваа говорница и многу аргументирано. Јас сум спремен за тоа што вие го зборувате околу пионерски организации и други институции, веднаш после завршувањето на оваа точка да ви врачам лично неколку закони од европски држави кои се многу далеку пред нас и кои го имаат тој или сличен концепт на уредување на односите во МРТ, посебно Законот за основање на словенечката радио телевизија, каде што буквално се многу слични одредбите кои јас ги нудев овде. Се додека има луѓе кои размислуваат така ограничено како вас, ќе ги имаме овие проблеми што ги имаме.

ТИТО ПЕТКОВСКИ:

Јас замолив да го чуваме достоинството навистина и дигнието на Собранието.

Господин Шапурик има збор.

ЗОРАН ШАПУРИЌ:

Почитуван претседателе, почитувани пратеници со оглед на исцрпната и жешка дискусија само со неколку реченици ќе се обидам да го допојаснам амандманот и конкретно да одговорам на некои прашања што беа поставени и морам да му реплицирам на првиот дел на

и во друг систем. Меѓутоа, ние го развиваме еден сосема нов правен и политички систем, што не значи дека оние некои решенија кои биле во изминатиот систем априори треба да ги отфрлиме, се разбира, ние можеме да ги прифатиме доколку тие се покажат добри со одредени модификации согласно денешните услови, со правниот и политичкиот поредок кој го градиме и кои се стремиме да го изградиме. Доколку некој од пратениците е спремен да гласа за овие амандмани, ние рековме дека сме спремни да извршиме одредена корекција во која смисла? ВО смисла на групирање на одредени здруженија и струкови организации намалување на овој број, проширување итн., зголемување на бројот на членовите на Советот, намалување и во таа смисла сме спремни за договор и разговор, доколку концепциски се прифати. Но, мислам дека немаше разбирање во дискусијата на Благоја Силјановски за овој амандман, кој според мене е навистина сериозен и немаше никаква намера да внесе некој несериозни работи, напротив сметам дека дискусиите кои се одвиваа понатаму, навистина, можеа да доведат до несериозноста по овој закон и амандманот.

Затоа, би апелирал до пратениците, доколку имаат некои суштински забелешки на овој амандман и некои подобрувања, ние би можеле да се договориме да го модифицираме амандманот, доколку навистина има волја и разбирање да се прифати овој амандман.

ТИТО ПЕТКОВСКИ:

Господин Даневски има збор.

СЛОБОДАН ДАНЕВСКИ:

Наше залагање како пратеници на Либерално-демократката партија беше со поднесувањето на повеќе амандмани да го подобриме текстот на овој закон. Но знаеме какво е расположението, знаеме како ќе заврши целата оваа работа. Она што беше главно, Законот да има самостојност и независност, вака предложен Законот ја губи целата филозофија, а она дали ќе биде смешен или нема да биде смешен овој закон ќе го осетите вие, господа пратеници, од СДС на есен, бидејќи сите закони што ги донесовте се така дефактни, таква централизација и концентрација на власт има во една персона, така што ќе биде многу тешко и жалосно, ишала ќе се смеете таму наредната година, затоа што првата реакција од Вашите, од Милчин и ред други ваши истакнати луѓе сватија дека Законот за култура е со голема централизација, тие реагираа. Велат, што ќе се случи. Знаејќи дека ги губите изборите на есен, ќе видите дали е смешно или не е смешно.

ТИТО ПЕТКОВСКИ:

За културата подоцна.

Дали уште некој бара збор? (Никој)

Бидејќи никој друг не бара збор, го заклучувам претресот по амандманот и амандманот го ставам на гласање.

Кој е за, молам да крене рака?

13 пратеници гласаа за.

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес по амандманот за додавање 11 нови членови 12-а, 12-б, 12-в, 12-г, 12-д, 12-ѓ, 12-е, 12-ж, 12-з, 12-с и 12-ш, поднесен од пратениците Аце Коцевски, Николина Трајановска, Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петре Талимџиоски, Санде Давчев, Ристо Николовски, Слободан Најдовски и Слободан Даневски.

VII/1.-

Го молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Овие амандмани Владата не ги прифаќа.

ТИТО ПЕТКОВСКИ:

Дали го повлекувате амандманот? (Да)

Значи амандманот е повлечен.

Отворам претрес по амандманот на член 16 точка 2, поднесен од Комисијата за политички систем.

Со овој амандман се согласил повереникот на Владата. Го молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски.

БРАНКО ПЕТКОВСКИ:

Се прифаќа овој амандман.

ТИТО ПЕТКОВСКИ:

Отворам претрес по амандманот на член 21 за бришење на поднасловот поднесен од пратеникот Аце Коцевски.

Молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Не се прифаќа овој амандман, сметаме дека треба да остане.

ТИТО ПЕТКОВСКИ:

Господин Коцевски има збор.

АЦЕ КОЦЕВСКИ:

Веќе воопшто не е важно дали заменикот министер прифаќа или не прифаќа и би сакал да кажам, да потенцирам повторно дека тоа што е напишано е во спротивност со одредбите на Законот за јавни претпријатија, затоа што Законот за јавни претпријатија како органи на управување признава управен одбор, генерален директор и надзорен одбор, а никако не признава и други органи на управување и раководење како што се директор на Македонското радио и директор на Телевизијата и тн. Мислам дека тоа крие во себе една опасност за дезинтегрирање на единствената јавна радиодифузна установа Македонска радио телевизија затоа што таков дух провејува и во самиот текст на законот, каде што Македонското радио и Македонската телевизија добиваат поголема самостојност од таа што ја имаат досега.

Го повлекувам амандманот.

ТИТО ПЕТКОВСКИ:

Благодарам.

Отворам претрес по амандманот за бришење на член 22, поднесен од Комисијата за политички систем.

Со овој амандман се согласил повереникот на Владата.

Молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Се прифаќа амандманот.

ТИТО ПЕТКОВСКИ:

Благодарам.

Отворам претрес по амандманот за додавање нова точка 5 Програмски совети во член 22, поднесен од Комисијата за политички систем.

VII/4.-

И со овој амандман се согласил повереникот на Владата. Молам претставникот на Владата да се произнесе. Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Се прифаќа овој амандман.

ТИТО ПЕТКОВСКИ:

Благодарам.

Отворам претрес по амандманот за бришење на член 23, поднесено од пратениците Аце Коцевски, Николина Трајановска, Илија Каров, Зоран Шапуриќ, Наум Симјановски, Славчо Чапов, Петар Талимџиоски, Санде Давчев, Ристо Николовски, Слободан Најдовски, Слободан Даневски. Молам претставникот на Владата да се произнесе. Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Амандманот не се прифаќа.

ТИТО ПЕТКОВСКИ:

Дали некој бара збор? (Никој)

Бидејќи никој не бара збор, го заклучувам претресот по амандманот и амандманот го ставам на гласање.

Кој е за, молам да крене рака?

9 пратеници гласаа за.

Констатирам дека Собранието не го усвои амандманот. Отворам претрес по амандманот на член 30 став 1, поднесен од Комисијата за политички систем.

Со овој амандман се согласил повереникот на Владата.

Молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Амандманот се прифаќа.

ТИТО ПЕТКОВСКИ:

Благодарам.

Отворам претрес по амандманот на член 31, поднесен од Комисијата за политички систем.

И со овој амандман се согласил повереникот на Владата. Молам претставникот на Владата да се произнесе. Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Се прифаќа овој амандман.

ТИТО ПЕТКОВСКИ:

Благодарам.

Во меѓувреме пратениците Сали Рамадани, Наџи Пурде и Хисни Шаќири поднесоа амандман на член 3 став 2 и на член 6 став 1 точка 1 и 2, по кои Владата не се произнела.

Отворам претрес по амандманот на член 3 став 2 поднесен од пратениците Сали Рамадани, Наџи Пурде и Хисни Шаќири.

Молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Не се прифаќа овој амандман.

ТИТО ПЕТКОВСКИ:

Господин Сали Рамадани има збор.

САЛИ РАМАДАНИ:

Овој амандман нема никаква врска, директна врска посебна врска со албанците, туку се работи за граѓаните на цела Македонија. Во членот 3 на Предлогот на законот, каде што и не стои предлог, туку само закон, значи се знае дека ќе биде прифатен, за основање на јавно претпријатие на радио телевизија на Македонија во став 2 стои: "Средствата на Јавното претпријатие се во државна сопственост. Ние интервенираме на овој начин.

Ова е еден од најкардиналните дефекти на овој предлог на закон, средствата кои ги даваат граѓаните, било по основ на данок на промет, било со конкретно плаќање на радио дифузна такса, за лошите услуги и слабите програми за радиодифузната дејност треба да останат во нивна сопственост, т.е. во сопственост на граѓаните односно на народот како општествена сопственост а не во сопственост на државата а тоа значи во сопственост на Владата која од секогаш се обидува да се идентификува неправилно, неумесно со државата, со кое од секогаш постои и голема опасност и оваа сопственост да се злоупотребува со неконтролираното искористување на нејзините бирократски, технократски, антиграѓански и антинародни цели, Вака како што стои во членот 3 став 2 дека средствата на јавното претпријатие се во државна сопственост е уште едно етатистичко, мегаломанско, догмадско и манипулаторско однесување на предлагачот на таканаречената привремена Влада на привремената владеачка партија на Република Македонија која наскоро ќе си оди и тоа катастрофално од политичката сцена додека законот треба да остане додека не се измени од новиот состав на новиот прав и прв плуралистички парламент кој се очекува да дојде на есен.

ТИТО ПЕТКОВСКИ:

За тоа не можеме да донесеме заклучок ние, граѓаните ќе одлучат.

Молам, дали уште некој бара збор(Никој)

Бидејќи никој друг не бара збор, го заклучувам претресот по амандманот и амандманот го ставам на гласање.

Кој е за, молам да крене рака?

5 пратеници гласаа за.

Констатирам дека Собранието не го усвои амандманот.

Отворам претрес по амандманот на член 6 став 1 точка 1 и 2, поднесен од пратениците Сали Рамадани, Наџи Пурди и Хисни Шаќири.

Молам претставникот на Владата да се произнесе.

Има збор господинот Бранко Петковски, заменик министер за сообраќај и врски.

БРАНКО ПЕТКОВСКИ:

Владата не го прифаќа овој амандман.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор?

Има збор господин Сали Рамадани.

САЛИ РАМАДАНИ:

Во членот 6 став 2 точка 1, кога се зборува за дејноста на Радио телевизија на Македонија создавање и емитување на радио и ТВ програми во рамките на загарантираните основни слободи и права на човекот и граѓаните со информативни, образовни, културни, научни, спортски, музички, забавни и други содржини на македонски јазик и во определен обем на јазиците на националностите што живеат во Република Македонија. Така стои во овој предлог на закон.

Меѓутоа, ние не бараме ништо друго, ништо друго не вели туку со оваа амандманска интервенција во членот 6 став 1 точка 1 и 2 ништо

VII/8.-

не бришеме, ништо не заменуваме, туку само додаваме тоа што е напишано после точката и запирката. Значи ние предлагаме додаваме на сето тоа што е речено во овој член во овој став и во оваа точка, "без никаква дискриминација", односно во другата точка "на сите јазици" само како дополнување и операционализирање не само на меѓународните правни норми и конвенции кои ги потпишуваше овој предлагач и ги ратификуваше овој Парламент, туку и на актуелниот устав на Република Македонија и ништо повеќе но и ништо помалку.

Овој амандман не само што може туку мора да се прифати. Во спротивно е јасно дека и понатаму со помошта на мајоризацијата се легализира дискриминацијата во секој поглед, односно и јазичноста за која расправаме не се знае по кој пат и никако да се совлада да се разреши еднаш засекогаш, па да се ангажираме за стопанството и социјалните проблеми кои знаеме какви ни се во цела Република Македонија. Значи детерминантно кога се вели "без никаква дискриминација", значи единствени зборови кои ги додаваме во овој член, во овој став, во оваа точка, тоа значи дека веќе Владата се произнела и афирмира, се согласува со дискриминацијата. Ова е еден тежок испит за оваа Влада и за овој Парламент ако амандманот не се прифати.

ТИТО ПЕТКОВСКИ:

Дали уште некој бара збор? (Никој)

Бидејќи никој друг не бара збор, го заклучувам претресот и амандманот го ставам на гласање.

Кој е за, молам да крене рака?

5 пратеници гласаа за.

Констатирам дека Собранието не го усвои амандманот.

Продолжуваме со претрес по текстот на Предлогот на законот

Молам, дали некој бара збор?

Има збор господин Фаик Абди.

ФАИК АБДИ:

Може општо да кажам.

ТИТО ПЕТКОВСКИ:

Не, не, ова е крајот пред донесување, општиот претрес го заклучивме. Можете да кажете само како ќе гласате и зошто така ќе гласате ништо повеќе.

ФАИК АБДИ:

Намав никаква намера да излезам и да кажам нешто по предложените амандмани или по она што се предлага како закон. Меѓутоа, пред овој Парламент, пред овој законодавен дом сакам да кажам дека сигурно е како и секоја влада и оваа Влада е привремена Влада, но сигурно дека и овој Парламент е привремен, заради тоа што имаме нормално гласање на секои четири години. Заради тоа не би требало да се носиме со некоја мисла дека некоја Влада која ќе дојде ќе смени незнам што. Може оддел* измена да настане, но тоа е друга работа. Сакам да кажам дека во оваа Македонска радио телевизија се дадени шансите на националностите, односно на ромската националност, за прв пат низ сите времиња и меридијани, тоа што другите го имаат ние го немавме. Јас оддавам големо признание ди да ве запознам дека при првата посета во 1990 година на господинот Тупурковски на Австралија, враќајќи се од таму, тука седевме заедно ми вели ми беше срам, што таму видов ме однесоа во радиото на ромската општина, а ние немаме радио овде.

Бидејќи меѓународните норми кои ги знае господинот претседател на овој Парламент како резолуција на Европскиот совет број 1208 од 1993 година, и тоа на француски јазик оригиналот го има, се исполнети во Република Македонија. Секако двапати неделно нам ни се многу малку на телевизија и пет пати односно седум пати неделно, и тоа ни е малку. Верувам дека со развојот на Македонската телевизија со развојот на стопанството и се друго и тоа ќе добие унапредување и

VII/10 . -

полека и од тој аспект еманципацијата ќе го добие она свое вистинско значење. Заради тоа треба да имаме верба во овој Парламент, верба во Република Македонија дека е таа наша татковина, без разлика дали се викала Македонска радио телевизија или радио телевизија на Република Македонија, никакви права не се скрнавени на никого и фала богу што некој има и пет и шест и седум емисии на јазикот на националноста, некој само два часа, некој само двапати неделно, не е тоа битно влијание и кршење на правата на човекот и граѓанинот. Само треба малку поголема стрпливост да се дојде до поголеми резултати.

Благодарам за вниманието јас ќе гласам за овој закон.

ТИТО ПЕТКОВСКИ:

Дали некој друг бара збор? (Никој)

Бидејќи никој друг не бара збор, го заклучувам претресот по текстот и Предлогот на законот го ставам на гласање.

Кој е за, молам да крене рака?

47 пратеници гласаа за.

Дали има некој против?

8 пратеници се против.

Дали некој се воздржува од гласање?

3 пратеници се воздржуваат од гласање.

Молам, да се провери колку пратеници се присутни во салата

(По пребројувањето)

60 пратеници се присутни во салата.

БЛАЖЕ ФИЛИПОВСКИ: (Од место)

Сали Рамадани сега излезе од салата а беше присутен за време на гласањето.

ТИТО ПЕТКОВСКИ:

Констатирам дека Собранието го донесе Законот за основање на Јавно претпријатие Македонска радио телевизија.

Објавувам пауза до 15,00 часот.

(Паузата отпочна во 14,20 часот.)

(По паузата седницата продолжи во 15,40 часот)

ТИТО ПЕТКОВСКИ:

Продолжуваме со работа.

Замолен сум од Владата и од министерот за култура со оглед на тоа што патува утре за Парис да поминеме на точката 19, а тоа е предлогот за донесување на Закон за културата.

Јас ви предлагам оваа молба од министерот за култура да ја уважиме и да го ислушаме неговото уводно излагање.

Дали се согласувате? (Се согласуваат)

Минуваме на точката 19 - Предлог за донесување на закон за културата.

Предлогот за донесуваше на законот и извештаите на работните тела на Собранието ви се доставени, односно поделени.

Отворам претрес.

Има збор министерот за култура г-динот Унковски.

СЛОБОДАН УНКОВСКИ:

Почитуван претседателе, почитувани пратеници, дозволете неколку збора на почетокот на оваа наша прва фаза во разгледување на Предлогот за донесување на закон за културата, да кажам неколку основни информации и размисли за основните елементи на овој закон и за идеите што ги имавме работејќи го.

Овој Парламент има навистина еден одличен континуитет на ставањето на културата во фокус на своите активности. Со формирањето за прв пат на Комисија за култура на почетокот на работата, прв пат ставање на една сеопфатна анализа за состојбите на културата во РМ на една од минатите седници минатата година и еве, со овој предлог за донесување на закон за културата така да кажам комплетираме

низа на активности кои што се надевам ќе доведат до еден подобар и поквалитетен однос и структура на самите организации и се разбира до поквалитетен сервис за граѓаните што ја користат културата. Ние се обидувавме да најдеме еден модел кој што ќе овозможи трансформација на културата, кој што ќе има реформски потенцијал и се разбира нешто што ќе ни овозможи целиот овој процес да го изведеме така да не остави траги на една сепак кривка структура на културата во РМ. Овде кога го употребувам зборот Македонец, македонски, пред се мислам на граѓаните на РМ, кога употребувам национален мислам на националниот интерес, или други делови од националното на РМ. Како што знаете во нашиот закон не се спомнуваат ниту народи, ниту националности, сметаме дека тоа е многу битно и дека тоа е за пофалба, а не е за замерка и дека на некој начин отвораме еден простор за граѓанинот да биде во центарот на активностите и тој да биде носител, мислам неправилна поделба по верска, религиозна, полова, или по некаква друга карактеристика.

Вие знаете од нашата анализа што беше поднесена на Собранието пред година дена и повеќе каква е состојбата, каква е структурата. Дозволете накратко да ве запознаам со неколку збора да ве потсетам само на тоа дека културата во РМ е распоредена во 170 институции што се финансираат од буџетот, дека има околу 3.000 вработени, дека имаме околу 79 општини во кои што нема ниту еден вработен што е на некаков буџет, или во врска со буџетот на Министерството за култура, значи нема ниедна институција во 79 општини, а во другите останати општини на пример во општина Центар имаме 49 институции и во општина Центар практично работат 1.643 вработени од сите 3.000 вработени во културата во РМ. Значи, нашите

VIII/3

заложби ќе ги објаснам понатаму елементите, меѓутоа беа меѓу другото и се да се најдат нови односи, нови релации, меѓутоа, што е државно, градско, регионално, општинско, индивидуално и тн. и се разбира она што е суштина на целата работа, а тоа е индивидуалецот, авторот да биде основен и се разбира граѓанинот што ги користи овие работи да биде како носител и корисник, основа на овој наш закон.

Законот за културата покрива една област што е релативно мала. Меѓутоа, таа била битна од секогаш за опстојувањето на овие простори, таа е битна како наша најдлабока цивилизациска и друга вредност. И она што би сакал посебно да го истакнам дека од осамостојувањето на РМ културата беше таа која што навистина го афирмираше името на земјата, името на овој дел од светот и на некој начин таа прва ги пробива границите и бариерите на разни изолации и отвори простори навистина за пробивањето на вистините за РМ во светот, како што впрочем тоа го правела низ векови. Затоа мислам дека работењето на овој закон не е така едноставна работа, не беше така едноставна работа, затоа што не е некој закон кој што може евентуално да се поправи во период на време. Се разбира тој може да се модифицира, меѓутоа, штетите што би се направиле евентуално би биле подолгорочни. Бидејќи во овој простор каде што така лесно се загрозуваат слободите и правата и идеите на соседните народи културата била секогаш н удар, ќе биде и понатаму, бидејќи губењето на културата, губењето на верата, или губењето на други елементи на идентитетот ќе доведе се разбира и до губењето на нашата државност, постоење на еден народ, на народи, на народностите, и на цивилизацијата на овој простор. Во моментот сите овие институции што претходно ги спомнав се под раководство на Министерството за култура со релативно широка лепеза на овластувања на министерот, со буџет што

го знаете годинава околу 40 милиони ДЕМ односно во денари бидејќи така би требало се разбира поквалитетно да го разбереме 1 милијарда 230 и нешто милиони денари, со веќе реков 3.000 и нешто вработени. Со единствен центар на одлучување во Министерството за култура овде пред вас исправен моментално без некои социјални органи, без некои специјални овластувања и без некакви специјални така да кажам надзори над елементите што ги има. Тоа не е нешто што сум го измислил јас, ниту во нешто што посебно уживам, затоа што не е тоа ниту намера, ниту целта и законот што го предлагаме ги руши тие модели и бара нов пристап и нов начин на решавање на одлучување, на селекција, на бирање на приоритети и на бирање на елементи на мислење во културата.

Јас кога дојдов на оваа работа пред сакав да кажам пред повеќе векови, затоа што така ми се стори дека сум толку долго, меѓутоа, пред 2 години да речеме, навистина не затеков, ниту беше направен некаков темелен документ за тоа која е стратегија на културата во РМ. И практично она со што се судруваме работејќи го овој закон работејќи ја стратегијата и тн. е немање точно на таква некаква национална стратегија за културата на РМ. Ние немаме базичен документ донесен од Парламентот, или од Министерството или од некој друг орган, ниту пак имаме некакви елементи, законски на основа на кои би го донеле тој документ. Затоа, немањето на таа една национална стратегија навистина ги прави правците, можните правци на развој на културата крајно субјективни и се разбира по приоритети на луѓето што го водат Министерството за култура. Како што знаете тука се изменија повеќе луѓе и последниве години тоа е едно место што е по многу елементи ветровито така да кажам

меѓутоа мислам дека ако имаме вакви базични документи дека тоа ќе ни овозможи навистина да имаме еден континуиран развој во еден одреден правец. Затоа она што сакам овде особено да го истакнам е идејата и задачата што си ја дава овој закон, а тоа е меѓу другото донесување на национална стратегија во областа на културата. Што е тоа што РМ ќе си дефинира, што е тоа што овој Парламент ќе дефинира како најбитни правци на развој на културата во РМ во еден период од 5 години. Од оваа ситуација каде што имаме 170 национални, практично сите се национални сега моментално, или се на пат да станат национални, меѓутоа, прашање е која е навистина национална институција што изразува национален интерес. Ние ќе мораме да дојдеме во фаза да ги поделиме, да направим една селекција и да дефинираме што е тоа што се индивидуални интереси и активности, што е тоа што се локални интереси и активности и што е тоа што е национален интерес и активност. При тоа сакам да кажам дека не ги потценувам, ниту сметам дека едното е помалку вредно од другото. Зборувам за место на лоцирање на тој интерес зборувам за влијанијата што одредени простори, структури можат да ги вршат, зборувам за местата каде што се изведуваат активностите на одредени институции и се разбира задоволувајќи ги интересите на одредена група, групација, општина, град, регион, или на целата држава. Ние во сите овие размислувања се обидовме да ги следиме сознанијата што ги има Советот на Европа и се обидовме на некој начин навистина да ги проучиме многу детално сите модели на културата организација во Европа. Се разбира знаејќи ги искуствата и од преку океанот, од други места, меѓутоа, она што да речеме во Европа го најдовме, тоа е многу блиску до овој модел каде што имаме базични некакви точки на националниот интерес, на реализацијата на националниот интерес и каде што имаме исто така

VIII/7.-

многу јака регионална, односно локална реализација на културата. Се разбира овој закон не е направен така ниту пак може да биде направен така за во оној момент кога ќе се донесе да се решат сите проблеми и утредента да тргне нов модел на работење во културата. Овој закон нуди елементи за една така да кажам транзиција во период на време и практично активностите што се тука набележани ќе треба да се изведат од моментот на донесување на законот во период од прилика од година дена каде што ќе се направат сите тие потребни трансформации, менувања, селектирања, избор и тн.

Ние слушаме многу често во јавноста каква е состојбата во културата. Вчера чув на едно место дека е катастрофална, на друго место слушнав дека е одлична и тн., меѓутоа, практично ние имаме една крајно динамична култура, многу активен организам на културата, многу голема енергија и голема желба, а од друга страна за жал морам да кажам една комплетна неспремност за промени, бидејќи досегашните 50-тина години на живеење во РМ во разни нејзини форми доведоа до една ситуација каде што комоцијата, комодитетот, мирот, спокојството и една устоеност стануваат битни димензии и наместо национални институции имаме диносауруси кои што навистина неможат ништо да направат. Овој закон ќе ја доведе во прашање една ситуација каде што е се сигурно. Овој закон ќе биде радикален, потоа се разбира ако го донесеме еден ден по тоа што тој ги става сеуште на проба и го зема проектот, односно она што се зема за работа што главно мерило на сите активности. Ние практично се обидумм наместо позицијата ако еднаш се вработиш некаде да останеа на својот работен век, или до крајот на својот живот,

VIII/7.-

да најдеме една форма каде што постојано и постојано ќе ги ставаме не само на проба луѓето, туку ќе ги ставаме да ги врзуваат своите активности со проектите што ги работат, значи не како плата и работно место, туку како проекти.

Јас би сакал да објаснам уште нешто на самиот почеток пред да поминам на она што е правното така да кажам образложение на овој цел проект, а тоа е дека овој закон во моментот кога го дискутираме и ако го донесеме во наредниве неколку месеци не предвидува од моментот на донесување во наредните 12 месеци никакви редуцирања на вработените во културата, ниту предвидува некакви битни трансформации во тој смисол. Тој ќе ги направи сите организационо, финансиски, програмски и други трансформации и практично еден процес на менување од сегашен недефиниран статус до институции кои се национални и институции кои се локални ќе бара период на менување, на транзиција и на мирно преминување од еден во друг простор. Значи би сакал сите оние што сфаќаат дека ако некој биде дефиниран како локален интерес во културата дека е тоа најстрашно нешто што може да му се случи на некој автор, или на некаква институција. Навистина да ви кажам дека не е така и не е целта овој закон да доведе до уништување, или до запустување на ткивото на културата во Република Македонија. Ние сакаме да правиме нови односи во кои што ќе влеземе помирно, посмислено и се надевам дека овој закон дава елементи за тоа.

Исто така сакам да кажам дека не значи ако поминат некои институции, или некакви други форми на организирање надвор од националните интереси, или од националните институции, значи на локален, или на друг тип на организирање, тоа не значи дека тие ќе бидат оставени на локалните власти. Бидејќи апсолутно ни е јасно какви финансиските можности на локалните власти и јасно ни е дека периодот

VIII/ 8 . -

на поминување мора да биде поддржан со наше учество, а исто така се разбира на период на време, а исто така се разбира секогаш сите од граѓанинот, од локалниот интерес, од националниот интерес, сите тие се ставени во една рамноправна положба и сите тие можат да конкурираат за проекти, па се разбира и за средства од Републичкиот буџет.

Дозволете накратко да ги кажам причините за донесување на овој закон. Во областа на културата сеуште важат прописите од претходниот уставен систем што не се усогласени со Уставот на РМ востановен пред 7 години и практично тука доаѓаме постојано и постојано во една правна и секаква друга колизија и проблематика.

Второ, за значаен дел од односите во културата особено за основањето, организацијата, управувањето, финансирањето и надзорот е создаден правен вакуум првенствено со уставните амандмани од 1990 година со кој е укинат СИЗ-овскиот начин на финансирање, а до денеска не е изграден нов и сеуште не е донесен за организациите во таканаречена општествените дејности, а воедно и со одлуките на Уставниот суд на РМ се укинаа и оние одредени закони што беа спротивни на новиот устав, на пример, законот за избор на органите на управување и на другите органи и на организациите на здружениот труд поради што речиси сите организации беа доведени во ситуација по завршувањето на мандати- те на директорите да не можат да изберат нов директор. Така што скоро 60,70% од нашите установи имаат в.д. директори.

СЛОБОДАН УНКОВСКИ: (Продолжение)

Трето, дел од темелните вредности на Република Македонија прокламирани со новиот општествено политички и економски систем за областа на културата немаат формално правна поткрепа на пример правна заштита на сопственоста, слобода на пазарот, претприемаштвото и т. н.

Четврто во градењето на новиот правен систем во државата особено во делот што се однесува на културата отсуствуваат некои системски закони што се основа за градењето на конзистентен и консквентен правен систем на пример кај установите , за сопственоста и т.н. што се не ставаше во позиција работејќи на овој закон да решаваме и да предвидуваме решавање на прашања кои не се до крај разрешени.

Петто изострена е потребата од дефинирање на областа култура, што е од фундаментално значење за Република Македонија, а што е само по себе хетерогена, сложена и суптилна сфера заради обезбедување услови за нејзино остварување и унапредување.

Шесто, потребно е пропишување соодветни механизми и поволни услови за трансформација на културата на начин што ќе овозможи нејзино натамошно унапредување и развој.

Тука би сакал да укажам на тоа дека следејќи ги моделите на трансформација во средно-европските и источните земји најдовме ва многу места дека се направени брзи чекори кои довеле до оосмцпр кои понатаму биле многу комплицирани за санирање, го кажав и на други места овде во оваа зграда примерот на Полска каде што со моделот на

IX/2.-

трансформација се укинати некаде околу 32 илјади библиотечни места и понатаму многу тешко може да се врати.

Седмо, се покажа дека се неопходни нови инструменти, методологија во раководењето со институциите и за сумирањето на принципите и просторот на влијание на државата односно на финансиерот.

Осмо, дека е потребно создавање законски механизми заради динамизирање на културата. Значи, работење според проекции, а не за плата и добивање повисок квалитет на активности базиран на еден нов начин на финансирање.

Деветто, овозможување на флукуација на кадри, таленти и други работници значи луѓето да не бидат врзани на едно место, туку како во цел свет да го направиме начинот на менување на средината едноставен и се разбира секој е сврзан со потребите и квалитетот на одредени институции или процеси.

Десетто, што е исто така битно, а тоа е разбивање на монополите на големите градови и поддршка на рамноправниот пристап на културата на сите граѓани на Република Македонија. Тоа е навистина еден проблем што постои подолго време, значи не е по некакви социјалистички модели, можеби и по такви, меѓутоа, можеби и по такви но тоа не е моја идеја значи не за ширење по секоја цена, туку навистина создавање услови за рамноправен пристап на сите граѓани на Република Македонија кон вредностите на културата, кон културните активности, кон се што е врзано за културата.

На кои начела се темели овој закон? Едно начело за кое индиректно говорев досега, а тоа е дека културата е темел на вредноста

IX/3.-

на Република Македонија. Кога велам темел на вредност навистина мислам дека не е тоа затоа што сега зборуваме од ова место за културата, туку затоа што навистина културата е нешто што е една од најбитните основи, ќе повторам уште еднаш, на постоењето на цивилизацијата на овие простори и докажете што ги имаме на овој простор се врзани со многу културни активности во разни периоди на историјата на постоењето.

Поаѓајќи од член 8, алинеја 1 од Уставот на Република Македонија според кој основните слободи и права на човекот и граѓанинот се темелни вредности на уставниот поредок на Република Македонија, а во нивни рамки се гарантираат културните права на човекот и граѓанинот произлегува начелото дека културата е една од темелните вредности на Република Македонија. Имено, со Уставот на граѓаните им се гарантира слобода на здружување заради остварување и заштита на нивните културни и други права и уверувања, слободата на личното, уметничкото и други видови творештво, правата што произлегуваат од научното, уметничкото и интелектуалното творештво, заштитата на етничкиот, културниот и јазичниот идентитет на националностите и правото да основаат културно уметнички институции, здруженија заради изразување и негување на својот идентитет.

Воедно со Уставот се утврдува дека Републиката го поттикнува помага и штити развојот на уметноста и културата и се грижи за положбата и правата на припадниците на македонскиот народ во соседните земји како и за иселениците преку помагање на нивниот културен развој и унапредување на врските со нив.

Второ начело битно за дефинирање на овој закон е основниот субјект на културата е граѓанинот на Република Македонија како трговец

IX/4.-

и како корисник на културата независно од неговиот статус, возраст и припадност по било која основа.

Поаѓајќи од принципот дека најбитниот основен услов за културата е творештвото , а творец може да биде само човекот овде зборувајќи за оваа област за која зборуваме сега и само тој човек може да се јави како корисник на културата како израз на неговата слободна волја , решенијата во законот се засноваат на начелата дека човекот односно граѓанинот е основниот субјект на културата. Притоа со законот се нагласува дека творец може да биде секој човек независно од неговиот статус,возраст, припадност по било која основа. Ова начело е во согласност и со Повелбата на ООН за правата на човекот и граѓанинот и со меѓународните конвенции. Значи, практично тука го предефинираме просторот на слобода и просторот на слобода на творештво, се разбира пред се.

Трето начело е слободата на творештвото и гарантирање на правата што произлегуваат од него, ова начело е во непосредна врска со претходните веќе спомнати начела и значи оживување на сите други права и слободи на граѓанинот-човекот преку кое истите се потврдуваат.

Гарантирањето на правата што произлегуваат од творештвото се врши со посебен закон , Закон за авторското право и сродните права веќе донесен овде од овој Парламент, а тие произлегуваат од повеќе меѓународни конвенции, препораките на Советот на Европа и директивите на Европската Унија што е еден од условите за пристапување на Републиканизам Македонија кон европските и светските интеграции.

Понатаму,в четири, врамноправна положба на сите субјекти што ја остваруваат културата. Концептот на законот се заснива врз

IX/5.-

принципот за рамноправна положба на сите субјекти физички и правни лица под еднакви услови да можат да ја остваруваат културата. Тоа значи дека секој што исполнува одредени услови може да регистрира и да врши дејност од областа на културата и секој може да конкурира за средства од Републичкиот Буџет во пропишаната процедура под еднаков режим и контрола. Ние веќе две години практично водиме еден цел процес на увежбување на овој модел така да кажам преку конкурси за проекти, преку прибирање на идеи од уметниците, од институциите од оние што ја вршат таа дејност.

Рамноправноста на физичките лица го промовира граѓанскиот концепт на културата според кој секој граѓанин во Републиката не зависно од неговото потекло, етничка припадност, полот и друго во однос на создавањето и користењето на културата и ма еднакви права пропишани со закон.

Петто начело пропишување поволни услови за остварување на културата и пропишување услови за создавање и заштита на врвни културни вредности и нивна широка достапност. Значи, говорам за нешто што ќе се произведе и што ќе стане достапно за поширок круг на граѓани.

Ова начело произлегува од прокломираниот однос на државата кон културата. Имено, со член 7 став 3 од Уставот на Република Македонија се утврдува дека Републиката го поттикнува, помага и штити развојот на културата. Еден од елементите на поттикнување на културата е пропишување со закон и со други подзаконски акти, поволни услови за остварување на културата односно создавање на поволен амбиент преку даночно-царинска политика, прописи од областа на работните односи и т.н.

Начелото да се поттикне создавањето и заштитата на врвните културни вредности и нивна широка достапност е реализација на уставно прокламираниот однос на државата спрема културата според кој државата го гарантира остварувањето на одредени односи од интерес на културата и заштитата на одредени вредности преку утврдување на институтотот национален интерес во културата. Практично, ова е една навистина битна новина тука затоа што дефинираме неколку нивоа на интерес во културата од кои националниот е тоа што треба да биде точка на собирање на идеите, правците, активностите за реализирање на она што е најбитно во тој национален развој во периодно време.

Шесто, обезбедување механизми и инструменти за објективизирање и јавност на односот на државата кон културата. За вкупните односи регулирани со законот особено за процесите на основање, управување, финансирање и т.н. се предложени механизми за објективизирање и јавност е на пример објавување одлуки и решенија, конкурси во средствата за јавно информирање, обезбедување стручност и компетентност во одлучување, за користење на средствата од Републичкиот буџет објавување на годишните програми и т.н.

Седмо начело сопственоста и трудот се основ за управување и одлучување. Овде е битно дека принципот на сопственоста и трудот особено е изразен во управувањето и одлучувањето во националните установи според кои основачот, но и работниците го сочинуваат органот на управување, а директорот се именува од титуларот на сопственоста односно од државниот орган.

Одговорност, јавност и контрола, носителите на сите права и овластувања, но и на сите погодности, даночни, царински, користење

IX/ 7.-

средства од Републичкиот буџет и т.н се одговорни за наменското и економично трошење на средствата, но и за навремено извршување на обврските на начин и под услови утврдени со закон.

Аналогно на принципот на одговорност со закон се предвидени механизми на контрола што е еден од условите за остварување на поттикнувачката улога на државата и културата. Меѓутоа⁷ се разбира, за оние што можеби во законот не виделе доволно јасно не контрола на уметничкиот процес затоа што тоа ниту е во духот на ова општество ниту било која контрола би влегла , туку контрола на она што е врзано со финансиско правно работење на секој субјект регистриран на адекватен начин во судот или на друго место.

Деветто начело заштита на уметниците и културните работници во процесот на трансформација на културата, овде зборував малце на почетокот, сакам да кажам дека овој цел процес ќе зафати период на време и ќе бара прилагодување на формите. Практично зборувајќи од донесување на законот во период од 6 месеци треба да се донесе националната стратегија за културата веќе најавив на Комисијата за култура дека имам идеја за тим кој ќе ја изработи оваа стратегија , откако ќе се донесе таа стратегија ќе дефинираме што е тоа што се приоритети на Република Македонија во наредниов период на планот на националната стратегија во културата. Тоа е едно.

Второ, од донесување на законот во период на време ќе се дефинира типот на установи кои се тие што реализираат национален интерес, кои се тие што реализираат локален интерес и ќе се направат прилични разговори со општините за евентуално усогласување на заедничките интереси и дефинирање на заедничките интереси. Тоа е она

IX/8.-

што не чека до првата фаза на работа, а понатаму се дадени другите елементи во законот кој го имате пред Вас.

Уште неколку збора за елементите на концептот за нешто што сега го допрев, меѓутоа, да го дообјаснам, а тоа е дека со овој закон се утврдуваат основите на културата значи како темелна вредност на Републиката и облиците за нејзиното остварување . Начинот и условите на организација и финансирањето , посебните права од работниот однос во културата, управниот надзор, казнената политика и други прашања од интерес за културата.

Овој закон предвидува донесување на посебни закони за одделни дејности од областа на културата особено за заштитата и користењето на материјалното и духовно културно богатство, а се предвидува донесување и на други општи и посебни акти како национална Програма одлуки на Владата на Република Македонија и надлежните органи на единиците на локалната самоуправа. Акти за самостојни уметници , за надзор, евиденција, финансирање и слично.

Заради создавање поволен формално-правен амбиент за остварување на културата и целосно заживување на концептот на законот се наметнува потребата од промена на други прописи од областа на работните односи, даночниот и царинскиот систем, Законот за трговски друштва и слично. Во тек е донесувањето на законот за данок на додадена вредност во кој предлагаме посебен принцип на оданочување на културата со кој би се стимулирале повисоки културни дострели со што практично би се заштитиле од напливот на шундот на кој сме сега навистина тука.

IX/9.-

Законот се заснива, како што веќе реков , би сакал да повторам уште еднаш, на чисто граѓански концепт што значи дек асе поаѓа од граѓанинот прво, како творец, а потоа како корисник на културата независно од верската, националната , политичка или било која друга припадност.

Со законот се пропишуваат и обезбедуваат услови за поттикнување, создавање врвни културно уметнички остварувања од една страна, а од друга страна широка достапност преку обезбедување механизми за остварување на принципите на стручност и компетентност во одлучувањето и финансирањето на проекти како механизми за дополнителна оценка и вреднување на веќе создадените културни вредности.

Тргувајќи од субјектот што донесува одлуки за вршење дејност од областа на културата законот предвидува три нивоа на остварување национален, локален и поединечен интерес во културата со тоа што секој независно од правен статус може да остварува национален интерес во културата преку остварување врвни културно-ументички остварувања.

Со оглед на тоа што ова е прв пат да се донесува закон за културата, сметам дека едно вакво пошироко објаснување нема да биде на одмет, така да Ве молам за уште малку трпение, бидејќи ќе потрае, додека не ги изнакажам сите работи што се неопходни да ги слушнеме сите заедно.

Националниот интерес ја опфаќа културата што е од заеднички интерес за граѓаните на Републиката и е неопходно нејзино континуирано вршење како и достапност на сите граѓани под еднакви услови. За впредување на работите од национален интерес се предвидува Собранието на Република Македонија да донесе национална програма за

период од 5 години. Националната програма се предвидува да ја подготват стручни и компетентни поединци од областа на културата, а се разбира во соработка со Министерството.

Министерот за култура годишниот обем на националниот интерес ќе го утврдува со Годишната програма во рамките на средствата од републичкиот буџет.

Со законот се предвидува основање Совет на култура како стручно и советодавно тело на министерот за култура што ќе се грижи за глобалната политика на културата, а по потреба министерот за култура ќе може да основа и други законодавни тела и да именува поединци за реализација на одредени проекти од културата.

Локалниот интерес ја опфаќа културата што е од значење за граѓаните во единиците на локалната самоуправа, а неговиот обем и неговото остварување се утврдуваат со општи акти на единиците на локалната самоуправа. Додека културата што ја остваруваат уметници, установи и други правни и физички лица врз основа на сопствена одлука и средства го претставува поединечниот интерес во културата.

Законот широко ги дефинира субјектите што ја остваруваат културата значи, тоа се уметници, самостојни уметници, установи и други правни и физички лица при што се утврдуваат условите и начинот за остварување на културата особено основањето, управувањето и одлучувањето, фондовите и фондациите во културата.

За прв пат со овој закон се предлага да се направи дистинкција меѓу профитни трговски друштва и непрофитни установи услов за користење на средства од Републичкиот буџет и даночните бенефиции, а практично е средство за поттикнување и помага!

IX/11.-

Непрофитен би значело можеби во иднина контрола на плати и достап до Буџетот , а профитен би бил слободно формирање на платите и работење со средства не од Буџетот, туку од други извори.

Во законот посебно е обработено финансирањето по принцип дека се финансираат програми на националните установи односно проекти на сите субјекти што ја остваруваат културата по објективни мерила и критериуми преку јавен конкурс , преку стручна и компетентна оценка и се разбира преку Советот за култура.

Во законот се предвидуваат решенија во областа на работните односи што ќе придонесат кон подобрување на квалитетот на работата и што ќе овозможат посоодветно наградување на трудот како на пример склучување на договор за работа на определено време .

СЛОБОДАН УНКОВСКИ: (ПРОДОЛЖЕНИЕ)

Проверка на способностите за вршење на работите, аудиција и реаудиција кај уметничките професии и слично. Кај работниот однос особено внимание посветено е и на ангажирањето на странските државјани и на нивниот статус и на даночните аспекти на нивното активирање, така да тоа ќе ни помогне да решиме и некои други проблеми со кои што се соочуваме денеска.

Во Законот е обработен надзорот, односно инспекцијата во областа на културата и е утврдена казнената политика. Значаен дел на овој материјал претставува преодниот режим, што обезбедува многу внимателно трансформирање во областа на културата, до степен на приватизација на општествениот капитал во одредени области и нагласена грижа за работниците во сферата на културата. За самостојните уметници се предвидува оние што се стекнале со право за плаќање на придонеси за здравствено и пензиско и инвалидско осигурување од средствата на Републичкиот буџет да им се продолжи правото една година од денот на излегување во сила на овој закон, а доколку недостасуваат пет години работен стаж со исполнување на услови за право на пензија да им продолжи стекнатото право до исполнувањето на условите за стекнување право на пензија. Исто така со законот се предвидува на работниците со работен стаж над 20 години на кои им престанал работниот однос согласно актите за систематизација на работните места и тн. да се обезбедат поволни услови и надоместоци како и во другите области.

Овде би сакал да повторам дека во 1998 година не очекуваме битна промена на бројот и структурата на вработените во културата, затоа што таа година претежно ќе биде година на трансформација од овој модел што сега го имаме кон новиот модел.

X/2. –

Сакам уште два збора да кажам на крајот од ова мое излагање, се надевам дека елементите ги имате во законот, а тоа е дека длабоко верувам дека со ваков еден закон, со ваков еден пристап навистина прво ќе раздвоиме, што е тоа што е битно и на кое ниво е битно и она што е важно во целата оваа процедура, а тоа е да овозможиме поголемо влијание на граѓаните во културната политика и во решавањето на своите културни потреби. Тоа е едно, и второ, што е исто така важно, а тоа е да направиме културата да биде динамичен простор на мобилна активност, и се разбира, на фер односи во финансирањето и во избор на проекти. Она што исто така е битно се надевам дека со овој закон ќе влезе културата од една фаза на спонтаност и на позитивна енергија во фаза на длабока организација, на сигурно финансирање и на јасно дефинирани стратемиски цели за долг период и се разбира во институции што ќе бидат под директна надлежност на ова Министерство, што мислам дека не би требало да ги има најмногу до 20% од досегашниот вкупен број, се надевам дека ќе успееме во тие институции да обезбедиме квалитетни услови и се разбира кај сите други што реализираат национален интерес, за да може- ме достоино да се претставуваме и понатаму во светот, како што сме го правеле и во овој изминат период.

МИЛЧО ТРАЈКОВ:

Господине претседателе, господние министри, дами и господа. Неспорна е потребата од донесување на овој закон Бурните реакции во јавноста, како во културната, така и во пошироката и дилемите што ги предизвика се доказ за тоа. Нормативниот неред, финансиската несигурност, недефинирани односи помеѓу култните институции во државата, ја доведоа културата во државата на многу ниско рамниште. Затоа и не верувам дека има ниту еден пратеник во Собранието кој би

X/3. –

бил против донесувањето на овој закон. За жал, дотука завршува консензусот и почнуваат контроверзии. Почнувајќи од времето за негово донесување, па се до неговата содржина и решенијата што ги нуди. По однос на времето на појавувањето во јавноста беа пласирани две тези. Едната, дека се доцни страшно многу со донесувањето на законот и другата дека доцнењето од неколку месеци не значи ништо, туку само време за донесување на многу поквалитетни законски решенија. Се прашувам кое решение за термин би ги задоволило соговорниците на обете тези. Секако дека периодот од неколку години, по донесувањето на Уставот може да се протолкува како неажурност, но се прашувам какви решенија би нашол законот, без претходно донесување на Законот за локална самоуправа и Законот за трговски друштва, со кој законот за култура влегува во корелација. Зарем накнадните измени во прилагодувањето на законот, кон новодонесените закони нема да предизвика лавина од критика како незрели законски решенија.

Јас не сум културен работник и мојата недоволна компетентна дискусија нема да даде ист квалитетен придонес, како дискусиите на некои мои почитувани колеги. Меѓутоа, како претставник на граѓаните, а со тоа и на културните работници од град Велес, имам за задача да пренесам одредени ставови. Уште повеќе што тие ми изгледаат разумни, па го одразуваат и мојот став.

Би се задржал најпрвин на статусот на културните институции кои егзистираат низ Републикава, кои ќе потпаднаат под членовите од 119 до 122 од Законот. Се однесува на институциите кои се во голем број, а кои немаат согласно член 119 од страната на Владата та да бидат прогласени за национални институции. Очигледно е дека материјалната состојба диктира одредени законски решенија. Меѓутоа, се прашувам како понатаму ќе егзистираат голем број на успешни културни институции

X/4. -

без материјална поддршка од државата. Колку ќе биде во можност локалната самоуправа да ги стави под своја капа овие културни институции. Ќе дадам еден пример. Во општина Велес во културните институции се вработени 57 луѓе. Само за обезбедување на плати и придонеси на истите се потребни 18 милиони денари. Буџетот на општина Велес изнесува 16 милиони денари. Доколку и сите средства на Буџетот се насочат кон овие институции, ќе биде недоволно за обезбедување на плати за вработените. Што е со многубројните дејности на локалната самоуправа кои се финансираат преку општинскиот буџет а кои се неопходни за функционирањето на локалната самоуправа. По однос на бројот на вработени во културните институции Велес е при дното на листата во државата. Во еден друг град во државата, само во Домот на културата работат 29 луѓе. Ако во ваква тешка состојба ќе се најдат институциите во Велес, не е тешко да се предвиди состојбата во другите градови, каде има и многу повеќе вработени. Лимбо состојбата во која ќе се најдат голем број на институции, ќе ја поддржи недефинираноста на Законот за локална самоуправа, каде не е до крај прецизиран статусот на културните институции. Само во член 17 и тоа точка 23 и 24, кога зборува за надлежноста на единиците на локална самоуправа се прашувам дали оваа недефинираност нема да придонесе за понатамошно упропастување на Градската библиотека во Велес формирана во далечна 1832 година, или пак на Градскиот театар Јордан Хаџи-Константинов Џинот втор формиран театар во нашата држава. Секако дека има многу слични примери во државата. Повторувам, не се сомневам во добрата волја на Министерството за култура, кои сигурно во некои подобри времиња сите културни институции би ги прогласило за национални институции. Објективната ситуација за жал налага одредени радикални резони ни малку популарни. Сепак се надевам дека при конципирањето на дефинитивната верзија на законот уште една ќе се согледа во целата ситуација.

X/5 . -

Со ова решение се јавува и проблемот на финансирање на културните институции кои делуваат на неколку општини, а согласно решенијата треба да бидат финансирани во општината каде се наоѓа седиштето на институцијата. Со новиот Закон за територијална поделба, каде имаме 123 општини одредени културни институции сега своите дејности ги обавуваат во две-три општини, а финансирани се од една локална самоуправа, така да тука доаѓа до одредена дискрепанца која што сигурно ќе биде разрешена во конечното решение на законот.

Многу битни критериуми согласно кои ќе се утврдува листата на национални институции. Јас и сега не можам да сфатам како може манифестацијата Рацинови средби, која е како меѓународна културна манифестација, егзистира 35 години да бидат ставени под капа на локалната самоуправа. Во исто време да се финансираат културни и национални манифестации со неколкугодишна традиција.

Се плашам дека со недефинирани решенија, вакви работи ќе се случуваат и во иднина. Законот треба да обезбеди објективен и сериозен и непристрасен пристап кон оваа проблематика. Затоа мислам дека националниот интерес во културата најдобро ќе се имплементира со решението на Собранието на Република Македонија да ја донесува националната култура, како и алтернативата на став 2 од член 31, при што Собранието на Република Македонија основа со закон национални установи. Во овој случај можноста за субјективизам е помала, затоа што во Собранието седат претставници од сите релевантни партии, како и на сите делови на државата. Со тоа се создава погодно тло за афирмација на точка 2 од став 2 на член 9, како и на точка 6 од став 2 на член 10, кои зборуваат за рамномерен културен развој во Републиката. Секако дека контра аргумент виси тешкото усогласување

X/6.-

во Парламентот. Меѓутоа мислам дека претходното решение има многу поголема тежина. Законот нуди големи ингеренции на министерот во членовите 12, 14, 15, 23 и 38. Можноста за волонтаризам е голема. Проблемот не постои кога на чело на Министерството се наоѓа компетентна личност, како господинот Унковски. Но ние се стремиме кон трајно законско решение. Што ќе се случи ако последните избори во партиските комбинаторики дојде некомпетентна личност на овој ресор. Какви последици ќе има тоа кон понудените решенија и нивна имплементација во пракса.

Во склоп на ова мислам дека во член 15, кој зборува за соодветен надоместок на соработниците кој го определува министерот, треба да се воведе согласно одредени критериуми. Согласно претходното изнесено, мислам дека треба да се прифати алтернативата на став 2 од член 38 кој зборува дека министерот за култура го именува и разрешува деловниот директор по претходно мислење на управниот одбор на националната установа. Овие се две опции алтернативи кои се дадени во законот. Во однос на разрешување на директорот на националната институција, поадекватно е првобитното решение на член 41 став 3. Понудената алтернатива и формулација, цитирам, ако работи нестручно и несовесно ја извршува функцијата директор, затворен цитат, може да биде параван за лична пресметка и неаргументирани дејствија. Мислам дека треба да се дообјасни членот 47 кој зборува за формирање на фонд за култура. Не е дефинирано од кои средства ќе се исполни истиот. Дали се мисли на средствата на Буџетот, или на некои други извори на средства.

Потребно е по мене преформулирање на член 55. В истиот член се зборува за домовите на култура како место за поттикнување на културното творештво на децата и младината. Мислам дека треба да се стават во иста функција домовите на културата кон сите граѓани на

оваа држава согласно уставните решенија. Ја поддржувам идејата дејноста за заштита на движно и недвижно културно наследство да се уредуваат со посебен закон. Не може единицата за локална самоуправа да се грижи за културното наследство, како дел од националното богатство, знаејќи ја поставеноста и материјалната состојба на локалната самоуправа и значењето за културното наследство за самобитноста и достоинството на овој народ.

И на крајот, за аматеризмот. Конкретно за народното културно уметничко творештво. Ми се чини дека ниту во досегашните, ниту во понудените законски решенија не си го најде своето заслужено место. Мислам, од лично искуство, дека нема да се најде подобар и поефтин репрезентор во оваа држава на нејзината историја и нејзиното културно творештво од егзистенцијата на културно-уметничките друштва. Тие и досега егзистираат тивко, без помпа, без материјални средства и понудуваа високи дострели во презентацијата на нашата држава во странство, наспроти многу други дејности во кои државата инвестираше и инвестира многу, а и возвраќаат многу малку.

Мислам дека во дефинитивното законско решение Министерството за култура ќе ја исправи оваа грешка, што ќе биде пример и за промената на односот на сите институции во државата кон ова културно творештво.

СЛОБОДАН УНКОВСКИ:

Еден краток коментар, неznam дали ја спречам дискусијата, но можам да појаснам нешто, прво една исправка во Велес мислам нема 57 туку 58 вработени, затоа треба да провериле. Кога зборуваме за националните установи ние не ги скратуваме заради економската ситуација, не го менуваме бројот заради економската ситуација

туку се обидуваме да дефинираме разни нивоа на интерес и на реализирање на тој интерес. Значи не е причината ако имаме 100 и кусур сега ќе имаме 30 или неznam колку, заради економија, туку заради тоа што е потребно да имаме разни нивоа на интереси, разни нивоа на влијание и разни нивоа на комуникација со граѓаните.

Второ, навистина мислам дека е прерано за секој град, поготово за Велес да разговараме за тоа што ќе биде во Велес од локален, а што од национален интерес. Зошто мислите дека во Велес нема национални институции или не би имало национални институции. Мислам дека е прерано да се каже и дека конечно кои институции ќе бидат локални, а кои национални, за тоа ќе видиме преку она што ќе се случува понатаму, конечно ако се сеќавате тука имаме ставено две варијанти кој одлучува за тоа кои институции каде припаѓаат, јас се надевам дека таа солуција, што се покажа и во јавните коментари што е поадекватна, а тоа е Парламентот да решава евентуално за тоа кои институции каде ќе припаѓаат. Значи практично ние тука ќе дојдеме со еден предлог и овој Парламент ќе решава понатаму за тоа како ќе ги дефинира установите. Се разбира, ние ги знаеме нашите давачки, она што од Буџетот на Министерството за култура оди во Велес и знам дека тоа е повеќе од Буџетот на општината, меѓутоа, навистина во моментот е тешко да се каже, или бареме немаме никаков званичен став, немаме никаков предлог на материјал што е тоа навистина што претставува национален интерес. Јас верувам дека тиа сигурно во Велес, како што има во секој град во Македонија нешто што би било од национален и од локален интерес. Не значи дека ако е локален дека Велес ќе го финансира. Напротив мислам дека процентот на Републиката, односно на Министерството за култура во локалните установи ќе биде исто така битен. Тоа можеби не е јасно артикулирано, меѓутоа, апсолутно преку програмскиот дел, или на друг начин локалните институции,

локалниот интерес во културата ќе има право да конкурира на она што е буџет на Република Македонија.

ЉУБОМИР ЧАДИКОВСКИ:

Почитуван претседателе, почитуван министре за култура господин Унковски, почитувани пратеници. Конечно по сите најави последниве години Предлогот на законот за култура е пред нас. Еден предлог имавме прилика да го видиме и прочитаеме уште од првиот министер, господин Цветан Грозданов. Но тој не стаса до Собранието, бидејќи се чекаа системските закони, кои требаа да создадат предуслови за неговото реализирање. Исто така и вториот министер, господин Ѓунер Исмаил направи обид, тоа го затекна и третиот министер, господин Ештреф Алиу, за да конечно после донесувањето на системските закони и сите останати предуслови влезе во процедура Предлогот од законот за култура на господинот Унковски. Ги следев сите написи по весниците од луѓето кои значат нешто во културата, по повод објавениот Предлог на законот во весникот "Нова Македонија". Нешто што до сега не се случило да еден закон биде предочен на јавното мислење на целата држава. Нормално беше тоа да повлече вакви размислувања од пофални зборови до одделни делови, до зборови кои покажуваа голем револт. Повеќето од нив не го разбрале и едноставно не го прочитале или поточно го прочитале онака како што нив им одговара, или го коментираат оној дел кој се однесува на таа дејност која најдобро ја познаваат, што е нормално. Но додека се дојде до тој член, има други членови кои можат тие илузии за евентуалната еуфорија многу брзо да ги отрезнат. Ова го зборувам од причина што повеќето од нив зборуваат дека овој закон ќе каже кој колку пари ќе добие и дека конечно тој што повеќе работи, повеќе ќе добие и дефинитивно ќе се стават на сидот на срамот сите оние што не работеле. Не, овој закон зборува за нешто сосема друго. Тој зборува за прв пат за една стратегија,

X/10.-

национална стратегија, зборува за национална програма, кој ќе ја донесе и како ќе се спроведува. Или би требало да значи дека овој закон конечно ќе ги реши сите наши заблуди наназад 50 години кога нашите размислувања беа условени од системот во кој живеевме. Државата, поточно Социјалистичка Република Македонија до 1990 година создаде институции кои твореа, презентираа, одржуваа и школуваа кадри кои мислеа дека еден ден Европа ќе им биде мала за своите идеи и докажувања.

ЉУБОМИР ЧАДИКОВСКИ (Продолжение)

Уметникот, од сите сфери на творењето беше ценет, барем така мислевме. Последниве години сфативме како размислува Европа. Сфативме дека не сме најголемата културна нација, сфативме дека помеѓу нас не можеме ништо ново да научиме. Меѓу себе се натпреваруваме со мислата дека се уште сме големи, а ќе бидеме големи кога на светот ќе му покажеме што имаме и што можеме да направиме.

За да го направиме тоа, ќе треба прво да смениме многу нешта, почнувајќи од нас самите. Го видовме филмот што беше прикажан во ова Собрание од министерството за култура во каква состојба се наоѓа нашето културно наследство. Секоја држава во Европа и пошироко се грижи за своето културно наследство, се гордее, но таа го чува, негува но и добро финансира од него. Ние со тоа не можеме да се пофалиме.

Не сакам да се сфати дека наназад седум-осум години ништо не е направено или дека не е создавано или дека не сме излегувале надвор. Сме излегувале и сме се претставувале со се она што сме мислеле дека е најдобро. Но, не може тоа да се остави на случајности, без национална стратегија, без национална програма.

Не смее да се заборави кои беа првите што ги пробија сите блокади што ни беа наметнати, кои беа првите што го поздравуваа нашето уставно име. Тоа беа творци од сите дејности во културата. Први тие побараа да се решат односите во културата, поточно да се донесе законот за култура.

Со осамостојувањето на Македонија дојдоа нови политички и економски односи. Се донесоа многу закони што ги регулира новите услови во сите сфери. Законот за култура чекаше 7 години.

Се сеќавам кога во ова Собрание беа поканети на разговор од сите дејности во културата. Се разговараше околу концептот на идниот закон за култура. Мислам дека тоа беше пред една година. Имаше луѓе кои се лутеа што не биле поканети да кажат што мислат околу новиот закон.

И, одеднаш молк. Молкот беше прекинат кога Владата го стави во процедура Предлогот на закон за култура. Во тој момент се случи нешто што ми направи голема радост во душата. Се јавија личности, се јавија

институции, луѓе кои размислувале за законот. Се јавија сите медиуми, кој со свои коментари, кој со интервјуа на луѓе кои значат исто така во културата. Се создаде база на идеи и сугестии, кои позитивни кои негативни, зависно од аголот на интересите, интересите во позитивна смисла на зборот.

Се одржаа два состаноци на Комисијата за култура во Собранието. На вториот, дадовме виза за донесување на овој закон.

Овој закон се донесува во две фази. Ова е прва фаза со општа расправа.

Почитувани пратеници,

Овој закон не е генијален, ниту пишувачот може да се пофали дека опфатил се, дека нашол решение за сите дилеми. А, нив, богами ги има многу.

Бидејќи имам забелешки скоро на сите членови нема да ве мачам со моите размислувања, тие забелешки ќе ги доставам во писмена форма до пишувачот на законот, Министерството за култура. Сите предлози и сугестии ќе бидат разгледани.

Ќе се задржам само на насловите на членовите и моите забелешки се следни:

Општи одредби, има членови што висат бидејќи се наоѓаат во друг закон, еднаш веќе објаснети и членови од закон што не им е тука место. Претставуваат само желба без да предизвикаат правно дејство.

Национален интерес во културата, глобалната поставеност на идејата на министерот Унковски, можам да ја видам. Но, самите зборови ако не се променат ќе доведат до конфузија и ќе се изгуби правата смисла на идејата што се сака да се постигне. Ова го зборувам бидејќи законот треба да употребува зборови што не создаваат дилеми.

Национална програма, во моето воведно излагање објаснив што значи национална програма. Ќе дадам само коментар. Национална програма може да донесе само Собранието на Македонија и тоа за мандат за кое е избран. Само во Собранието постои системот на позиција и опозиција и можност за повеќепартиски договор бидејќи овој закон кажува дека културата е томолиа вредност на Република Македонија.

Совет за култура, тој треба да постои но тука се спомнуваат задолженија што не верувам дека одредени личности со сиот свој авторитет ќе сакаат да носат одлуки за нешто што не е во доменот на нивното знаење.

Локален интерес во културата, не смее да се избрза. Според она што пишува во Предлогот, треба да се почитува она што е создавано со години, во другите градови низ Републикава и да се негува, а не да се уништува со еден член. Тука му верувам на министерот, на јавното кажаниот збор на Комисијата за култура дека тие нема да бидат оставени на неизвесноста на времето и дека нивната судбина ќе биде на нивото на нивната дејност.

Остварувања на културата, конфузно и контрадикторно со други членови.

Уметник, сите членови создаваат многу нејасности и дилеми.

Национална установа, објаснува кој основа национална установа дека гарантира за незе и обезбедува услови за после да објасни како истата установа ќе дојде во стечај.

Дејност за посредување во културата, многу дејности испреплетени помеѓу себе за да се дојде до едно едноставно комуницирање помеѓу две сродни установи за меѓународна соработка.

Комора на културата, непотребен предлог, бидејќи тие што ја имаат не знаат што да прават со неа.

Штрајк во национална установа, смешно е во тек на штрајк некој да добие отказ од работа. Тоа е решено со член 38 од Уставот на Република Македонија.

Инспекцискиот надзор, и првостепена и второстепена постапка отслужува ист субјект.

Ќе си дозволам да коментирам само еден член. Се обраќам лично на министерот Унковски. Тоа е членот 128.

Членот 128 треба да многу внимателно и уште многу пати да биде разгледан од сите аспекти. Бидејќи:

- на даските што живот значат излеани се многу солзи на љубовта
- на сликарското платно ставени се многу зајдисонца,
- во книгата на мудроста ставени се животите на нашите предци,
- во звукот на кавалот опејани се нашите вековни маки,

XI/4

Затоа на крајот од претставата се спушта црвената плишана завеса на животот.

И, затоа, г-дине министер Унковски, повеќе ви верувам на кажаниот збор.

Благодарам.

ТИТО ПЕТКОВСКИ

Има збор г-динот Минов.

ПАНЧО МИНОВ

Почитуван претседателе, дами и господа пратеници, Најнапред еден коментар од досегашните дискусии што се, според мене потврда на досегашното потценување на политиката, конкретно на актуелната власт во однос на културата. Затоа што, како што ќе следува и од содржината на мојава дискусија, има многу поклопувања во застапувањето на ставовите меѓу претставниците на позицијата, да кажам условно, и опозицијата, што е едно укажување дека фактички, по однос на културата што е најверојатно неинтересна политичко-партиски, имаме коинциденција, совпаѓање на ставовите како пратеници, застапувајќи од таму од каде доаѓаме.

Не е чудно, исто така ниту коментар, големото залагање на самиот министер и во објаснувањето на законот и во одговорите по одредени дискусии, затоа што евидентно е големото овластување што е нормирано во самиот закон како негова надлежност па нормално е и барањето и застапувањето на тие одредби што ги нормираат неговите надлежности.

Најнапред да кажам дека законот за култура, неспорно, предизвика едно реагирање што го анимира значењето на културата и го потврдава она што е неспорно како неопходност од донесувањето на овој закон за култура што ги уредува прашањата на утврдување на културата како темелна вредност во Република Македонија со еден граѓански концепт дека основен носител на културата е граѓанинот. Овој закон ма за цел преку трансформацијата на културата да постигне овозможување на развој на истата.

Неодминлив е заклучокот и фактот дека овој закон, со неговото донесување многу доцни. Со тоа доцнење е предизвикано доста негативни ефекти во областа на културата, посебно во делот на неговото финансирање.

На почеток, она што е основна суштина на самиот закон, сакам да потенцирам дека утврдувањето на националниот интерес во овој закон за култура, фактички се димензионира во тоа за определување на националниот интерес за институции од културните дејности а не за самите културни дејности. Тоа практично значи, да речеме, во библиотечната дејност, Националната библиотека во Скопје ќе биде национална институција и ќе претставува национален интерес, додека општинските библиотеки ќе претставуваат локален интерес и нема да подлежат под уредувањето, финансирањето и заштитата на државата.

Фактички, тоа културата ја рангира на две нивоа. Покрај тоа што законот уредува дека има национален, локален и поединечен интерес во културата, во рамките на културната сфера се врши едно неоправдано рангирање на култура од прв и култура од втор ред.

Прашање е дали со оваквото неоправдано рангирање на културата од прв и втор ред вистински се утврдува националната култура? Односно, дали со ослободувањето на локалното ниво на културата од локално значење се отстранува еден домен на културни вредности што навистина имаат прави вредности што имаат и национално значење.

Кога сме веќе на рангирањето на тоа кои е националниот програм на културата, сметам дека поставеното како алтернатива дали тоа како програма треба да го донесува Владата на РМ или Собранието на РМ, повеќе од евидентно е дека она што значи јавен интерес, национален интерес, треба да го утврдува Парламентот како законодавен дом во кој што се артикулираат интересите од целокупната јавна сфера, конкретно во областа на културата. Значи се изјаснувам за алтернативата предложена во законот.

Сврзано со оваа констатација мислам дека и основањето на националните институции, што исто така во законот е поставена како алтернатива, треба да биде во надлежност на Собранието на Република Македонија.

Кога реков дека министерот има премногу нормирање на надлежности, тоа е евидентно од содржината на текстот на Предлогот за донесување на закон и се изразува со тоа што единствено тој ги определува условите за оснивање на институции во културата. Единствено тој оценува која културна дејност е културна дејности или не. Единствено тој донесува одобренија за странци кои вршат културна дејност во Македонија. Тој го именува Советот за култура, тој го именува Деловниот директор па дури стои во едно од алтернативните решенија дека тој го именува и уметничкиот директор.

Во таа смисла паралелно се поставуваат одредени органи од типот на парасамоуправни одлагани од претходниот период на уредување во Република Македонија како што се совет, што, како што реков, го именува министерот, па три члена повторно ги именува Владата на Република Македонија, потоа одредени фондации, за што кажаа претходните дискусанти, не им е определен статусот и изворите на финансирање, туку само се наметнати како содржина во текстот на Законот. Сметам дека во тој склоп овие пренормирани надлежности на министерот, паралелно со одредени фондации, советодавни органи, како што стои начелно, покрај Советот за култура и други советодавни органи, фактички може во контекст на преголеми можности на министерот да бидат еден параван за минимизирање во даден случај на одговорноста за одредени состојби во културата.

Сметам дека во однос на тоа што значи култура на национално ниво а што значи култура на локално ниво, во понатамошната фаза на донесување на Законот треба да следи преиспитување на односните решенија во насока на нивна дефинираност.

Локалното значење на културата овде се навестува дека неговото финансирање ќе биде уредено со закон. Не се кажува ниту кој закон. Во својата дискусија министерот кажа дека тоа ќе биде со партиципација од Буџетот на РМ или буџетот на министерството за култура, интервенција до локалните единици што во самиот Закон, тоа негово укажување и објаснување на делот на недефинираноста на културата од локално значење сметам дека треба да следува во прецизирање на статусот и улогата и финансиската основа на оние институции од културата што ќе останат на локално ниво.

Со таквата неуреденост не треба сега да се предизвикува сомневање за одредени социјални потреси. Не треба од одредени рационализации во културата да се лоцира, така да кажам, на намалување бројот на вработените во културата на локално ниво. Ако веќе треба рационализација, треба да почне од самото министерство за култура и треба многу, многу претпазливост бидејќи е многу чувствителна категоријата на локална култура посебно во повеќееетничките општини каде што интересните свери на локалната власт можат многу негативно да влијаат не само на културата од локално ниво, но и на ниво на културата што има значење од национален интерес.

Да одбележам одредени одредби што значат како ќе се грижи Република Македонија од областа на културата, што наведуваат дека, меѓу другото ќе се врши и стимулирање во даночната и царинската сфера во однос на културата.

Исто така и овде мојот предлог на сугестија е предлагачот во наредната фаза на донесување на Законот да утврди по прецизно не само во областа на културата, туку и вложувањето на секој вид на денар од правни и физички лица во областа на културата, како еден од неопходните извори на средства за нормално покривање на културните манифестации што се сега присутни или, уште повеќе, ако пледираме и за одреден развој во културата.

Во таа насока сметам дека треба да се изврши, според мене, едно правно усогласување и на одредбите што го уредуваат прашањето на мандатот на членовите на Советот за култура, мандатот на директорите на установите што се предвидува со мандатот 3 години, со соодветните решенија од Законот за работни односи.

Има одредено страхување во делот на, овде присутната недефинираност на статусот на домовите на култура по општини, за што зборуваа некои од предходните дискусанти. Како ете, објекти за организирање на културата на младинци пионери. Сметам дека ваквата недефинираност треба да предизвика една задолжителна одредба во законот дека состојбата и статусот на домовите на културата ќе биде регулирана со посебен закон во домовите на културата што е инаку и став да потсетам, и на комисијата за култура.

ПАНЧО МИНОВ: (продолжение)

Да не предизвикаме преку ваквата недефинираност и на некој начин откажување на Министерството за култура од постојните домови на култура нивна приватизација и реструктурирање во одредени дејности кои се на комерцијална база.

На крајот сакам да кажам дека сите овие за белешки , посебно во делот на одредувањето на националната програма, тоа да биде во надлежност на одлучување на Собранието, основањето на националните институции да биде во надлежност исто така на Собранието, за разлика од тука предложената алтернатива на, да биде тоа Владата и сите надлежности од кои што значи една пренормираност на овластување на министерот , да се преиспитаат и да не претставува истиот од министер за култура, да се трансформира во директор за култура.

ТИТО ПЕТКОВСКИ:

Има збор г-дин Нано Ружин.

НАНО РУЖИН:

Почитуван претседателе, министри, дами и господа, Јас пред се би сакал да му честитам на министерот за храброста, секако и на неговата екипа, што се зафати со една таква амбициозна работа да ја стави културата во закон. Со оглед на тоа дека ако бараме по дефиниции речиси нема една прецизна дефиниција, всушност што е култура. Една најопшта јас би ви кажал дека тоа е односот на индивидуата со нејзиното опкружување Речиск дека и ова е култура денеска што се случува во Парламентот. Инаку, ние живееме во Европа, еден од најкултурните континенти, всушност матрица на културата, на современата култура на светската, би рекле цивилизација каде потекнаа бројни аксиолошки оски на денешницата на денешниот прогрес, да не набројувам сега по сфери, од романот, од драмата преку уметноста, науката, физиката, хемијата, медицина итн.

Или ако сакате , ако се сетиме и на Балканот една од основните оски на европската култура е токму Балканот. Имено, знаете дека европската идеја се темели врз оние три главни оски. Хуманизмот античка Грција, римското право, христијанството со респектот на муслиманските еклави, но исто така се додаваат и три други извори, тоа е Келтската култура, германската култура, влијанието на словенската култура и на медитеранската култура. Според тоа и ние сме дел од тоа европско наследство. Секако, во Европа водени и со тие европски стандарди ние не веруваме на апсолутни идеи , бидејќи секогаш Европа културата ја прифаќа како еден театар на идеи, меѓутоа и на контраидеи, како еден судир на идеи. Според тоа она што еве оној македонски културен џет сет што деновиве го слушавме на радиото и телевизијата или во таблиците и она што го кажаа како критика или како прилог, мораме да го сватиме исто така како една позитивна смисла, бидејќи токму виталноста на европската идеја е токму во нејзината критика или ако сакате има еден латински слоган , различноста не значи непријателство. Инаку, ќе се реферирам врз смислите на Жан Моне, таткото на современа Европа, кој во крајните години на животот, анализирајќи ја Европската унија, тогашната Европска заедница, вели можеби требаше да го почнеме обединувањето на Европа од доменот на културата. Можеби има право, со оглед дека тоа обединување денеска го гледаме низ таканаречените културни простори на Европа. Едниот беше минатата година во Солун, оваа година е во Стокхолм, меѓутоа, исто така такви простори во нивно микроиздание постојат на нашата територија . Јас од овој закон очекувам овие микрокултурни простори сватени како еден оперативен концепт ќе значат една културна понуда наменета на една публика, една ситуирана понуда во простор и време. На тој начин ќе се направи, условно речено, еден културен предлог кон публиката, што за жал малку ја наоѓаме во законот. Како што знаете не постои култура без нејзиниот

потрошувач, не постои култура без публика. Одговорноста на оние што создаваат култура е овие места да бидат осмислени, уредени и анимирани. Што значи тоа? Тоа значи дека ние денеска имаме простор, а јас ќе се задржам денеска на мојата општина Валандово. Можеби малку од вас знаат дека исарот се наоѓа на просторот на оваа општина. Дека тој простор кој што повеќе го слушаме и знаеме од средствата за масовна комуникација многу малку го посетуваат. Зошто? Затоа што не е анимиран . Веќе во Европа овие микрокултурни простори , кој што за жал не го среќаваме како категорија во законот, во Европа не само што се анимираат, туку тие се осовременуваат во смисла да не бидат само еден вид едноставна посета на овој простор , јас не мислам само на исарот, мислев и на музеите и на другите културни простори, библиотеките и тн. туку тие постојано мора да бидат на едно современо ниво односно да комуницираат со нивниот посетител. Значи, тие не треба да се остават само наминатото. Културните работници треба да водат сметка за оптимизирање на односот со потрошувачите на културата. Еден од најголемите проблеми на нашата современост денеска, што за жал, се соочи со целиот свој социјален товар токму позицијата на масовната култура. Можеби ова на вас ви звучи малку назадно, инаку, знаете масовната култура беше еден вид продукт кој што, ако ми дозволите малку да бидам со една шега , вика кога сиромашниот немал со што да се занимава , тогаш таа информираност од страна на богатиот или кога господ му ја подарил на Адам единствената жена Ева и рекол еве бирај која сакаш. Значи, сиромашниот немал избор, исто како и Адам.

Во таа смисла поголем број на луѓе треба да учествуваат во создавањето на културата. Не само да се потрошувачи, туку и да создаваат култура, тоа го рече и министерот, денеска, на пример, ќе се реферирам на еден закон кој што го донесе во 1981 Жак Ланг

имено во Париз и во цела Франција постојат денови на музика. На пример 21 јуни знаам дека е денот на пролетта низ целата држава во разни простори насекаде се пее, се свири и тн. Зошто и ние да немаме еден таков ден. Немора низ целиот простор, мора во одредени градови.

Инаку, би сакал да истакнам дека социјалната поларизација на општеството исто така беше еден вид социјална поларизација во културна смисла. Имено, веќе многу малку или многу ретко ги среќаваме, било заради скромноста, било заради комплексите, било ради сиромаштијата луѓето кои што во свое време биле корисници на таа култура. Голем број од луѓе, заради актуелната немаштија не се во состојба да посетуваат културни настани, да имаат допир со културните добра или како би рекол со овие културни простори. Мислам дека во таа насока треба уште една поголема демократизација на културата. Таа демократизација на културата се учи во школите. Мислам дека со еден аспект, исто така, овој закон би требало да се осфрне токму врз оваа, би рекол, школа на културата каде на пример и предметите кои што се занимаваат со култура, би имале ист статус како и останатите предмети.

Инаку, денеска во недостаток на пристап на луѓето кон високите културни настани и вредности, знаеме дека тука се вметна благодарение на технолошките дострели, се афирмира т.н. домнцилна култура. Имено, благодарение на кабловската телевизија, сателитската телевизија, цедерум, интернет денеска знаеме дека човекот особено оној кој што или е од среден социјален слој, или оној од посиромашниот, останува дома или пак постарите остануваат дома, без да се во тек со културните настани кои што се случуваат во нивниот град, во нивната околина тука. Мислам дека напоредно со овие позитивни настани, сепак, сметам дека има еден негативен аспект таквата тенденција, а тоа е таа ја

дислоцира и ја распарчува публиката. Затоа, задачата на културните дејци е да се создаде желба кај сите оние што , на пример, не постои желба или не се мотивирани доволно да излезат од оваа т.н. домицилна култура или на пример поголема желба и е еден спортски натпревар да се создаваат такви микрокултурни простори , кои што ќе ги стимулираат самите да излезат и да посетуваат еден таков културен настан.

И конечно истото и министерот го истакна, сметам дека денешните трендови на афирмацијата и на националното и на регионалното и на локалното ниво овозможува секој да се афирмира на одреден начин, да ја афирмира својата заинтересираност и својата култура. Меѓутоа, пак мислам дека главната односно главниот збор во оваа насока мора да го каже државата. А државата во овој закон или заради срамежливост или заради страв не ја наоѓаме како нешто што значи во културата, барем во овие основни начела на законот. Од каде произлегуваат парите, од државата. Какви се ингеренциите на министерот, големи. Произлегуваат од самиот факт што тој е член на Владата. Меѓутоа предлагам или нека се размисли малку околу тоа дека во овие основни начела да се каже дека основен носител на културата во РМ е државата . Нема потреба да се плашине дека ќе добиеме една некултурна демократија или една недемократска култура ако тоа го напишеме. Практично, во сите системи секаде е државата. Кога рековме дека основниот субјект во културата е граѓанинот, тогаш зошто да не е основниот носител државата.

Втората моја голема забелешка , што ја спомнав и во претходниот мој настап е дека во овој закон, глобално гледано јас не го пронајдов потрошувачот, публиката на културата. Како законот да е правен само за оние што создаваат култура. Тоа ме асоцира исто како на пример здравствените работници да направат еден закон за нив, а да ги

забрават пациентите. Сметам дека би можело во некој од инаку овој добар предлог да се вметне некаде , да се пронајде индивидуата од аспект на потрошувач на културата во РМ. Впрочем, не постои култура без публика , а исто така постојат и други ситни забелешки и мислам дека во вид на амандмани ќе ги дадам на вториот дел во расправата.

ТИТО ПЕТКОВСКИ:

Има збор г-дин Благоја Силјановски.

БЛАГОЈА СИЛЈАНОВСКИ:

Почитуван претседателе, почитуван г-дине министре, драги колеги пратеници,

Навлеговме во осмата година одкако како последица на широките системски промени во државава, културата во позиција меѓу чеканот и наковалната ја води веќе исцрпувачката битка за опстојување. Денес ваквото опстојување се изразува како живот од спомени или преживување до некое очекувано време врамено во некаква национално - културна стратегија. Веќе ми стана навика Министерството за култура да го вреднуваме како млитав инертен сегмент од вкупното национално наследство од политичкото минато , дел од државната администрација која, навистина, ја прифаќа подадената рака на културните институции, но само да стави на нејзината дланка трошка милост и она што најмногу му преостанува грст ветувања во духот на Христовото Преживејте го овој век, во другиот ќе бидете благословени.

Во ваква атмосфера веќе разбирливо што сите ние, дури и создавачите на културата како темелна вредност на нацијата, културата ја гледаме како политички или подобро речено како политизиран производ. Затоа, не е ни малку чудно што премногу политизираме и тоа без културна мотивираност и во функција на дневно - политичките потреби. Да не беше така денеска сигурно не ќе се занимававме со

концепциско нормативните и со материјалните аспекти , туку можеби со есеистички погледи на новата културна стратегија на Македонија во чија што подлога ќе можевме да ставиме бројни домашни искуства, кои пак ќе ги вкрстуваме со најзначајните во Европа и кон кои тежнееме.

Сето ова е белег на прилично вжештената атмосфера што и претходеше на оваа седница и што многу културни средини се идентификува како случај на култура. За оваа наша темелна вредност како во хор громогласно се јавија сите живи битија во македонското културно поднебје.

Политичките лидери зачудувачки мирни и во сенка на своите портпароли, медиумите речиси без исклучок грижливо внимателни и со широко отворен простор за својот аудиториум. Ако нешто во целата оваа загреаност недостасува, тоа е ми се чини потребата дедо Михаил да ни каже што му дошепнал мојот св. Климент од Охрид кога веќе Скопје е не само политичка, стопанска, културна, спортска, за еколошка малку ќе попричека, но затоа и упорна престолнина и на Македонската православна црква. Ни недостасува во целиот овој метеж и потребата министерот Унковски да го прогласи овој закон за Устав и ние да го изгласаме онака како што го изгласавме Уставот за водите, бидејќи еден друг министер така мислеше и така сакаше.

Да си имавме наше море и да си бевме таму од каде што сме, кој знае што ќе требаше да донесеме за да ја подигнеме на ниво на невидена сложеност состојбава во која плива македонската култура со сиот народ и со националностите, за кои веќе се бара законско нормирање и на нивното загрошено јазичко изразување. пред нас е првата, барем за Собранието , верзија на Предлог законот за културата. Велат дека доаѓа поприлично бајата состојба по длабокиот сон во фиоката на министерот, според некои на министри за култура. За нас

таквата околност и ве мора многу да значи, особено не по бурната расправа што јавно се оствари во сета културна, дури и во помалку културна и во некултурната јавност во државата. Впрочем, јавната расправа по овој законски проект, така и мина. Некогаш културно, некогаш помалку културно, а богами и некултурно.

За нас пратениците , затоа се од особена важност укажувањата и барањата да бидеме одговорни и многу внимателни во утврдувањето на непосредните задачи на Министерството за култура, да ни понуди законски текст што ние ќе го изгласаме на општо задоволство на сите што ни укажуваат. Е, кога веќе сум соочен со вака срочени барања и укажувања , ќе бидам искрен и ќе кажам дека ме фаќа страв оти таквата задача тешко ќе ја извршиме. Едноставно зашто консекулани погледи не сретнавме ниту во упатените укажувања и барања.

При сево ова ми се поставува едно прашање на кое никако неможам да си одговорам. Како нашата култура , со толку силни културозори , културни прагматичари, како таа наша култура успеа и покрај се да остане наша , македонска , традиционална и богата, отворен прозорец за показ и доказ пред светот, а дома ниту знаена, ниту признаена.

БЛАГОЈА СИЛЈАНОВСКИ: (продолжение)

Инаку, и во отсуство на одговор на едно вакво мое видување, јас го поддржувам концепциско нормативниот аспект на проектот. Значи, кај мене преовладуваат нештата во прилог на потребата од конечно донесување на закон за културата. Преовладуваат ваквите мои размислувања дури и во сплетот на повеќе присутни проблеми и дилеми, на кои ќе мораме малку од поблиску да им пријдеме.

Приодот кон присутните дилеми ќе го започнам со еден цитат од излагањето на министерот за култура во матичната собраниска комисија "Во културата во Република Македонија работат повеќе од 3.000 луѓе. Од нив 1.600 лица се вработени во културните организации само во општината центар во Скопје." Значи, повеќе од 50% од вкупно вработените во културата кај нас работат само во една општина. Во 20% од вкупниот број општини, пак според министерот Унковски, има културни организации и културни работници, се разбира.

Главното тежиште на законот за култура ќе биде, просетете, и трет пат според министерот Унковски, децентрализација на културата во нашава држава. Природно и сосема наметливо се поставува и само по себе прашањето како. Како кога културата кај нас е до невидени размери централизирана и кога нашите најнационални културни институции или установи сеедно да не се оние неколку фестивалски исклучоци што покрај странската култура за туристите, што одамна ги немаме, донесуваат и по некој настап на наши театри, операта и филхармонијата и во периферијата, како што е да речеме сепак длабоката охридска, струшката и некои други. Јавноста наша и онаа во периферијата со посредство на Телевизијата го виде филмот за материјално архитектонските состојби во културните домови, библиотеките и другите установи во градовите во Македонија. Со посредство на овој медиум периферијата ги знае јунаците од народните приказни, ама како таа наша јавност да го види и да го доживее

XIII/2.-

Македонскиот народен театар, Македонската опера, Македонската установи. Периферијата ги сака нив, ама овие централизираните како да не ни ја сакаат периферијата. Кога двете страни би сакале, проблемот не би постоел ниту досега ниту пак ќе го има во иднина. Но бидејќи за љубов се потребни барем двајца, овде љубов нема. Затоа има бегане до вистината, кои според најавите ќе стигнат во Основниот суд во Скопје I. Камо среќа овој суд да си побара изземање, па да го суди Основниот суд во Охрид и да видат тогаш што ќе се случи. Арно ама ова не е случајот ТАТ, па да се бара и да се одобрува изземање кога ќе им притекне.

Законот настојува да ја децентрализира културата во државата и ние треба да го поздравиме тоа генерално определување. Па белким ќе останат живи и ќе можат и моите во Дебарца да видат во живо и некој истакнат глумец. Можат да ја видат во живо и Македонската филхармонија, но ако се согласи авто-школата Старт во Охрид да ја донесе и со неа да им честита некоја нова година на своите деловни соработници.

Кога сум кај Дебарца, да не заборавам попатно да спомнам уште нешто. Во таа моја Дебарца во која животот се живее од памтивек од спомени, денес нема културна институција, ниту пак културен работник, а замислете, дебарчани мои си имаат своја и тоа надежна општина. Најчесто не ги гледаат ниту програмите на МТВ, зашто ридестиот терен е тежок за покривање и лесен за собирање на наплатата сметките за потрошената електрична енергија. Во дебарчанското село Белчишта од ослободувањето од фашистичката окупација до осамостојувањето на државата имаше библиотека со фонд што го читаа ем селаните ем учениците и редовно платен библиотекар. Едно време имаше и кино претстави пристојно уредената кино-сала. Да не беше осамостојувањето на Република Македонија, во Белчишта и библиотекарот ќе си примаше

XIII/3.-

Плата од селската библиотека и јас и министерот за култура ќе ја имавме можноста да ја кажеме дека имаме културна институција и макар и еден вработен културен работник во една од новоформираните 90 општини.

Инаку, драги мои колеги, и почитуван министре за култура, еднодушно ја поддржувам определбата во предлог-законот културата во државата да биде организирана на три нивоа: национално ниво целосно под грижа на државата, локално под грижа на општината и државата и индивидуално или поединечно ниво под грижа на поединецот културен работник. Но и овде не можам да најдам одговор на прашањето како ќе живее локалното ниво на културата. Многу ми се допаѓа решеноста да го оствариме начелото на правото на култура на секој граѓанин, впрочем како што е и правото на секоја општина да има и да си располага со свој имот. Во духот на оваа решеност имотот во локалната култура ќе биде оној што си го создале самите граѓани во општината со самопридонеси, со испукани дланки, со прилози и слично. Во ваква законска рамка е можноста домовите на културата, сите домови што не ги изгради државата во спомен на АСНОМ, да го добијат третманот локална и да умрат за навек, зашто општините веќе е јасно како бел ден нема да можат да ги финансираат. Оние пак изградени со државни средства во спомен на АСНОМ можат да добијат третман на национална култура, само што сега ќе продолжат да живеат во спомен на Унковски. Најверојатно ќе има и трета категорија на домови на културата. Тоа ќе бидат што не ќе го добијат националниот третман а општината не ќе може да им го обезбеди ниту локалниот. Тие домови ќе продолжат да живеат по спомен на Миљовски, трансформирајќи се според законот за трговски друштва. На третите можеби ќе им биде најдобро, зашто не ќе мораат да се занимаваат со култура, туку ќе можат непречено да организираат свадби, родендени, крштемки и се друго што ќе обезбедува печалба за новите културни газди. Профитерството кај овие културни институции може

понагласено да се обезбеди доколку имаме слух и ги уважаме укажувањата да му ја скратиме можноста на министерот кога ќе посака да ја пушти културната полиција и да им ги наруши сметките.

На крајот морам да се задржам уште на еден момент, што изгледа најмногу ги вознемири директорите на културните институции, на оние што имаат директори, повеќето немаат, но и ако ги имаат се од она проколнато социјалистичко време, зашто во ова наше ново време тие немаат основа да си ги продолжат мандатите. Тоа е можноста и неприкосновеното право на министерот да именува, најпрво без конкурс и во рок од 15 дена по стапувањето во сила на Законот за културата, веројатно вршители на должноста, а не редовни директори, како што стои во предлогот. Судејќи според реакциите, оние што се погодени од ова решение, сигурно не се во дослух со системската актуелност кај нас по осамостојувањето, а во светот многу од поодамна.

Во овој контекст може да се стави и мојот спор со оние што ни укажуваат да бидеме одговорни и внимателни и да не истрчаме, како што велат тие, од оваа гласна реалност во минатото. Со оние што во Предлогот за донесување закон за културата гледаат, цитирам: "Обид за воведување на екстремна тоталитарна комесарска диктатура врз сите живи лица на кои им паднало на памет да се бават со културата и што по некоја судбина се затегнале на територијата на Македонија". Веројатно се прашуваат ваквите укажувачи дали ние пратениците според нив случајно седнати а не избрани за овие клупи, дали сме ги прочитале нивните укажувања. Право да кажам, јас ги прочитав од првата до последната буква повеќепати, ама никако не најдов сили да се внесам во гласната реалност, како што сакате вие, зашто едноставно на територијата на Македонија не сум по некоја судбина, како што некои за себе се чувствуваат така, туку најприродно во скудни услови некаде

под Караорманските жедни ниви сум се родил во една поинаква реалност. Во реалност во која единствената цена за човечката крв беше само слободата за нашиот намачен народец и во Илинденското и во АСНОМ-ското. Очигледно и на реалноста не гледаме ништо, но сепак тоа е уште една придобивка на овој политички плурализам.

Затоа, не сакам да оставам простор за недоразбирање и дилеми, туку со целосен респект кон предлогот, но исто и кон сите принципиелни укажувања и барања, се согласувам со Предлог - законот за културата и барам Министерството си ист ваков приод да ни ја понуди дефинитивната верзија колку што може побрзо.

ТИТО ПЕТКОВСКИ:

Има збор г-дин Ване Наумовски.

ВАНЕ НАУМОВСКИ:

Почитуван претседателе, почитуван министре, почитувани колеги пратеници, дозволете ми и јас да кажам неколку зборови во врска со овој закон кој е во прва фаза. Ќе почнам со зборовите "ни се случи култура". Ова го викам од причина што министерот пред извесно време некако разочарано изјави дека некаде после 2000-та година можеме да го очекуваме законот. Но еве како позитивно го сметам тоа што сега е донесен, а тоа го потврди дека навистина министерот е режисер, а режисерот не е тој ако со нешто не ја изненади публиката. А публиката сме ние. Ние како дел од културата.

Дозволете ми со неколку зборови после ова да се искажам, бидејќи на некој начин и јас сум вклучен во сегментот на културата во средината до која доаѓам и тоа во областа на фолклорот. Во дискусиите досега од колегите пратеници, а и она што се случуваше во вчерашниот ден со Македонската телевизија, за гостите кои дискутираа на темата

XШ/6.-

за културата, забележав од она што може да се забележи дека од овој сегмент на културата, до фолклорот немаше претставник така што и во нивниот интерес и забелешките што ги добив како пратеник од нивна страна ќе ги изнесам како сугестии и размислувања со цел за подобрување на овој текст на закон.

Едноставно сакам да кажам дека фолклорните ансамбли во Република Македонија, нивниот статус и место, треба да го најдат во овој законски проект и тоа од неколку причини. Пред се, од нивното зачувување од она што досега тие го сторија во нашата средина и продолжување со нивното натамошно делување.

Второ, усогласување на посебните и заедничките интереси во областа на зачувувањето, презентирањето, негувањето на македонскиот фолклор и обичаи, изразени низ народните игри и песни, инструменти и носии кои го одразуваат историското минато и богатото културно наследство и традиција на македонскиот народ и националностите кои живеат на просторот на Република Македонија.

Со цел за подобрување на текстот на Предлог – законот и посеопфатно третирање на фолклорниот сегмент т.е. игрите, песните, инструментите, обичаите и носиите, во предлогот што го дадоа овој сегмент од културата се предлага формирање на институт за култура. Искуствата покажуваат дека дел на соседни земји вакво нешто имаат во овој сегмент, со цел анализа и зачувување на се она што ние на некој начин исконски наследено.

Исто така, културата мора или треба прво во законот да се најде, да се продолжи со нејзиното, зборувам пред се во областа на фолклорот, нејзиното негување, второ, зачувување на континуитетот, трето, развој и четврто, објавување и користење на традиционалното духовно исконско и материјално културно наследство, народните игри, песни и инструменти.

XIII/7.-

Трета работа или трета забелешка како сугестија на овој закон што сакам да ја потенцирам, тоа е воведување на институт или доделување признание, прогласувањето е народен уметник на Република Македонија. Ова како паралела на се она во другите области на нашето делување што ни се случуваат, во сегментот на спортот или во сегментот на другите творештва. Во овој закон треба да го најдеме институтот на ова признание "народен уметник на Република Македонија" и тоа опфаќајќи ги сите сегменти на културната дејност, дали тоа ќе биде од сегментот на балетот, филхармонијата или народниот мелос.

Од сево ова произлегува и ургентната потреба за изнаоѓање на посебно решение и статус на фолклорните друштва во овој предлог-закон, односно иден устав на културата. Ако тоа сега не го сториме, сметам дека ќе ги пропуштиме на реалноста сами да се снаоѓаат да преживуваат, а богами постепено да одумираат, а со тоа ќе го губиме и самиот идентитет.

Сакам да напомам уште неколку работи што некои колеги овде ги кажат, а ја сакам да дадам свое мислење во однос на домовите на културата. Сите спомнавте дали им е местото овде или во посебен закон. Сметам дека во Законот за установите, кој за жал го немаме, во кој треба да бидат опфатени, мое мислење е дека можеби, велама можеби им е таму местото на домовите на културата. Вреди да се размисли. За локалниот интерес, што е локален интерес, култура од локален интерес, пред се треба да се каже подефинирано во законот. Сметам дека тоа е недостаток затоа што не е добро издиференцирано. Ако тоа се регулира со некој позитивен законски акт, тогаш би го прифатиле.

Со Предлогот за донесување на законот за култура очекуваме сите, бидејќи сите сме дел од културата, меѓутоа, едноставно кажано погледано од два аспекти: аспект на активни учесници и аспект на публика. И едното и другото ни дава за право да се надеваме дека

со неговото донесување ќе добијат или ќе се воспостават едни поинакви односи, за оние кои се внатре, уметниците и за оние кои се надвор, сите ние. Не случајно пред малку го спомнав оној термин дека сите сме публика, оценители на се она што се случува. Ние ги даваме оценките на трудот, на творењето во областа на културата.

Сегашната состојба сметам дека не задоволува пред се од статусот, а не од она што се постигнува од едноставна причина дека она што е постигнато е далеку над нивото на она што значи државен статус на културата.

Тоа го потврдуваат многубројните награди, признанија и аплаузи што ги освоија нашите уметници внатре и надвор во Република Македонија. Овие неплатени дипломати заради тоа заслужуваат и повеќе.

Овие изнесени сугестии ќе бидат земени предвид при донесувањето на конечната верзија на овој, како што реков, иден устав на културата.

Ќе завршам со Гоцевата порака дека светот е културно поле, во тоа поле ние сме градина. Едноставно сега се бориме во таа градина кој прв да засвири, дали тапанот или виолината. Јас би рекол, најдобро двете заедно.

ТИТО ПЕТКОВСКИ:

Господинот Туда има збор.

(реакции во салата во врска со прекинување на седницата)

Да видам дали уште некој се јавува за дискусија. Господин Лазаров. Еве, да го ислушаме г-дин Туда.

РАМИ ТУДА:

Почитуван претседател, почитувани претставници на Владата, почитувани пратеници, досега се донесе серија на закони. Некои закони се донесени по некоја инерција, законите како што се законот

за употребата на јазиците на Педагошкиот факултет, Законот за употребата на знамињата на националностите, потоа Законот за химната, знамето и грбот на Република Македонија, Законот за Академијата на науките и уметностите, Законот за научна и уметничка дејност итн. Од аспект на субјектот за кого се однесуваат сите тие закони па и низа други кои се донесени, ги карактеризираат следните атрибути: едностроноста, мононационалноста, парцијалноста, ограниченоста и унитарноста. Некои од законите кои ги донесува овој законодавен дом по својата форми и содржина не се оригинални. Пред се тие содржат апстрактни премиси, синтагми и пропозиции, кои се компилирани од други закони на туги држави. На тој начин механички се настојува да се применуваат во нашите услови.

Историјата на човештвото не е историја само на една култура, ниту пак култура против друга култура. Напротив, вистинските култури, реципрочно се помагаат, се хранат со меѓусебниот дијалектички сок кој се состои од сличностите и различностите. За жал, министерот за култура не внел нешто такво слично во својот закон и во своите членови и алинеи. Познато е дека, цитирам, "културата на еден народ односно нација е огледало во кое се одразува нејзината свест, верување и традиција". Кратко речено таа е клуч со помош на кој може да се отвора вратата на свеста на еден народ и неговите институции.

РАМИ ТУДА: (Продолжение)

Тоа важи за сите народи, па и за албанскиот народ и сите други националности. Секоја култура содржи посебна вредност. Една од основните начела на кои се засновува законот е културата која е темелна вредност на Република Македонија. Оваа премиси не претставува ниту ново сознание, ниту пак ново откритие. Културите на народите, освен посебните вредности имплицираат и нешто општо, заедничко. Меѓутоа, апсурдно е да се фетишизира една култура, а да се изоставува и да се игнорира до крајност културата на албанците и на другите националности во Македонија како што е случајот со предлагачот.

За жал, и во оваа култура, министерот за култура нуди апстрактни премиси, или поточно речено и во овој закон граѓанинот употребува некоја, во апстрактна мисла со тенденција да се прикријат некои недобри намери.

Предлогот за донесување на закон за култура е поплавен од синтагмите национален интерес во културата јавен интерес, национална програма, национални установи и тн. Ние пред нас немаме анализа на сите културни феномени во Македонија. Немаме анализи и за позицијата на културата на Албанците и на другите националности за да можеме и ние да се вклучиме во структурата на овој закон.

По наши сознанија во Македонија постојат триста институции, 28 издавачки куќи, 18 редакции на списанија и ревији за култура и уметност. Во областа на сценско-уметничката дејност дејствуваат четири национални институти од музичката продуктивна и репродуктивна уметност, операта и балетот, Македонската филхармонија, 11 професионални театарски ансамбли, 38 домови на културата, каде се вработени 3000 културни работници каде работат преку 200 магистри и доктори на науки. Постојат 12 самостојни музеи. Постојат музеи на општини. Постојат 40 културни

XIV/2.-

манифестации кои се финансираат од самата држава. Постои издавачка јност, библиотечна, филмска, ликовна, музејска, меѓутоа во културата воопшто постојат некои општи проблеми. Ние имаме армија на чиновници во културата кои примаат плата. Ние не ги финансираме во доволна мера културните вредности во оваа држава. Творецот, уметникот, мислам на продуктивниот творец не може да живее од своите уметнички дела. Меѓутоа во оваа прилика може да се постават многу прашања кои неможат да се решат на оваа седница, како што се на пример проблемите воопшто со овие институции што ги набројав и со проблемот на финансирањето, туку повеќе сакам да се концентрирам на проблемите кои денес се јавуваат кај културните домови во провинција сега, со аматерските и други самодејности друштва, хорони и тн. Овој закон по мене не се базира на граѓанскиот концепт. Напротив овој е еднонационален закон. Во овој закон не гледам членови и алинеи каде ќе се најдат себе си сите граѓани на Република Македонија. Во законот се вели дека ќе се финансираат институции, ќе се финансираат програми. Се е во ред, меѓутоа се поставува прашањето како ќе прават програми албанците и другите националности кои немаат институции, а не се претставени во македонските институции, ниту пак и симболично. А се знае каде се негува и каде се развива една култура. Јас имаме еден материјал овде од некои асоцијации културни друштва и регистрирани институции во Струшка општина и овие асоцијации реагираат и бараат по секоја цена и тие да бидат под капа на постојните институции во Струга и Струшко. Ние често пати зборуваме за тоа дека некои сакаат сами да се изолираат, односно се гетоизираат. Меѓутоа, во ваквите услови како што е во Струга и културните работници и асоцијациите кои што се регистрирани и кои што делуваат како да тие стојат, односно тие се вон капата на културните институции во Струга. Колку што јас имам сознание во областа на културата се вработени некаде околу 30 работници, само една албанка работи во тие институции.

XIV/3.-

Таму постои еден музеј каде што се вработени 13-14 вработени. Ниеден албанец нема, ниту пак од други националности. Некои институции регистрирани како што се на пример Ансамблот "Софра", или пак некои други институции како што се на пример Шариќен дом, или пак Кнѓехо, или пак некои културно-уметнички друштва како што се "Мигени", "Дрита" "Валетелиќени" "Довија", "Шпреса", "Јахона", "Беса", "Пљако и Малере" "д-р Ибрахим Темо" и други, тие работат во многу тешки услови, или некои од овие се финансирани само симболично, или никако и тие не можат да најдат соодветно место и во Домот на културата, затоа што Домот на културата со право сношти во она про и контра за културата рекоа дека се претворени во некое трговско претпријатие и тие ако имаат место бараат некоја сала за проби, или пак нешто да припремаат, тие треба да платат, а работат како аматери и даваат од својот џеб за да можат да допринесат за културата. Значи по ова и нужноста за да се размислува за статусот на овие домови во иднина и да не служат тие домови како трговски претпријатија за одредени цели, а пак ние да не финансираме службеници, чиновници на културата, туку да ги финансираме творците на културата.

ТИТО ПЕТКОВСКИ:

За дискусија се јавија уште господин Лазаров, г-дин Белчев ски и г-дин Ибраими.

Има збор господинот Јован Лазаров.

ЈОВАН ЛАЗАРОВ:

Почитуван претседателе, почитуван министре и почитувани малку останати пратеници,

Го поддржувам Предлогот аз донесување на Законот за културата и се разбира ќе гласам за негово донесување. Овој закон предизвика во јавноста особено кај културните дејци голем интерес и чувме

XIV/4.-

различни мислења најчесто дијаметрално спротивни меѓу себе. Како што беше речено културата заедно со јазикот претставуваат темелни вредности на секоја нација и на секоја држава. Македонија има што да му презентира на светот во областа на културата и ние како мала држава можеме да направиме и правиме се разбира пробив во светот главно преку културата и преку спортот. Се разбира би биле среќни да можеме и преку стопанството да правиме проби, но тука сеуште сме далеку. Македонија имала и има таленти од овие дејности познати не само кај нас, туку и пошироко во целиот свет. Со новиот закон јас очекувам организираните во културата да се престојат според нормите на новиот плурален и демократски систем. Иако овој Парламент како и сите граѓани на Македонија ја знаат состојбата во културата, еве ние еднаш се запознавме и малку подетално. Не реално е да се очекува со овој закон да се решат сите проблеми во културата. Иако ние со Буџетот за 1998 година усвоивме ставка која беше значително поголема во однос на другите ставки, порастот нејзин беше поголем, сепак и тоа е далеку од реалните потреби и далеку е од тоа да се реши лошата состојба во културата. Со Законот и со носењето на стратегијата за културата очекувам да се одредат приоритетите од национален интерес и конечно да се издвои квалитетот од просечноста. Уште еднаш го поддржувам донесувањето на овој закон и очекувам Владата да изготви конечна верзија и се надевам дека овој Парламент ќе ја има таа чест во овој состав да го усвои конечниот текст на Законот за културата.

ТИТО ПЕТКОВСКИ:

Бидејќи во меѓувреме се пријавија уште двајца пратеници, еве тројца, јас предлагам утре да продолжиме со почеток во 11,00 часот

(Седницата прекина во 17,55 часот)