

Јетон Шасивари

Африм Османи

АДМИНИСТРАТИВНО ПРАВО

ЗА ВТОРА ГОДИНА

за средно стручно образование
за образовниот профил

Правен техничар
Економско-правна и трговска струка/сектор Економија,
право и трговија

Скопје, 2022

Јетон Шасивари

Африм Османи

АДМИНИСТРАТИВНО ПРАВО

ЗА ВТОРА ГОДИНА

за средно стручно образование

за образовниот профил

Правен техничар

Економско-правна и трговска струка/сектор Економија, право и трговија

Скопје, 2022

**АДМИНИСТРАТИВНО ПРАВО
ЗА ВТОРА ГОДИНА**

**за средно стручно образование за образовниот профил
Правен техничар
Економско-правна и трговска струка/сектор Економија, право и трговија**

Автори:

**Јетон Шасивари
Африм Османи**

Рецензенти:

**Мерсим Максуги
Сузана Андреска
Кујтим Бајрами**

Лектор:

Небојша Стојаноски

Техничка обработка и корица: Бурим Исмаили

Стручна редакција:

Игор Камбовски

Уредник:

Игор Камбовски

Графичко и техничко уредување:

Леон Џинго, Евгенија Павлова – APC СТУДИО

Место и година на издавање: Скопје, 2022 година

Издавач:

**Министерство за образование и наука на Република Северна Македонија
Ул. „Св. Кирил и Методиј“ бр. 54, 1000 Скопје**

Решение:

**Со одлука за одобрување на учебникот по предметот АДМИНИСТРАТИВНО ПРАВО за
II година, за средно стручно образование за Економско-Правна и Трговска струка/сектор
Економија, право и трговија за образовниот профил Правен техничар бр.26-531/1 од
18.08.2022 година донесена од страна на Националната комисија за учебници.**

CIP - Каталогизација во публикација
Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

342.9(075.3)

ШАСИВАРИ, Јетон

Административно право за втора година [Електронски извор] : за средно стручно образование : за образовниот профил правен техничар економско-правна и трговска струка/сектор економија, право и трговија /Јетон Шасивари, Африм Османи. - Скопје : Министерство за образование и наука на Република Северна Македонија, 2022

Начин на пристапување (URL):

https://www.e-ucebnici.mon.gov.mk/pdf/Administrativno_pravo_2_mak.pdf. - Текст во PDF формат, содржи 163 стр., илустр. - Наслов преземен од екранот. - Опис на изворот на ден 09.11.2022. - Поимник: стр. 159-161. - Библиографија: стр. 162-163

ISBN 978-608-273-115-5

1. Османи, Африм [автор]

COBISS.MK-ID 58578181

ПРЕДГОВОР

Поаѓајќи од важечката наставна план-програма за Административно право за втора година за средното стручно образование за образовниот профил: Правен техничар, имајќи го предвид неопходното приспособување на оваа материја која беше нужна поради честите промени во правниот и општествениот живот во нашата држава, во оваа издание на Административното право, авторите ги направиле неопходните адаптации и дополнувања на градивото со цел материјата да се усогласи со тековните реформи во законодавството како и со новините во стручната литература. Во оваа насока, на крајот на секоја од модулите и темите разработени се и контролните прашања како и соодветните задачи со цел учениците пред себе да имаат квалитетна педагошка ориентација како и материјата да биде лесно достапна, така што сметаме дека преку успешното изведување на часовите по овој предмет од страна на наставниците, стручно-педагошката цел на овој предмет ќе може во потполност да се оствари.

Скопје, јуни 2022 година

Од авторите

СОДРЖИНА	
ПРЕДГОВОР	2
МОДУЛ 1	6
ВОВЕД ВО АДМИНИСТРАТИВНОТО ПРАВО	6
ГЛАВА I	6
АДМИНИСТРАЦИЈА ВО ФУНКЦИОНАЛНА И ОРГАНИЗАЦИСКА СМИСЛА	6
1. Поим за администрација	6
2. Функционален поим на администрацијата	7
3. Организациски аспект на јавната администрација: државна управа, локална самоуправа	8
4. Јавни служби, фондови, јавни претпријатија, трговски друштва со јавни овластувања и невладини организации со јавни овластувања	9
ГЛАВА II	13
ИЗВОРИ НА АДМИНИСТРАТИВНОТО ПРАВО	13
1. Општо за изворите на правото и на административното право со јавни овластувања	13
2. Уставот како извор на административното право	15
3. Закони како извор на административното право	17
4. Подзаконски акти како извор на административното право	20
5. Дополнителни извори на административното право: обичајното право, судската и управната практика и науката	24
ГЛАВА III	29
ОСНОВНИ ПОИМИ НА АДМИНИСТРАТИВНОТО ПРАВО, ОСНОВНИ ИНСТИТУТИ И ПРИНЦИПИ НА ОРГАНИЗАЦИЈА	29
1. Административно-правен однос	29
2. Административно-правна норма	31
3. Основни институти на административното право	32
4. Уставни принципи и законска основа за организација на администрацијата	34
ГЛАВА IV	38
ОРГАНИЗАЦИОНИ ПРИНЦИПИ НА АДМИНИСТРАЦИЈАТА	38
1. Реален, територијален и персонален принцип	38
2. Индивидуален и колегијален принцип	39
3. Принцип на хиерархија и субординација	40
4. Принцип на централизација и децентрализација	41
5. Принцип на контрола	42
ГЛАВА V	45
ОРГАНИЗАЦИЈА НА ДРЖАВНАТА АДМИНИСТРАЦИЈА	45
1. Организација на државната администрација во Република Северна Македонија	45
2. Министерства и други управни органи и управни организации	45
3. Самостојни органи на државната управа: дирекции, агенции и комисии	47
4. Органи во состав на министерствата: управа, биро, служба, архива, инспекторат и капетанија	49
5. Внатрешна организација на органите на државната управа: основни организациони единици	50
МОДУЛ 2	54

ДЕЈНОСТИ, АКТИ И КОНТРОЛА НА АДМИНИСТРАЦИЈАТА	54
ГЛАВА VI	54
ДЕЈНОСТИ НА УПРАВАТА	54
1. Спроведување на утврдената политика и извршување на законите, другите прописи и општи акти	54
2. Следење на состојбите и давање на иницијативи	56
3. Решавање на административни предмети	56
4. Вршење на административен надзор	57
5. Подготвување прописи и други општи акти и вршење на стручни работи за Собранието и Владата на РСМ	58
ГЛАВА VII	62
ОПШТИ, КОНКРЕТНИ И РЕАЛНИ АДМИНИСТРАТИВНИ АКТИ	62
1. Општи управни акти: правилник, наредба и упатство	62
2. Конкретни управни акти: позитивни и негативни, конститутивни и декларативни, дискрециони и со закон сврзани акти, збирни или колективни административни акти	63
3. Управни договори	66
4. Реални акти на документирање, реални акти на известување и реални акти на примање изјави	67
ГЛАВА VIII	71
ПОИМ И ВИДОВИ НА КОНТРОЛА И НАДЗОР	71
1. Поим и субјекти на надзор	71
2. Овластувања на државните органи во остварување на надзорот	73
3. Дополнителен-репараторен надзор	74
4. Превентивен надзор	75
5. Инспекциски надзор	77
6. Инстационален надзор	77
МОДУЛ 3	81
СЛУЖБЕНИЧКИ СИСТЕМ	81
ГЛАВА IX	81
РАБОТНИ МЕСТА НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ	81
1. Поим за административен службеник	81
2. Класификација на работни места	82
3. Хиерархиска поставеност на звања на административни службеници	86
ГЛАВА X	90
АГЕНЦИЈА ЗА АДМИНИСТРАЦИЈА	90
1. Правен статус и надлежност на Агенцијата за администрација	90
2. Органи за координација со работата на административните службеници	91
ГЛАВА XI	95
ПОСТАПКА ЗА ИЗБОР НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ	95
1. Општи и посебни услови за пополнување на работни места за административни службеници	95
2. Постапка за избор и вработување на административни службеници во Република Северна Македонија	96
3. Обука на административни службеници	98
ГЛАВА XII	102
ПОЛИТИЧКА, ДИСЦИПЛИНСКА И МАТЕРИЈАЛНА ОДГОВОРНОСТ	102

1. Поим за политичка одговорност	102
2. Дисциплинска одговорност	103
3. Материјална одговорност	107
МОДУЛ 4	112
ЈАВНИ СЛУЖБИ	112
ГЛАВА XIII	112
ПОИМ ЗА ЈАВНИ СЛУЖБИ	112
1. Поим за јавни служби	112
2. Принцип на еднаквост, адаптација и континуитет	113
3. Установа како облик на јавна служба	115
4. Видови на установи според субјектот-основачот и според дејноста	115
5. Основање на јавна, приватна и мешовита установа	116
6. Концесијата како облик на јавна служба	119
7. Квалитет на работа на јавните служби	121
МОДУЛ 5	125
ЛОКАЛНА САМОУПРАВА ВО РЕПУБЛИКА СЕВЕРНА МАКЕДОНИЈА	125
ГЛАВА XIV	125
ЛОКАЛНА САМОУПРАВА	125
1. Локална самоуправа	125
2. Изворна и делегирана надлежност на единиците на локалната самоуправа	129
3. Општините и градот Скопје како посебна единица на локалната самоуправа	132
4. Органи на локална самоуправа: Совет на општина и градоначалник	137
5. Акти на органите на локалната самоуправа	146
6. Извори на финансирање на локалната самоуправа	147
ГЛАВА XV	151
ЗАЕМЕН ОДНОС И СОРАБОТКА НА ЦЕНТРАЛНИТЕ И ЛОКАЛНИТЕ ОРГАНИ НА АДМИНИСТРАЦИЈАТА	151
1. Однос на заемна соработка	151
2. Однос на контрола и надзор врз изворни и пренесени надлежности	152
3. Механизми за меѓуопштинска соработка и право на здружување	154
4. Финансиска контрола и ревизија	156
ПОИМНИК	159
БИБЛИОГРАФИЈА	162

МОДУЛ 1

ВОВЕД ВО АДМИНИСТРАТИВНОТО ПРАВО

ГЛАВА I

АДМИНИСТРАЦИЈА ВО ФУНКЦИОНАЛНА И ОРГАНИЗАЦИСКА СМИСЛА

Цели на учењето: објаснува разлики помеѓу управа и администрација, разликува функционален од организационен аспект на администрацијата, диференцира јавни служби, фондови, јавни претпријатија, трговски друштва со јавни овластувања и невладини организации со јавни овластувања.

Клучни поими: администрација, локална самоуправа, јавни служби, фондови и јавни претпријатија.

1. ПОИМ ЗА АДМИНИСТРАЦИЈА

Првично, важно е да се посочи потеклото на термините: „**Администрација**“-(како именка) и: „**Администрирање**“-(како глагол). Потеклото на овој поим произлегува од латинската именка: „**Administratio/Администрацио**“ што значи: применување, имплементација, реализација, помош, лидерство, ориентација; и латинскиот глагол: „**Administrare/Администраре**“ што значи: управување, насока, одлука, услуга, инструкција, команда и извршување. Во денешно време, администрацијата е многу важна алатка за имплементација на државните политики во секоја земја, како и за обезбедување јавни услуги за корисниците, но и за извршување на законите и подзаконските акти. Во овој поглед, треба да се нагласи дека бројот на органи, тела и организации што ја сочинуваат јавната администрација постојано е во пораст како и нивните функции и моќ, затоа се зголемува и потребата за правно регулирање на дејноста, одговорноста, начинот на работа како и заштитата на правата и обврските на граѓаните кои влегуваат во односи со нив.

Администрацијата односно нејзиното дефинирање има двојно значење бидејќи вклучува во себе две аспекти, и тоа: **администрација во функционална и администрација во организациска смисла.**

2. ФУНКЦИОНАЛЕН ПОИМ НА АДМИНИСТРАЦИЈАТА

За објаснување на функционалниот поим на администрација кој се нарекува и материјален поим треба да поаѓаме од самиот збор „функционален“ кој значи дека станува збор за функција, дејност или активност, при што конкретно се мисли на управна односно **административна функција** која е составена од повеќе дејности што ги вршат определени административни органи, тела и организации. Значи, кога ја дефинираме администрацијата во функционална или материјална смисла ние всушност даваме одговор на прашањето: Што работи јавната администрација, и доаѓаме до соодветниот одговор дека администрацијата **управува со јавните работи.**

Јавните работи се **општокорисни работи** кои се потребни за сите граѓани, за целото општество, и кои во себе опфаќаат **две состојки: вршење власт и вршење јавни служби.** Како типичен пример за вршење власт со цел да се обезбеди јавен ред и мир е полицијата која врши власт за да обезбеди сигурност на сите граѓани и правни лица како јавен интерес. Од другата страна, јавната служба претставува збир на услуги што им се неопходни на сите граѓани во општеството, без кои не би можело да се замисли човековото секојдневие во современи услови, како што се: обезбедување здравство, образование, вода, струја, телекомуникации, изградба на инфраструктура, разни системи на транспорт, и др.

Од она што беше изнесено погоре, доаѓаме до сознанието дека администрацијата во функционална или материјална смисла опфаќа две основни компоненти, и тоа: управна функција и административна дејност.

Функционалниот поим на администрација го сочинуваат управната функција како вршење власт и административните дејности како авторитативни и неавторитативни активности кои се вршат заради задоволување на општествени цели:

- 1. Управна функција** - збир на дејствија кои значат вршење власт, а таа вклучува:
 - авторитативни активности на издавање разни дозволи и лиценци; и
 - изрекување забрани и наметнување обврски за граѓаните кои ако не бидат извршени доброволно, подразбираат и примена на принуда.
- 2. Административни дејности** - збир на:
 - авторитативни и
 - неавторитативни активности кои се вршат заради остварување на социјални или општествени цели, односно цели кои се во заеднички интерес на сите граѓани

3. ОРГАНИЗАЦИСКИ АСПЕКТ НА ЈАВНАТА АДМИНИСТРАЦИЈА: ДРЖАВНА УПРАВА, ЛОКАЛНА САМОУПРАВА

За објаснување на организацискиот аспект на администрацијата кој се нарекува и формален поим треба да поаѓаме од самиот збор: „**органзациски**“ кој значи дека станува збор за административен орган или административна организација, при што администрацијата во своето **органзациско значење** претставува збир на органи, односно на институции кои управуваат со јавните работи. Тие институции, можат да бидат **јавни** (државни или на единиците на локалната самоуправа), и **приватни** (кога им се доверени јавни овластувања). Без оглед на фактот дали станува збор за администрација која ја сочинуваат само јавни институции, или пак администрација во смисла на приватни лица на кои им се доверени овластувања за спроведување на јавните политики, неопходно е сите овие субјекти **да ги почитуваат прописите** со кои се дефинирани условите под кои тие може да дејствуваат. Значи, при определувањето на администрацијата од организациски аспект се тргнува од **субјектите** што вршат определени дејности, а не од природата и карактерот на дејностите.

Во оваа смисла, под поимот **државна управа**, во формална смисла се подразбира збир на државни органи и организации кои вршат управни работи, определени со устав и закони. Во Република Северна Македонија, тоа се: министерствата; органите во состав на министерствата, (инспекторати, бироа, управи, совети); самостојните државни органи (агенции, дирекции, комисии) и управните организации (заводи, центри, архив)¹.

¹ За функционалниот и организацискиот поим на администрацијата види повеќе во: Borče Davitkovski, Zoran Lončar, Nauka o upravi, Podgorica, 2012, стр. 6-8.

Шематски приказ на државната управа во Република Северна Македонија²

4. ЈАВНИ СЛУЖБИ, ФОНДОВИ, ЈАВНИ ПРЕТПРИЈАТИЈА, ТРГОВСКИ ДРУШТВА СО ЈАВНИ ОВЛАСТУВАЊА И НЕВЛАДИНИ ОРГАНИЗАЦИИ СО ЈАВНИ ОВЛАСТУВАЊА

Погоре е објаснет поимот на државната управа кој е потесен од поимот јавна администрација од причина што **јавната администрација** не ги опфаќа само органите на државна управа, туку и локалните органи, установите и институтите (јавните служби), приватните субјекти со јавни овластувања, невладиниот сектор во рамките на вршењето јавни дејности, или со еден збор целата администрација на која и е доверено вршење на јавни овластувања.

² Шемата е превземена од: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 14.

Јавната администрација од организационен/формален аспект ги опфаќа:

- државната управа: министерства, органи во состав, управни организации;
- локалната самоуправа: градоначалник, совет на градот/општината;
- јавните служби: установи од образование, здравство, наука, култура;
- фондовите: здравствен, пензиски, за води, за патишта;
- јавните претпријатија;
- трговските друштва со јавни овластувања; и
- невладините организации со јавни овластувања

Шематски приказ на јавната администрација во Република Северна Македонија³

³ Шемата е превземена од: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 15.

Резиме:

Потеклото на поимот Администрација влече корени од латинската именка: „Administratio/Администрацио“ што значи: применување, имплементација, реализација, помош, лидерство, ориентација; и латинскиот глагол: „Administrare/Администрате“ што значи: управување, насока, одлука, услуга, инструкција, команда и извршување.

Администрацијата односно нејзиното дефинирање има двојно значење бидејќи вклучува во себе две аспекти, и тоа: администрација во функционална и администрација во организациона смисла.

Функционалниот или материјален поим на администрација поаѓа од самиот збор: „функционален“ кој значи дека станува збор за функција, дејност или активност, при што конкретно се мисли на управна односно административна функција која е составена од повеќе дејности што ги вршат определени административни органи, тела и организации.

Јавните работи се општокорисни работи кои се потребни за сите граѓани, за целото општество, и кои во себе опфаќаат две состојки: вршење власт и вршење јавни служби.

Организацискиот аспект или формален поим на администрацијата поаѓа од самиот збор: „организациски“ кој значи дека станува збор за административен орган или административна организација, при што администрацијата во своето организационо значење претставува збир на органи, односно на институции кои управуваат со јавните работи. Тие институции, можат да бидат јавни и приватни.

Поимот државна управа, во формална смисла го подразбира збирот на државни органи и организации кои вршат управни работи, определени со устав и закони. Кај нас тоа се: министерствата; органите во состав на министерствата; самостојните државни органи и управните организации.

Јавната администрација не ги опфаќа само органите на државна управа, туку и локалните органи, установите и институтите (јавните служби), приватните субјекти со јавни овластувања, невладиниот сектор во рамките на вршењето јавни дејности, или со еден збор целата администрација на која и е доверено вршење на јавни овластувања.

Контролни прашања:

1. Објасни го потеклото на термините „Администрација“ и „Администрирање“?
2. Објасни го функционалниот поим на администрацијата?
3. Што работи јавната администрација?
4. Што се јавните работи?
5. Објасни ги двете состојки на јавните работи, имено: вршењето власт и вршењето јавни служби и илустрирај со примери?
6. Поим на управна функција?
7. Поим на административни дејности?
8. Објасни го организацискиот аспект на јавната администрација?
9. Поим на државна управа во формална смисла?
10. Што опфаќа јавната администрација во организациски/формален аспект?

Задача:

Преку фиксирање на идеи за секоја буква во зборот: Администрација да се даде општа идеја преку асоцијација на сите букви во зборот: Администрација. На пример: првата буква во зборот: Администрација е буквата А, која асоцира на: акт, авторитет, активност, архив, агенција, апарат, автономија, и др, а на што би асоцирале другите букви.

ГЛАВА II

ИЗВОРИ НА АДМИНИСТРАТИВНОТО ПРАВО

Цели на учењето: *ги определува изворите на административното право, ги идентификува законите од областа на административното право, ги ртазликува и ги опишува подзаконите акти и ги објаснува дополнителните извори на административното право.*

Клучни поими: *извори на админитративното право, уредба, одлука, упаттво, програма, решение, правилник и наредба.*

1. ОПШТО ЗА ИЗВОРИТЕ НА ПРАВОТО И НА АДМИНИСТРАТИВНОТО ПРАВО

Пред да зборуваме за уставот како извор на административното право, ќе се фокусираме на поимот: „**правен извор**“, поим што го генерира прашањето од каде доаѓа правото, односно каде да се бара изворот на правото. Изразот „*правни извори*“ не е правен поим туку природен поим кој симболично, ја означува водата или реката што тече во нејзиното корито и која има свој извор. Исто така, поимот „*извор*“ се користи и во други науки, како што се: историски извори, јазични извори, литературни извори, итн. Кога станува збор за правото, треба да се забележи дека постојат **два вида** правни извори: материјални извори и формални извори. Под **материјални извори** се подразбираат фактите или општествените фактори од кои потекнува правото, додека под **формални извори** се подразбираат општите правни акти, со чија помош се изразуваат материјалните извори на правото. Во овој поглед, во формална смисла, под **правен извор** се подразбира општиот правен акт, кој содржи општа правна норма, врз основа на која се создаваат или произлегуваат конкретните правни акти, односно конкретните правни норми. Тоа е така затоа што општата правна норма создадена со општиот правен акт со неговата повеќекратна примена, не ја губи својата важност (не згаснува), туку продолжува да важи за сите идни случаи додека не се укине, односно со нејзиното спроведување не се исцрпува. Од другата страна, конкретната правна норма што произлегува од општата правна норма, со својата еднократна примена, згаснува и ја губи својата правна сила, и за следната нова ситуација, ќе се создаде нова конкретна правна норма врз основа на општата правна норма. Ова ќе го *илустрираме со следните примери*: обврската на купувачот на куќата се гаси во моментот

на плаќање на нејзината цена на продавачот, додека обврската на продавачот на куќата се гаси во моментот на испорака на куќата на купувачот; или во моментот кога граѓанинот врз основа на конкретниот правен акт врши плаќање данок на добивка за 2021 година, овој конкретен правен акт згаснува, додека за следната 2022 година ќе се создаде нов конкретен правен акт врз основа на општиот правен акт.

Во оваа насока, извори на административното право се сите оние правни извори што можат да бидат извори на правото воопшто, што значи дека административното право нема ексклузивни извори. Изворите на административното право имаат некои специфични карактеристики од квантитативна природа, бидејќи се многубројни, разновидни и променливи, бидејќи правните акти на административното право не се кодифицирани.

Во овој поглед, се поставува следното **прашање**: кога еден општ правен акт станува извор на административно право?

Одговорот е дека општиот правен акт **станува** извор на административно право доколку содржи правни норми со кои се регулира организацијата на администрацијата, вршењето на административна дејност и вршењето на контрола и надзор врз администрацијата, при што некои од нив се извори во целина, додека други се извори само во оној дел во кој содржат правни норми кои ја регулираат администрацијата.

Со оглед на природата на нашиот правен систем, кој спаѓа на европскиот-континентален правен систем треба да се подвлече фактот дека како **реални** или **основни** извори на административното право во нашата држава се сметаат: Уставот на Република Северна Македонија, законите и подзаконските акти, додека обичајното право, судската практика, управната практика и науката **начелно не претставуваат** непосредни извори на административното право.

Шематски приказ на реалните (основните) извори на административното право во Република Северна Македонија⁴

2. УСТАВОТ КАКО ИЗВОР НА АДМИНИСТРАТИВНОТО ПРАВО

Уставот како највисок правен акт со најсилно правно дејство може да се појави како извор на административното право на непосреден и посреден начин. Во **најголем број на случаи** Уставот првенствено се јавува како **посреден извор** на административното право, бидејќи административните органи во многу мал број случаи треба непосредно своите акти да ги засноваат директно врз основа на одредени одредби од Уставот што значи дека најчесто уставот се јавува како извор на административното право преку законите а не непосредно преку неговите одредби, бидејќи тие не се погодни за непосредно применување.

Од другата страна, Уставот се јавува како **непосреден извор** на административното право **само тогаш** кога административните органи се обврзани своите акти непосредно да ги засноваат врз одредени одредби од Уставот. Ова се случува **само тогаш** кога Уставот јасно ги воспоставува органите на администрацијата, ги определува нивните овластувања,

⁴ Шемата е превземена од: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 33.

должности и одговорностит и кога ги одредува видовите на контрола и надзор врз администрацијата.

Во продолжение, ќе дадеме шематски приказ на уставни одредби на Уставот на Република Северна Македонија како непосреден и посреден извор на административното право.

Шематски приказ на некои уставни одредби на Уставот на Република Северна Македонија како непосреден извор на административното право⁵

Член 68 (став 1, алинеја 16)

Собранието на Република Северна Македонија:
-врши политичка контрола и надзор над Владата и над другите носители на јавни функции што се одговорни пред Собранието.

Член 77 (став 2)

Народниот правобранител ги штити уставните и законските права на граѓаните кога им се повредени од органите на државната управа и од други органи и организации што имаат јавни овластувања.

Член 92

Владата и секој нејзин член, за својата работа одговараат пред Собранието.

Член 95

Државната управа ја сочинуваат министерства и други органи на управата и организации утврдени со закон.

Се забранува политичко организирање и дејствување во органите на државната управа.

Организацијата и работата на органите на државната управа се уредуваат со закон што се донесува со двотретинско мнозинство гласови од вкупниот број пратеници.

Член 96

Органите на државната управа работите од својата надлежност ги вршат самостојно врз основа и во рамките на Уставот и законите и за својата работа се одговорни на Владата.

Член 97

Со органите на државната управа во областа на одбраната и полицијата раководат цивилни лица кои непосредно пред изборот на тие функции биле цивили најмалку три години.

⁵ Шемата е превземена од: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 45.

Шематски приказ на некои уставни одредби на Уставот на Република Северна Македонија како посреден извор на административното право⁶

Член 4

Граѓаните на Република Северна Македонија имаат државјанство на Република Северна Македонија.

На државјанин на Република Северна Македонија не може да му биде одземено државјанството, ниту може да биде протеран од Република Северна Македонија.

Државјанин на Република Северна Македонија не може да биде предаден на друга држава, освен врз основа на ратификуван меѓународен договор, со одлука на суд.

Државјанството на Република Северна Македонија се уредува со закон.

Член 15 (став 2)

Правото на жалба или друг вид на правна заштита против поединечни правни акти донесени во постапка во прв степен пред орган на државната управа или организација и друг орган што врши јавни овластувања се уредува со закон.

Член 23

Секој граѓанин има право да учествува во вршењето на јавни функции.

Член 33

Секој е должен да плаќа данок и други јавни давачки и да учествува во намирувањето на јавните расходи на начин утврден со закон.

Член 50 (став 2)

Се гарантира судска заштита на законитоста на поединечните акти на државната управа и на другите институции што вршат јавни овластувања.

Член 52 (став 1)

Законите и другите прописи се објавуваат пред да влезат во сила.

3. ЗАКОНИ КАКО ИЗВОР НА АДМИНИСТРАТИВНОТО ПРАВО

Законот претставува примарен и најважен формален извор на административното право. Под закон во **најширока смисла** се подразбира секое општо правно правило, додека во **потесна смисла** под закон се подразбира општ правен акт кој содржи општи правни норми кој се донесува од законодавниот орган (Собранието) според посебна законодавна постапка. Кога зборуваме за законите, неопходно е да се напоменат **три општи правила** кои доаѓаат до израз кај законот како извор на административно право.

☞ **Првото правило** се однесува на *односот помеѓу општиот и посебниот закон*.

Според ова правило, ако за одредена работа (прашање) постои и општ закон и посебен закон, тогаш ќе се применува посебниот закон според латинската максима: „Lex specialis

⁶ Шемата е превземена од: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 46.

derogat legi generali“-, „Посебниот закон го дерогира (го укинува) општиот закон“, додека, ако со посебниот закон не е уредена некоја материја, тогаш ќе се применува општиот закон како дополнителен (супсидијарен) закон. Да го илустрираме овој однос со следниов пример: ако законот за општа управна постапка (како општ закон) предвидува дека општиот рок за жалба е 15 дена од денот на доставувањето на решението, но со некој закон кој предвидува посебни правила на постапување е пропишан рок од 8 дена за жалбата (на пример инспекциските работи) тогаш ќе се применува тој посебен закон имено рокот од 8 дена за жалбата.

☼ **Второто правило** се однесува на *забраната за ретроактивно дејство на законите*. Ова правило значи забрана за примена на законите во тие ситуации и правни односи кои настанале пред влегувањето во сила на законите. Значи, законите важат само за новите правни ситуации и односи, односно за ситуации и односи што се појавиле после влегувањето во сила на законот. Оваа забрана важи и за другите правни акти и прописи, а не само за законите. Ваквата забрана се смета за демократски принцип што ја зајакнува правната сигурност на граѓаните. Меѓутоа, по исклучок, законите и другите правни акти може да имаат ретроактивно дејство во случаи кога тоа е поповолно за граѓаните. Така, законите обично имаат ретроактивно дејство во кривичното право кога казната е поблага за сторителот.

☼ **Третото правило** се однесува на *објавувањето на законите* бидејќи објавувањето на законите е услов за нивно влегување во сила. Законите и другите прописи се објавуваат во “Службен весник на Република Северна Македонија” најдоцна во рок од седум дена од денот на нивното донесување. Законите влегуваат во сила најрано осмиот ден од денот на објавувањето, а по исклучок, што го утврдува Собранието, со денот на објавувањето⁷.

Кога зборуваме за законот како извор на административно право, треба да се нагласи дека тој е примарен формален извор на административното право како **резултат на самото начело на законитост** според кој сите поединечни акти и мерки на администрацијата мора да се засноваат на закон.

Инаку, законите како извори на административното право, се јавуваат во **два вида**, и тоа: закони кои **во целина** уредуваат прашања од областа на административното право и

⁷ За овие општи правила види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 47-48.

се сметаат за најзначајни извори на административното право и закони кои делумно уредуваат прашања од областа на административното право.

Во продолжение ќе дадеме шематски приказ на овие две групи на закони како извори на административното право во Република Северна Македонија.

Шематски приказ на закони кои во целина уредуваат прашања од областа на административното право во Република Северна Македонија⁸

Закон за организација и работа на органите на државната управа
Закон за административни службеници
Закон за вработените во јавниот сектор
Закон за општата управна постапка
Закон за управните спорови
Закон за локална самоуправа
Закон за Влада на Република Северна Македонија
Закон за установи

Шематски приказ на некои закони кои делумно уредуваат прашања од областа на административното право во Република Северна Македонија⁹

Закон за заштита на укажувачи
Закон за управна инспекција
Закон за прекршоци
Закон за заштита на лични податоци
Закон за заштита на конкуренција
Закон за користење на податоците од јавниот сектор
Закон за спречување на корупција
Закон за концесии
Закон за јавни набавки
Закон за државјанство
Закон за полиција
Закон за електронските комуникации

⁸ Шемата е превземена од: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 48.

⁹ Шемата е превземена од: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 48.

4. ПОДЗАКОНСКИ АКТИ КАКО ИЗВОР НА АДМИНИСТРАТИВНОТО ПРАВО

Подзаконските акти **се општи правни акти** кои според нивната правна сила се пониско од законите и со нив се конкретизираат законските одредби со цел да се олесни нивната примена во конкретните случаи. Подзаконските акти **не можат** да уредуваат материја што не е претходно регулирана со закон и **не можат** да засноваат права и обврски за субјектите надвор од оние права и обврски што се пропишани со закон, што значи дека овие акти **секогаш** се донесуваат врз основа и во согласност со закон бидејќи **самото постоење** на подзаконските акти подразбира претходно постоење на законите во кои е утврдена основата за нивното донесување.

Се поставува прашањето **кои субјекти** донесуваат подзаконски акти. Тоа се најчесто Владата, органите на државната управа, органите на локалната самоуправа, Собранието, но и недржавните субјекти како што се: јавните претпријатија, установите, невладините организации и трговските друштва кои вршат јавни овластувања.

Во оваа насока, Законот за Владата на Република Северна Македонија во одредбата од членот 36 ги утврдува следните **подзаконски акти на Владата**: уредба со законска сила, уредба, одлука, упатство, програма и заклучок¹⁰.

Закон за Владата на Република Северна Македонија

Член 36

Со **уредба со законска сила** Владата уредува прашања од надлежност на Собранието во случај на воена или вонредна состојба ако не постои можност за свикување на Собранието.

Со **уредба** Владата го уредува извршувањето на законите; утврдува начела за внатрешна организација на министерствата и другите органи на државната управа и уредува други односи во согласност со Уставот и со законите.

Со **одлука** Владата одлучува за одделни прашања и мерки за извршување на законите; основа стручни и други служби за своите потреби и заеднички служби за потребите на Владата и на министерствата и другите органи на државната управа.

Со **упатство** Владата го пропишува начинот на работата на министерствата и органите на државната управа.

Со **програма** се утврдуваат одделни прашања од надлежност на Владата за кои е потребно утврдување на динамика и рокови. Програмата содржи и финансиски план за нејзината реализација.

¹⁰ Закон за Владата на Република Северна Македонија, “Службен весник на Република Северна Македонија” бр. 59/00, 26/01, 13/03, 55/05, 37/06, 115/07, 19/08, 82/08, 10/10, 51/11, 15/13, 139/14, 196/15, 142/16, 140/18 и “Службен весник на Република Северна Македонија” бр. 98/19), член 36, достапен на интернет на линкот: https://vlada.mk/sites/default/files/dokumenti/zakoni/zakon_za_vladata.pdf.

(6) Со **решение** Владата врши именување и назначување, односно разрешување од должност на директори кои раководат со органи на државната управа, државен, односно генерален секретар и други именувања и разрешувања за кои е овластена и одлучува за други прашања и за управни работи.

(7) Со **заклучок** Владата зазема ставови по прашањата што ги претресувала на седница; утврдува мислења по предлозите на закони и други прописи и по материјали што до Собранието ги поднеле други овластени предлагачи; одлучува за определени прашања на внатрешната организација и односи во Владата; ги определува задачите на министерствата и органите на државната управа и задачите на своите служби и зазема ставови за прашањата од својата надлежност.

Практичен пример на Уредба со законска сила на Владата на РСМ од 09.04.2020 година¹¹

9 април 2020	СЛУЖБЕН ВЕСНИК	Бр. 97 - Стр. 3
	на Република Северна Македонија	
Член 2 Оваа уредба со законска сила влегува во сила со дејството на објавувањето во „Службен весник на Република Северна Македонија“.	Претседател на Владата на Република Северна Македонија, Оливер Спасовски, с.р.	претпријатија основани од Република Северна Македонија или од општините, од градот Скопје и од општините во градот Скопје и акционерските друштва во целосна сопственост на државата. Одредбите од оваа уредба со законска сила се однесуваат и на назначените државни секретари, генерални секретари, секретарот на Градот Скопје и секретарите на општините, кои остваруваат право на плата согласно Законот за административни службеници. Одредбите од оваа уредба со законска сила се однесуваат и на избраните судии кои остваруваат право на плата согласно Законот за платите на судиите и на избраните јавни обвинители кои остваруваат право на плата согласно Законот за платите на јавните обвинители.
Бр. 44-2865/2 9 април 2020 година Скопје		
1427. Врз основа на член 126 став 1 од Уставот на Република Северна Македонија и член 36 став 1 од Законот за Владата на Република Македонија („Службен весник на Република Македонија“ бр. 59/00, 12/03, 55/05, 37/06, 115/07, 19/08, 82/08, 10/10, 51/11, 15/13, 139/14, 196/15, 142/16 и 140/18 и „Службен весник на Република Северна Македонија“ бр. 98/19), Владата на Република Северна Македонија, на седницата, одржана на 7 април 2020 година, донесе		
УРЕДБА СО ЗАКОНСКА СИЛА ЗА ОПРЕДЕЛУВАЊЕ НА ВИСИНАТА НА ПЛАТАТА НА ИЗБРАНИТЕ, ИМЕНУВАНИТЕ И НАЗНАЧЕНИТЕ ЛИЦА ВО ЈАВНИОТ СЕКТОР ЗА ВРЕМЕ НА ВОНРЕДНА СОСТОЈБА		
Член 1 Со оваа уредба со законска сила се уредува висината на платата на избраните, именуваните и назначените лица во јавниот сектор за време на траење на вонредната состојба.		Член 3 На избраните, именуваните и назначените лица од членот 2 од оваа уредба со законска сила, за месеците април и мај 2020 година им се исплатува плата во висина на минимална плата утврдена за месец декември 2019 година во Република Северна Македонија, во износ од 14.500 денари.
Член 2 Одредбите од оваа уредба со законска сила се однесуваат на избраните и именуваните лица во јавниот сектор, и тоа на пратениците во Собранието на Република Северна Македонија, Претседателот на Република Северна Македонија, функционерите кои ги именува Претседателот на Република Северна Македонија,		Член 4 Одредбите од оваа уредба со законска сила не се однесуваат на избраните и именуваните лица во јавните здравствени установи.
		Член 5 Ова уредба со законска сила влегува во сила со дејството на објавувањето во „Службен весник на Република Северна Македонија“.
Бр. 44-2867/1 7 април 2020 година Скопје	Претседател на Владата на Република Северна Македонија, Оливер Спасовски, с.р.	
1428. Врз основа на член 126 став 1 од Уставот на Репуб-		

¹¹ Уредба со законска сила за определување на висината на платата на избраните, именуваните и назначените лица во јавниот сектор за време на вонредна состојба, “Службен весник на Република Северна Македонија” бр. 97/2020, достапна на интернет на линкот: <https://www.slvesnik.com.mk/Issues/6f3c8bca303d42778ae8743ded0e449c.pdf>.

Законот за организација и работа на органите на државната управа во одредбата од членот 56 ги утврдува следните **подзаконски акти на органите на државната управа**: правилник, наредба, упатство, план и програма¹².

Закон за организација и работа на органите на државната управа

Член 56

Со **правилник** се утврдуваат и се разработуваат одделни одредби на законите и други прописи заради нивно извршување.

Со **наредба** се наредува или забранува постапување во определена ситуација која има општо значење за извршување на законите и други прописи.

Со **упатство** се пропишува начинот на постапување во извршувањето на одделни одредби на законите и други прописи.

Со **план и програма** се утврдуваат и се разработуваат одделни прашања за извршување на законите и други прописи за кои е потребно утврдување на рокови и динамика на нивно извршување.

¹² Закон за организација и работа на органите на државната управа (Редакциски пречистен текст), член 56, достапен на интернет на линкот:
https://vlada.mk/sites/default/files/dokumenti/zakoni/zakon_za_organizacija_i_rabota_na_organite_na_drzhavnata_uprava.pdf.

МИНИСТЕРСТВО ЗА ОБРАЗОВАНИЕ И НАУКА

3402.

Врз основа на член 24 став 2 од Законот за образование на возрасните („Службен весник на Република Македонија“ бр. 7/08, 17/11, 51/11, 74/12, 41/14, 144/14, 146/15, 30/16 и 64/18), министерот за образование и наука донесе

П РА В И Л Н И К ЗА НАЗИВОТ, СОДРЖИНАТА И ФОРМАТА НА СЕРТИФИКАТОТ ЗА ЗНАЕЊАТА, ВЕШТИНИТЕ, СПОСОБНОСТИТЕ И КОМПЕТЕНЦИЈИТЕ СТЕКНАТИ ОД ПОСЕБНИТЕ ПРОГРАМИ ЗА ОБРАЗОВАНИЕ НА ВОЗРАСНИТЕ

Член 1

Со овој правилник се пропишува називот, содржината и формата на сертификатот за знаењата, вештините, способностите и компетенциите стекнати од посебните програми за образование на возрасните (во натамошниот текст: сертификатот).

Член 2

Називот на сертификатот се именува според посебните програми за образование на возрасните.

Член 3

Сертификатот се издава од страна на установата или институцијата за образование на возрасните.

Член 4

Сертификатот се издава на Образец со димензии 29,7 см x 21 см, кој се печати на светло сива основа.

Сертификатот се печати на хартија А1 – 115 грамава со воден жиг и флуоросцентни алакна, а грбот на Републи-

¹³ Правилник за називот, содржината и формата на сертификатот за знаењата, вештините, способностите и компетенциите стекнати од посебните програми за образование на возрасните, “Службен весник на Република Северна Македонија” бр. 261/2020, достапна на интернет на линкот: <https://www.slvesnik.com.mk/Issues/56cfa7ef2000427992591ee4293f6e9e.pdf>.

Законот за локална самоуправа во одредбите од членот 7 и членот 62 ги утврдува следните **подзаконски акти на советот на единицата на локалната самоуправа**: статут, програма, план и одлука¹⁴.

Закон за локална самоуправа

Член 7

Со **статутот** на општината се уредуваат: организацијата и работењето на органите на општината, организацијата и работењето на комисиите на советот; вршењето на работите од членот 20 на овој закон; начинот на информирање на граѓаните; случаите на исклучување на јавноста од седниците на советот; начинот и постапката за доставување претставки и предлози за работата на органите на општината и постапување по нив; начинот на организирање јавни трибини, спроведување анкети и прибирање предлози од граѓаните; начинот на извршување на обврските од областа на одбраната во воена состојба, како и други прашања од значење за локалната самоуправа.

Член 62

Во вршењето на работите од својата надлежност советот донесува прописи, и тоа: **статут, програми, планови, одлуки** и други прописи утврдени со закон

5. ДОПОЛНИТЕЛНИ ИЗВОРИ НА АДМИНИСТРАТИВНОТО ПРАВО: ОБИЧАЈНОТО ПРАВО, СУДСКАТА И УПРАВНАТА ПРАКТИКА И НАУКАТА

Под **обичаи** се подразбираат непишани правила за поведение кои настануваат со долготрајно повторување на исто поведение и создавање на општата свест и убеденост кај луѓето дека во такви исти или слични ситуации луѓето треба задолжително да се однесуваат според обичајот. Под **обичајна норма** се подразбира обичајот кој е санкциониран од страна на државата, додека под **обичајно право** се подразбира севкупноста на сите обичајни норми што постојат во една држава. Во оваа смисла се поставува прашањето дали обичајното право е извор на административното право? Одговорот е дека обичајното право **нема** некое посебно значење за административното право но тоа не значи дека тоа нема никакво значење во нашиот правен систем бидејќи обичајното право се јавува како **дополнителен извор** на административното право само во случај на постоење на правна празнина (општествен однос кој не е регулиран со правна норма) при што таа се пополнува со

¹⁴ Закон за локалната самоуправа, “Службен весник на Република Северна Македонија” бр. 5/2002, член 7 и член 62, достапен на интернет на линкот: <https://www.slvesnik.com.mk/Issues/365B8AC822EBB445825B68E555A9C523.pdf>.

применување на соодветниот обичај под услов тој обичај да биде во согласност со општите правни начела на државата.

Под **судска практика** се подразбира исто постапување на судовите односно донесување на исти судски одлуки за исти случаи со кои истата општа правна норма се применува на ист начин. Треба веднаш да се каже дека во нашиот правен систем кој припаѓа на европскиот-континентален правен систем судската практика не се смета за извор на правото бидејќи судовите се под законот и не го создаваат правото туку само го применуваат.

Меѓутоа, сепак кога зборуваме за административното право кај нас, во одредени ситуации судската практика се јавува како **фактички извор** на административното право. Тоа се ситуациите кога законските одредби изрично определуваат дека одредени судски одлуки се задолжителни за администрацијата, како на пример: Законот за управните спорови според кој се задолжителни одлуките на Управниот и на Вишиот управен суд со кои се решава судирот на надлежности помеѓу централните и локални органи на администрацијата како и пресудите на управното судство со кои во управен спор се поништува одредено решение на органот на администрацијата и предметот се враќа на повторно решавање со правните ставови на управниот суд исто така имаат задолжително дејство за органот на кој се однесуваат. Исто така, тука се и начелните ставови и правни мислења на највисокиот суд кај нас, Врховниот суд кои фактички се јавуваат како некој вид општи правни акти и имаат фактичко влијание врз работата на администрацијата при донесување на конкретни административни акти.

Управната практика ги подразбира претходните административни акти на органите на јавната администрација, и таа не се смета за извор на административното право бидејќи органите на јавната администрација формално не се врзани за своите претходни административни акти затоа што одлучуваат врз основа на начелото на законистост односно врз основа на законите и нивните претходни акти и одлуки не се општи правни правила кои би биле задолжителни за нив или за пониските органи на јавната администрација.

Науката во минатото долго време била главен извор на правото, но денес **не се смета** како извор на правото воопшто и на административното право посебно. Меѓутоа, иако не е непосреден извор на административното право сепак науката со своите аргументирани научни и критични ставови и укажувања му предлага законски реформи на

законодавната власт а на судската власт му предлага поинакво толкување на законските норми согласно новите животни потреби, и на тој начин науката учествува во создавањето на правните норми и затоа денес **се смета** како посреден извор односно како авторитет во административното право.

Резиме:

Поимот: „правен извор“ го генерира прашањето од каде доаѓа правото, односно каде да се бара изворот на правото. Постојат два вида правни извори: материјални извори и формални извори. Под материјални извори се подразбираат фактите или општествените фактори од кои потекнува правото, додека под формални извори се подразбираат општите правни акти, со чија помош се изразуваат материјалните извори на правото.

Во формална смисла, под правен извор се подразбира општиот правен акт, кој содржи општа правна норма, врз основа на која се создаваат или произлегуваат конкретните правни акти, односно конкретните правни норми.

Извори на административното право се сите оние правни извори што можат да бидат извори на правото воопшто, што значи дека административното право нема ексклузивни извори. Општиот правен акт станува извор на административно право доколку содржи правни норми со кои се регулира организацијата на администрацијата, вршењето на административна дејност и вршењето на контрола врз администрацијата, при што некои од нив се извори во целина, додека други се извори само во оној дел во кој содржат правни норми кои ја регулираат администрацијата.

Како реални или основни извори на административното право во нашата држава се сметаат: Уставот на Република Северна Македонија, законите и подзаконските акти, додека обичајното право, судската практика, управната практика и науката начелно не претставуваат непосредни извори на административното право.

Уставот како највисок правен акт со најсилно правно дејство може да се појави како извор на административното право на непосреден и посреден начин. Во најголем број на случаи Уставот првенствено се јавува како посреден извор на административното право. Уставот се јавува како непосреден извор на административното право само тогаш кога административните органи се обврзани своите акти непосредно да ги засноваат врз одредени одредби од Уставот.

Законот претставува примарен и најважен формален извор на административното право. Кога зборуваме за законот како извор на административно право, треба да се нагласи дека тој е примарен формален извор на административното право како резултат на самото начело на законитост според кој сите поединечни акти и мерки на администрацијата мора да се засноваат на закон. Законите како извори на административното право, се јавуваат во два вида, и тоа: закони кои во целина уредуваат прашања од областа на административното право и се сметаат за најзначајни извори на административното право и закони кои делумно уредуваат прашања од областа на административното право.

Подзаконските акти се општи правни акти кои според нивната правна сила се пониско од законите и со нив се конкретизираат законските одредби со цел да се олесни нивната примена во конкретните случаи. Како извори на административното право се јавуваат подзаконските акти на Владата, на органите на државната управа, на органите на локалната самоуправа, на Собранието, но и нанедржавните субјекти како што се: јавните претпријатија, установите, невладините организации и трговските друштва кои вршат јавни овластувања.

Што се однесува до дополнителните извори: обичајното право, судската практика, управната практика и науката беше потенцирано дека тие немаат некое посебно значење за административното право, но тоа не значи дека немаат никакво значење во нашиот правен систем. Тоа особено важи за судската практика која во одредени ситуации се јавува како фактички извор на административното право.

Контролни прашања:

1. Поим за материјални и за формални извори?
2. Што се подразбира под правен извор во формална смисла?
3. Илустрирај со пример зошто општиот правен акт кој содржи општа правна норма се јавува како правен извор?
4. Кога еден општ правен акт станува извор на административното право?
5. Кои се реални или основни извори на административното право кај нас?
6. Дали обичајното право, судската практика, управната практика и науката се извори кај нас?
7. Зошто во најголем број на случаи уставот се јавува како посреден извор на административното право?
8. Наброј три уставни одредби како посреден извор на административното право?
9. Кога Уставот се јавува како непосреден извор на административното право?
10. Наброј три уставни одредби како непосреден извор на административното право?
11. Поим на закон во потесна смисла?
12. Објасни ги трите општи правила кои доаѓаат до израз кај законот како извор на административно право?
13. Кои се двете групи на закони како извори на административното право?
14. Наброј пет закони кои во целина уредуваат прашања од областа на административното право во Република Северна Македонија?
15. Наброј пет закони кои делумно уредуваат прашања од областа на административното право во Република Северна Македонија?
16. Што се подзаконските акти и зошто секогаш се донесуваат врз основа и во согласност со закон?
17. Кои субјекти донесуваат подзаконски акти?
18. Наброј и објасни ги подзаконските акти на Владата?
19. Наброј и објасни ги подзаконските акти на органите на државната управа?
20. Кои се подзаконските акти на советот на единицата на локалната самоуправа и објасни го статутот?
21. Поим за обичаи, обичајна норма и обичајно право?
22. Дали обичајното право е извор на административното право?
23. Што се подразбира со судската практика и дали се смета како извор на административното право?
24. Во кои ситуации судската практика се јавува како фактички извор на административното право кај нас?
25. Што се подразбира под управната практика и дали се смета како извор на административното право?
26. Зошто науката се смета како посреден извор или авторитет во административното право?

Задача:

Истражувајте колку вкупно уредби со законска сила биле донесени од Владата на РСМ во текот на времетраењето на вонредната состојба прогласена од Претседателот на Републиката со вкупно пет одлуки во временскиот период од 18 март до 23 јуни 2020 година поради пандемијата на вирусот КОВИД-19.

ГЛАВА III

ОСНОВНИ ПОИМИ НА АДМИНИСТРАТИВНОТО ПРАВО, ОСНОВНИ ИНСТИТУТИ И ПРИНЦИПИ НА ОРГАНИЗАЦИЈА

Цели на учењето: го опишува административно-правниот однос, ја препознава административно-правната норма, ги определува основните институти на административното право и ги разликува основните принципи на организација на администрацијата.

Клучни поими: правен однос, правна норма, институти на административното право.

1. АДМИНИСТРАТИВНО-ПРАВЕН ОДНОС

Во врска со дефинирањето на поимот на административно-правниот однос постојат **две значења** (и двете прифатливи) и тоа: **потесното значење** според кое, административно-правен е оној правен однос во кој стапува органот на државната администрација односно овој однос се дефинира како однос на власта; и **поширокото значење** според кое, не е задолжително како субјект на овој однос секогаш да биде органот на државната администрација бидејќи овој однос може да постои и помеѓу недржавните субјекти. Имајќи ги предвид овие две значења, под административно-правен однос **се подразбира** секој можен правен однос во кој администрацијата ги реализира јавните служби, при што каков ќе биде тој однос, тоа зависи првенствено од потребите и проценките на самата администрација врз основа на закон.

Се поставува прашањето: Кои се основните елементи или посебни карактеристики на современиот административно-правен однос? Тоа се следните три елементи или посебни карактеристики.

✿ Прво, административно-правниот однос **не може** да се заснова помеѓу самите граѓани, туку во него секогаш како една од странките се појавува државен орган или организација која во согласност со закон врши јавни овластувања, како на пример: установа, јавно претпријатие или трговско друштво, здружение на граѓани или фондација, единица на локална самоуправа и др. Ова значи дека, **не е веќе** само државниот орган како една од задолжителните страни на административно-правниот однос, но тука треба да се има

предвид дека административно-правниот однос не може да постои ако едниот субјект законски не располага со јавни овластувања.

☼ Второ, административно-правниот однос **настанува** со посилна волја на државниот орган или на другите учесници со јавни овластувања **само доколку** станува збор за утврдување обврска на странката (граѓанинот) во административно-правниот однос. Кога предмет на административно-правниот однос е остварување на некое законско право или правен интерес на граѓаните, во тој случај релевантна е само волјата на странката/граѓанинот, и административно-правниот однос започнува на негово барање, а другиот субјект (со јавни овластувања) должен е да го реши предметот. Извршувањето на административно-правниот однос се обезбедува со принуда, **само** во ситуација кога не е доброволно извршена обврската што произлегла од односот. Кога станува збор за права на странките од административно-правниот однос, принудата изостанува, односно правата произлезени од односот не се остваруваат принудно бидејќи нивната реализација зависи од волјата на самите странки.

☼ Трето, со воведувањето на институцијата управен спор, во правниот систем на нашата држава од пред речиси 70 години се вовеле и **постојана судска контрола** врз административните конкретни акти кои произлегуваат како резултат на административно-правните односи. Ова значи дека административно-правниот однос подлежи под судска контрола која се врши од страна на Управниот суд како специјализиран суд¹⁵.

Понатака, се поставува прашањето како **настанува** административно-правниот однос? Постојат **два начина** на настанување на административно-правниот однос: со донесување на административен акт или по сила на закон. Административно-правниот однос настанува со донесување на административен акт кога административниот орган по службена должност ќе донесе решение со кое на странката и наметнува некоја обврска (на пример даночна обврска) или кога на барање на странката ќе и признае некое право (на пример право на пензија или пример на странец во домашно државјанство преку натурализација). Додека, настанувањето на административно-правниот однос без да се донесе административен акт т.е. по сила на закон се јавува во сосема ретки случаи, како на

¹⁵ За елементите на современиот административен однос види повеќе во: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 43.

пример: кога со раѓање детето на домашните државјани по сила на закон се стекнува со државјанство на родителите по потекло.

На крај, се поставува и прашањето: Како **престанува** административно-правниот однос? Постојат **четири начини** на престанување на овој однос. **Првиот начин** е со еднострано раскинување на овој однос од страна на административниот орган, како на пример кога државниот орган ќе се откаже од понатамошно водење на административната постапка што ја започнал по службена должност; **Вториот начин** е со одрекување, како на пример, кога странката која поднела барање за признавање на некое право, се одрекнува од своето барање во текот на постапката; **Третиот начин** е со донесување на нов административен акт со кој претходниот акт се става вон сила, како на пример, со донесување на решение со кое претходното решение ќе се укине, поништи или изменува. И **четвртиот** начин е со донесување на акт на друг субјект, како на пример со донесување на пресуда во управен спор со која решението се укинува или поништува¹⁶.

2. АДМИНИСТРАТИВНО-ПРАВНА НОРМА

Поаѓајќи од констатацијата дека без правна норма нема правен однос, слично може да се констатира и дека без административно-правна норма нема административно-правен однос бидејќи таа е предуслов за постоење на таквиот однос. Под административно-правна норма **се подразбира** правната норма која го регулира административно-правниот однос. Во оваа смисла, административно-правните норми имаат некои правно технички **карактеристики**, имено тие се се карактеризираат со бројност, разновидност, променливост, релативна содржинска непрецизност и распостранетост низ огромен број правни акти.

Пред се, административно-правните норми се во голем број и се распространети насекаде во бројните законски и подзаконски одредби бидејќи тие не се наоѓаат во рамките на еден единствен законски или подзаконски текст (не се кодифицирани), и од другата страна, често се менуваат што го отежнува нивното идентификување и пронаоѓање. Исто така, тие се непрецизни по својата содржина бидејќи употребуваат нејасни и непрецизни

¹⁶ За начините на настанување и престанување на административниот однос види повеќе во: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 44.

поими што е последица на ниското ниво на стручното правно образование на субјектите што ги формулираат овие норми. Се разбира дека, вакви недостатоци овие норми имаат и во поразвиените правни системи од нашиот, и секако дека во иднина треба да бидат отстранети преку издигнување на квалитетот на правното образование и практичното знаење на вработените во јавната администрација¹⁷.

3. ОСНОВНИ ИНСТИТУТИ НА АДМИНИСТРАТИВНОТО ПРАВО

Седумте основни институти на административното право се: административната (управната) работа, административната (управната) постапка, административниот (управниот) акт, административното (управното) дејствие, административниот договор, административниот надзор и административниот (управниот) спор, при што некои од нив се дефинирани во закон а некои во науката на административното право.

3.1. Административната работа во науката се дефинира како правна ситуација во која се решава за права, обврски или правни интереси на некое конкретно физичко или правно лице во конкретниот случај. Додека во Законот за општата управна постапка од 2015 година (член 4) е определено дека управни работи претставуваат сите акти и дејствија преку кои се изразуваат или извршуваат надлежностите на јавните органи, а со кои се решава или влијае на правата, обврските или правните интереси на физичките лица, правните лица или другите странки во постапката, како и секоја друга работа која што е одредена како управна со посебен закон.

3.2. Административната постапка не е дефинирана со закон, но посредно може да се дефинира како постапка регулирана со закон за донесување на административниот акт. Значи, станува збор за несудска постапка која се применува секогаш кога се решава некоја административна работа во конкретниот случај.

3.3. Административниот акт е дефиниран во членот 4 на Законот за општата управна постапка од 2015 година и во членот 4 на Законот за управни спорови од 2019 година, каде е определено дека, управен акт е поединечен акт со кој јавниот орган одлучил за права, обврски и правни интереси на физичко или правно лице, односно друго лице кое може да биде странка во определена управна работа, како и поединечен акт донесен во

¹⁷ Види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 40-41.

прекршочна постапка. Управните акти можат да бидат насловени како решение, одлука, наредба, лиценца, дозвола, забрана, одобрение, известување или други акти утврдени со закон.

3.4. Административното дејствие исто така е дефинирано во членот 4 на Законот за општата управна постапка од 2015 година и членот 4 на Законот за управни спорови од 2019 година, каде е определено дека управно дејствие е донесување на управни акти, склучување на управни договори, заштита на корисниците на јавни услуги и услуги од општ интерес, како и преземање на други управни дејствија во управните работи согласно закон.

3.5. Административниот договор е дефиниран во членот 4 на Законот за управни спорови од 2019 година, каде е определено дека управен договор е двостран правен акт склучен помеѓу јавен орган и физичко или правно лице чиј предмет е вршење на јавна служба или пружање јавни услуги на граѓаните од надлежност на јавниот орган. Управни договори се концесиските договори, договорите за јавни набавки кои се од јавен интерес, договорите за вршење јавна служба, договорите за изведување јавни работи или вршење јавни услуги од надлежност на јавниот орган и други договори кои според содржината на предметот судот ќе ги определи како управни договори.

3.6. Административниот надзор не е дефиниран во ниту еден законски текст во нашиот правен систем, а подразбира еден вид контрола што се врши од страна на администрацијата врз примената на законите од страна на граѓаните и организациите или надзор што администрацијата го врши врз субјектите кои имаат јавни овластувања.

3.7. Административниот (управниот) спор претставува посебен вид судска контрола врз законитоста на административниот акт. Негов предмет е законитоста на административниот акт, при што во управниот спор вообичаено не се одлучува за административната работа (која била предмет на решавање во претходната управна постапка), туку само се оценува дали административниот акт е законит или не. Доколку се утврди дека административниот акт е незаконит, тогаш судот ќе го поништи таквиот акт и ќе го врати на повторно одлучување на органот кој го донел при што органот е врзан за правното мислење на судот. Во светот постојат два системи за решавање на управните спорови, и тоа: англо-саксонскиот систем каде управните спорови се во надлежност на редовните судови и европскиот-континентален систем каде управните спорови се во надлежност на управните судови како специјализирани судови. Република Северна

Македонија спаѓа во европскиот-континентален систем каде надлежен за управните спорови е Управниот суд како специјализиран суд кој започна со работа на 5.12.2007 година.

4. УСТАВНИ ПРИНЦИПИ И ЗАКОНСКА ОСНОВА ЗА ОРГАНИЗАЦИЈА НА АДМИНИСТРАЦИЈАТА

Уставот на Република Северна Македонија положбата на администрацијата ја определува начелно, додека прецизното определување го остава да се регулира со закон што се донесува со двотретинско мнозинство од вкупниот број пратеници. Во оваа смисла, Уставот утврдува **три општи принципи** или постулати за положбата на администрацијата во нашиот уставен поредок. Тие принципи се: принципот на самостојност, принципот на уставност и законитост и принципот на одговорност.

4.1. Според принципот на самостојност административните органи работите од својата надлежност ги вршат самостојно и независно. Во рамките на нивната општа управна функција тие ја спроведуваат политиката и ги извршуваат законите и другите општи акти на Собранието и општите акти што ги донесува Владата, го следат нивното извршување и вршат други управни работи. Овој принцип е застапен речиси во сите дејности на администрацијата но, сепак најповеќе доаѓа до израз во непосредното извршување на законите и на другите прописи и тоа, во решавањето на административните работи т.е. кога административните органи со решенија одлучуваат за правата, обврските или правните интереси на физичките и правните лица во конкретни случаи, при што се сосема самостојни и никој (ниту владата, ниту парламентот ниту било кој друг) не можат во конкретен случај да и наметнат на администрацијата како да решава во одреден конкретен случај бидејќи при решавањето во конкретниот случај, администрацијата се раководи исклучиво од Уставот и законите, а не од конкретната наредба на некој повисок и надреден орган.

4.2. Принципот на уставност и законитост подразбира должност на административните органи своите овластувања да ги извршуваат во рамките на Уставот и на законите. Секое пречекорување е противуставно и противзаконито, и за тоа следуваат и соодветни санкции. Со ова начело воедно се гарантираат еднаквоста и рамноправноста на граѓаните пред Уставот и законите и се спречуваат арбитрерноста и самоволието на административните органи.

4.3. Принципот на одговорност означува одговорност на државната администрација за своето работење пред Владата и пред Собранието во примената и во извршувањето на законите и на другите општи акти. Преку доследна примена на овој принцип се обезбедува политичка контрола врз нејзиното работење, а одговорен за нејзината работа е функционерот што раководи со него. Доследното почитување на овој принцип доведува до одговорна, отчетна и ефикасна администрација.

Од другата страна, што се однесува до законската основа за организација на администрацијата, како што беше подвлечено погоре, Уставот на Република Северна Македонија само начелно ја определува организацијата и положбата на администрацијата во нашиот уставен поредок, додека сите други прашања ги остава да се регулираат со закон што се донесува со двотретинско мнозинство гласови од вкупниот број на партеници. Тоа е Законот за организација и работа на органите на државната управа кој за прв пат беше донесен во 2000 година и досега е изменет и дополнет неколку пати. Со овој закон се уредуваат организацијата, надлежностите и работата на органите на државната управа¹⁸.

¹⁸ За трите уставни принципи за положбата на администрацијата види повеќе во: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 51-53.

Резиме:

Под административно-правен однос се подразбира секој може правен однос во кој администрацијата ги реализира јавните служби, при што каков ќе биде тој однос, тоа зависи првенствено од потребите и проценките на самата администрација.

Постојат две значења за поимот на административно-правниот однос: потесното значење според кое, административно-правен е оној правен однос во кој стапува органот на државната администрација односно овој однос се дефинира како однос на власта; и поширокото значење според кое, не е задолжително како субјект на овој однос секогаш да биде органот на државната администрација бидејќи овој однос може да постои и помеѓу недржавните субјекти.

Современиот административно-правен однос има три елементи или посебни карактеристики: прво, овој однос не може да се заснова помеѓу самите граѓани, туку во него секогаш како една од странките се појавува државен орган или организација која во согласност со закон врши јавни овластувања, како на пример: установа, јавно претпријатие или трговско друштво, здружение на граѓани или фондација, единица на локална самоуправа и др.; второ, овој однос настанува со посилна волја на државниот орган или на другите учесници со јавни овластувања само доколку станува збор за утврдување обврска на странката (граѓанинот) во административно-правниот однос; и трето, овој однос подлежи под судска контрола која се врши од страна на Управниот суд како специјализиран суд.

Административно-правниот однос настанува на два начина: со донесување на административен акт или по сила на закон; а престанува на четири начини: со еднострано раскинување; со одрекување; со донесување на нов административен акт; и со донесување на акт на друг субјект.

Под административно-правна норма се подразбира правната норма која го регулира административно-правниот однос и која има неколку правно технички карактеристики како што се: бројноста, разновидноста, променливоста, релативната содржинска непрецизност и распостранетоста низ огромен број правни акти.

Седумте основни институти на административното право се: административната (управната) работа, административната (управната) постапка, административниот (управниот) акт, административното (управното) дејствие, административниот договор, административниот надзор и административниот (управниот) спор, при што некои од нив се дефинирани во закон а некои во науката на административното право.

Уставот на Република Северна Македонија утврдува три општи принципи или постулати за положбата на администрацијата во нашиот уставен поредок: принципот на самостојност, принципот на уставност и законитост и принципот на одговорност.

Законската основа на организацијата на администрацијата е содржана во Законот за организација и работа на органите на државната управа кој е донесен во 2000 година и досега е изменет и дополнет неколку пати. Со овој закон се уредуваат организацијата, надлежностите и работата на органите на државната управа.

Контролни прашања:

1. Објасни ги двете значења на поимот на административно-правниот однос?
2. Што подразбира административно-правниот однос?
3. Објасни ги трите основни елементи на современиот административно-правен однос?
4. Како настанува административно-правниот однос-илустрирај со пример?
5. Како престанува административно-правниот однос-илустрирај со пример?
6. Поим на административно-правната норма и објасни ги нејзините карактеристики?
7. Наброј ги основните институти на административното право?
8. Поим за административна работа?
9. Поим за административна постапка?
10. Поим за административен акт?
11. Поим за административно дејствие?
12. Поим за административен договор?
13. Поим за административен надзор?
14. Поим за административен (управен) спор?
15. Кои се двете системи за решавање на управните спорови во светот, и кој од нив се применува кај нас?
16. Објасни го уставниот принцип на самостојност на администрацијата?
17. Објасни го уставниот принцип на уставност и законитост на администрацијата?
18. Објасни го уставниот принцип на одговорност на администрацијата?
19. Кога е донесен Законот за организација и работа на органите на државната управа и што се уредува со него?

ГЛАВА IV

ОРГАНИЗАЦИОНИ ПРИНЦИПИ НА АДМИНИСТРАЦИЈАТА

Цели на учењето: препознава организациони принципи на администрација, објаснува реален, територијален и персонален принцип, разликува индивидуален и колегијален принцип, опишува принципи на хиерархија и субординација, споредува принципи на централизација и децентрализација, образложува принцип на контрола.

Клучни поими: инокосен и колегијален принцип, хиерархија и субординација.

1. РЕАЛЕН, ТЕРИТОРИЈАЛЕН И ПЕРСОНАЛЕН ПРИНЦИП

Реалниот принцип се базира врз реалната содржина, видовите и сличностите на работите што се вршат и доаѓа до израз при определување на стварната надлежност за вршење на одредени работи кои според содржината (материјата) се исти или сродни. Овој принцип има два подвида: ресорен и функционален. *Ресорниот принцип* поаѓа од фактот дека е порационално да се формираат административни органи за вршење на работи и задачи што се групираат според сличноста на нивната материја и содржина, како на пример: внатрешни работи, надворешни работи, економски работи, финансиски работи, социјални работи, и др. Овој принцип има свои предности и слабости. Двете основни предности на овој принцип се состојат во обезбедување на стручност и специјализација, бидејќи така формираните административни органи работат на една потесно определена област како и високиот степен на вертикално организационо единство и лесно раководење. Од другата страна, двете основни слабости на овој принцип се состојат во тоа што тој е прескап и ја чини државата премногу финансиски средства, како и ја отежнува заемната хоризонтална поврзаност на административните органи со што се спречува интеграцијата на системот како целина. *Функционалниот принцип* поаѓа од реалноста на општествениот живот дека е порационално административните органи да се формираат за вршење на работи и задачи што се групираат според сличноста на работните операции (функциите) без оглед на нивната материја и содржина, како на пример: нормативни работи, аналитички работи, оперативни работи, инспекциски работи, и др. И овој принцип има свои предности и слабости. Предност на овој принцип е тесната специјализација и стручност на кадрите кои го сочинуваат органот што доведува до олеснета хоризонталната поврзаност на органите.

Слабост на овој принцип е отежнатата вертикална поврзаност што доведува до отежнато раководење во органот. Поради слабостите на овие две принципи, во практиката тие најчесто се комбинираат така што ресорниот принцип се зема како основен принцип (на пример: основање на министерство за правда) и после се коригира со функционалниот принцип (на пример: формирање на внатрешни организациони единици во рамките на министерството за правда).

Територијалниот принцип се применува за формирање на административни органи според територијата, односно подрачјето на кое се вршат одреден вид работи и задачи, при што се разликуваат државни, општински, градски, регионални органи на администрацијата и др., и според овој принцип се определува месната надлежност на органите на администрацијата.

Персоналниот принцип се базира врз карактеристичната група на лица на кои се однесуваат работите и задачите што се вршат, како на пример: инвалиди, пензионери, студенти, лица со посебни потреби, и др., и бидејќи овој принцип е доста сложен и е прескап многу ретко се применува за формирање на посебни административни органи¹⁹.

2. ИНДИВИДУАЛЕН И КОЛЕГИЈАЛЕН ПРИНЦИП

Индивидуалниот принцип се применува за поврзување на една организациона целина врз основа на овластувањата на едно лице (старешина) кое не само што го претставува органот, туку располага и со сите овластувања и одговорности во врска со неговото работење и раководење. Во Република Северна Македонија поголем број на органи на администрацијата се формирани и работат според овој принцип, како на пример: министерствата (со кои раководат министрите), управните организации (со кои раководат директорите), како и органите во состав на министерствата: инспекторати, бироа, управи, заводи, и др. (со кои раководат директорите). Индивидуалниот принцип има свои предности и слабости. Неговата основна предност се состои во брзината на функционирањето и одлучувањето бидејќи конечните одлуки како и целосната контрола и одговорност за

¹⁹ За реалниот, територијалниот и персоналниот принцип види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 27; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 91-93; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 73-74.

работата на органот се концентрирани во рацете на неговиот старешина. Основната слабост на овој принцип се состои во недоволната стручност на старешината во однос на областите кои припаѓаат на ресорот со кој раководи како и преголемата концентрација на моќ во рацете на една личност што отвара можности за злоупотреби на функцијата.

Колегијалниот принцип се применува за поврзување на една организациона целина врз основа на овластувањата на повеќе лица, при што на чело на органот е колективно тело (совет, одбор, комисија, комитет и др.) што располага со сите овластувања и одговорности за работата на органот. Во Република Северна Македонија помал број на органи на администрацијата се формирани и работат според овој принцип, како различни колегијални регулаторни тела и независни државни органи на пример: Комисијата за хартии од вредност, Комисијата за заштита на конкуренцијата, Државната комисија за спречување на корупцијата, Регулаторната комисија за енергетика, Одборот за акредитација на високото образование, и др. колегијалниот принцип има свои предности и слабости. Неговата основна предност се состои во стручноста на членовите на колективното тело, што значи дека со органот раководат повеќе лица секој со своја тесна специјализација за одредена област од делокругот на органот како и демократското одлучување која оневозможува концентрација на моќ и овластувања во рацете на само една личност. Основната слабост на овој принцип се состои во бавното функционирање и неможноста за брза реакција особено кога членовите на колегијалните органи се избираат врз основа на политички а не стручни критериуми²⁰.

3. ПРИНЦИП НА ХИЕРАРХИЈА И СУБОРДИНАЦИЈА

Принципот на хиерархија поаѓа од системот на супериорност и потчинетост (старешинство) во рамките на кој однапред се дефинирани строгите правила за овластувањата на надредениот старешина и за одговорностите на подредениот субјект, при што овој принцип ја подразбира должноста на подредениот субјект да се потчини на наредбите на надредениот старешина во еден строго формализиран систем на меѓусебни односи кои настануваат во врска со извршувањето на задачите и работите во рамките на

²⁰ За индивидуалниот и колегијалниот принцип види повеќе во: Stevan Lilič, *Upravno pravo, Upravno procesno pravo*, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 74-76; Борче Давитковски; Ана Павловска-Данева, *Административно право, прв дел, материјално право*, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 93-94.

еден орган или организација како на пример: полиција, армија, затворска управа, државна безбедност, и др.

Како друга страна на хиерархискиот принцип, се јавува **принципот на субординација** кој претставува обврска и одговорност на подредениот субјект да ги почитува и извршува конкретните наредби на надредениот старешина. Во минатото, овој принцип значел обврска и одговорност на подредениот субјект да ги извршува сите наредби на надредениот старешина, дури и оние кои биле спротивни на законите, меѓутоа денес постои граница на субординација т.е. одредена законска граница до која надредениот старешина може да дава наредби на подредениот субјект, што значи дека старешината не може да дава незаконски наредби на подредениот, но доколку се случи такво нешто, тогаш подредениот субјект има право да поднесе приговор за незаконитост во врска со надлежноста на старешината или формата и содржината на наредбата. Исто така, денес постои и **апсолутна граница на субординација** кога извршувањето на наредбата е кривично дело (на пример: фалсификување на јавна исправа) при што подредениот субјект е должен да го прекине извршувањето на наредбата и да го извести надредениот старешина, но ако подредениот субјект сепак ќе ја изврши наредбата што претставува кривично дело, тогаш тој нема да биде ослободен од одговорност, туку заедно со надредениот старешина што ја издал таа наредба, ќе одговараат кривично²¹.

4. ПРИНЦИП НА ЦЕНТРАЛИЗАЦИЈА И ДЕЦЕНТРАЛИЗАЦИЈА

Принципот на централизација претставува управување со организацијата од еден центар. Бидејќи овој принцип е невозможен во својата апсолутна форма тој се ублажува со деконцентрација на надлежностите на централните административни органи.

Принципот на децентрализација означува управување со организацијата од повеќе центри, односно законско пренесување на овластувањата врз пониските организациони единици кои имаат извесен степен на самостојност²².

²¹ За принципот на хиерархија и субординација види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 27-28; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 95-96; Stevan Lilič, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 76-77.

²² За принципот на централизација и децентрализација види повеќе во: Stevan Lilič, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 78-79.

5. ПРИНЦИП НА КОНТРОЛА

Принципот на контрола значи посебна дејност на постојано следење на реализацијата на поставените работи и задачи и споредување на остварените резултати со поставената цел, со можност за корективно влијание во случај на нивно отстапување. Постојат повеќе видови на контрола врз администрацијата, како на пример: политичка контрола која се врши од страна на политичките субјекти: Собрание, Влада, политички партии, јавно мислење; правна контрола која може да биде судска и вонсудска контрола; посебна контрола врз администрацијата која се врши од посебни државни органи како на пример: Народниот Правобранител, јавното обвинителство; финансиска контрола која се врши од специјализирани државни органи, и др²³.

²³ За принципот на контрола види повеќе во: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 96-97; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 79-80.

Резиме:

Реалниот принцип се базира врз реалната содржина, видовите и сличностите на работите што се вршат и доаѓа до израз при определување на стварната надлежност за вршење на одредени работи кои според содржината (материјата) се исти или сродни. Овој принцип има два подвида: ресорен и функционален.

Територијалниот принцип се применува за формирање на административни органи според територијата, односно подрачјето на кое се вршат одреден вид работи и задачи, при што се разликуваат државни, општински, градски, регионални органи на администрацијата и др., и според овој принцип се определува месната надлежност на органите на администрацијата.

Персоналниот принцип се базира врз карактеристичната група на лица на кои се однесуваат работите и задачите што се вршат, како на пример: инвалиди, пензионери, студенти, лица со посебни потреби, и др., и бидејќи овој принцип е доста сложен и прескап многу ретко се применува за формирање на посебни административни органи.

Индивидуалниот принцип се применува за поврзување на една организациона целина врз основа на овластувањата на едно лице (старешина) кое не само што го претставува органот, туку располага и со сите овластувања и одговорности во врска со неговото работење и раководење.

Колегијалниот принцип се применува за поврзување на една организациона целина врз основа на овластувањата на повеќе лица, при што на чело на органот е колективно тело (совет, одбор, комисија, комитет и др.) што располага со сите овластувања и одговорности за работата на органот.

Принципот на хиерархија поаѓа од системот на супериорност и потчинетост (старешинство) во рамките на кој однапред се дефинирани строгите правила за овластувањата на наредениот старешина и за одговорностите на подредениот субјект, при што овој принцип ја подразбира должноста на подредениот субјект да се потчини на наредбите на наредениот старешина во еден строго формализиран систем на меѓусебни односи кои настануваат во врска со извршувањето на задачите и работите во рамките на еден орган или организација како на пример: полиција, армија, затворска управа, државна безбедност, и др.

Како друга страна на хиерархискиот принцип, се јавува принципот на субординација кој претставува обврска и одговорност на подредениот субјект да ги почитува и извршува конкретните наредби на наредениот старешина.

Принципот на централизација претставува управување со организацијата од еден центар. Бидејќи овој принцип е невозможен во својата апсолутна форма тој се ублажува со деконцентрација на надлежностите на централните административни органи.

Принципот на децентрализација означува управување со организацијата од повеќе центри, односно законско пренесување на овластувањата врз пониските организациони единици кои имаат извесен степен на самостојност.

Принципот на контрола значи посебна дејност на постојано следење на реализацијата на поставените работи и задачи и споредување на остварените резултати со поставената цел, со можност за корективно влијание во случај на нивно отстапување.

Контролни прашања:

1. Објасни го реалниот принцип?
2. Објасни го ресорниот принцип и кои се неговите предности и слабости?
3. Објасни го функционалниот принцип и кои се неговите предности и слабости?
4. Како се комбинираат ресорниот и функционалниот принцип во практиката?
5. Објасни го територијалниот принцип?
6. Објасни го персоналниот принцип?
7. Објасни го индивидуалниот принцип и во кои органи се применува кај нас?
8. Која е основната предност и слабост на индивидуалниот принцип?
9. Објасни го колегијалниот принцип и во кои органи се применува кај нас?
10. Која е основната предност и слабост на колегијалниот принцип?
11. Објасни го принципот на хиерархија и во кои органи се применува?
12. Објасни го принципот на субординација?
13. Што претставува граница на субординација?
14. Што претставува апсолутна граница на субординација?
15. Поим за принципот на централизација и децентрализација?
16. Поим за принципот на контрола?
17. Кои се видовите на контрола врз администрацијата?

ГЛАВА V

ОРГАНИЗАЦИЈА НА ДРЖАВНАТА АДМИНИСТРАЦИЈА

Цели на учењето: опишува организација на државната администрација во Република Северна Македонија, класифицира самостојни органи и органи во состав на министерствата, идентификува министерства, и други управни органи и управни организации, елаборира внатрешна организација на државната управа.

Клучни поими: министерства, управни организации, дирекции, агенции, комисији, управа, биро, служба, архива, инспекторат, капетанија.

1. ОРГАНИЗАЦИЈА НА ДРЖАВНАТА АДМИНИСТРАЦИЈА ВО РЕПУБЛИКА СЕВЕРНА МАКЕДОНИЈА

Согласно уставните и законските норми, државната администрација во Република Северна Македонија **ја сочинуваат** министерства, други управни органи и управни организации.

2. МИНИСТЕРСТВА И ДРУГИ УПРАВНИ ОРГАНИ И УПРАВНИ ОРГАНИЗАЦИИ

Министерствата се најзначаен и основен вид органи на администрација и се основаат за вршење на функциите на државната управа групирани по области за еден или повеќе сродни управни ресори. Според последната организациона поставеност во Република Северна Македонија постојат *шеснаесет министерства*, и тоа:

1. Министерство за одбрана²⁴;
2. Министерство за внатрешни работи²⁵, во чиј состав е Бирото за јавна безбедност;
3. Министерство за правда²⁶ во чиј состав се: Биро за застапување на РСМ пред Европскиот суд за човекови права; Управа за извршување на санкциите; Биро за судски вештачења и Управа за водење на матичните книги.
4. Министерство за надворешни работи²⁷;

²⁴ Види повеќе во линкот: <https://www.mod.gov.mk/>.

²⁵ Види повеќе во линкот: <https://vlada.mk/MVR>.

²⁶ Види повеќе во линкот: <https://www.pravda.gov.mk/>.

²⁷ Види повеќе во линкот: <https://www.mfa.gov.mk/mk>.

5. Министерство за финансии²⁸ во чиј состав се: Царинска управа; Управа за јавни приходи; Управа за финансиско разузнавање; Управа за финансиска полиција; Биро за јавни набавки; Управа за имотно правни работи и Државен девизен инспекторат.

6. Министерство за економија²⁹, во чиј состав е: Управата за наменско производство.

7. Министерство за земјоделство, шумарство и водостопанство³⁰, во чиј состав се: Управа за водостопанство; Управа за хидрометеоролошки работи; Управа за семе и семенски материјал; Управа за заштита на растенијата; Државен инспекторат за земјоделство и Државен инспекторат за шумарство и ловство.

8. Министерство за здравство³¹, во чиј состав се: Државен санитарен и здравствен инспекторат и Биро за лекови.

9. Министерство за образование и наука³², во чиј состав се: Педагошка служба; Државен просветен инспекторат, Управа за развој и унапредување на образованието на јазиците на припадниците на заедниците и Биро за развој на образованието.

10. Министерство за труд и социјална политика³³, во чиј состав се: Управа за прашања на борците и воените инвалиди и Државен инспекторат за труд.

11. Министерство за локална самоуправа³⁴, во чиј состав се: Државен инспекторат за локална самоуправа и Биро за рамномерен регионален развој.

12. Министерство за култура³⁵.

13. Министерство за информатичко општество и администрација³⁶.

14. Министерство за транспорт и врски³⁷, во чиј состав се: Капетанија на пристаништата и Управа за сигурност во железничкиот систем.

15. Министерство за животна средина и просторно планирање³⁸, во чиј состав е Управата за животна средина, и

²⁸ Види повеќе во линкот: <https://finance.gov.mk/>.

²⁹ Види повеќе во линкот: <https://economy.gov.mk/>.

³⁰ Види повеќе во линкот: <http://www.mzsv.gov.mk/>.

³¹ Види повеќе во линкот: <http://zdravstvo.gov.mk/>.

³² Види повеќе во линкот: <https://www.mon.gov.mk/>.

³³ Види повеќе во линкот: <https://www.mtsp.gov.mk/>.

³⁴ Види повеќе во линкот: <https://mls.gov.mk/mk>.

³⁵ Види повеќе во линкот: <http://kultura.gov.mk/pocetnamk/>.

³⁶ Види повеќе во линкот: <https://www.mioa.gov.mk/?q=mk>.

³⁷ Види повеќе во линкот: <http://www.mtc.gov.mk/>.

³⁸ Види повеќе во линкот: <https://www.moepp.gov.mk/>.

16. Министерство за политички систем и односи меѓу заедниците³⁹ во чиј состав се: Управа за развој и унапредување на образованието на јазиците на припадниците на заедниците и Управа за афирмирање и унапредување на културата на припадниците на заедниците во РСМ.

Согласно, член 5 став 3 од Законот за организација и работа на органите на државната управа, другите органи на државната управа, според видот на организацијата и степенот на самостојноста, можат да се основаат како **самостојни органи** на државната управа (дирекции, агенции и комисии) или како **органи во состав** на министерствата (управа, биро, служба, архив, инспекторат и капетанија).

3. САМОСТОЈНИ ОРГАНИ НА ДРЖАВНАТА УПРАВА: ДИРЕКЦИИ, АГЕНЦИИ И КОМИСИИ

Дирекциите се основаат тогаш кога во една административна област за водење на работите, покрај вршење на административни дејности, потребно е да се извршат и стопански работи, а таквото работење е невозможно да се предаде на посебни стопански организации, поради претегнувањето на административните работи, како и поради врзаноста со извршните органи. Стопанските работи, како и располагањата од имотноправен карактер, дирекциите не ги вршат поради некои непосредни економски интереси, туку заради водење одредена стопанска политика, утврдена од страна на Собранието и спроведувана од Владата. Во Република Северна Македонија, предвидени се неколку дирекции од кои дел се самостојни органи на државната управа, а дел самостојни државни органи: Дирекција за технолошки индустриски развојни зони; Дирекција за безбедност на класифицирани информации; Дирекција за заштита на личните податоци и Дирекција за заштита и спасување.

Агенциите се организациски облици кои вршат стручни и со нив поврзани административни работи, преку примена на пазарните принципи, односно принципите на пружање услуги, а истовремено се задолжени да обезбедуваат унапредување и развој во врска со прашањата што се ставени во нивниот делокруг. Во Република Северна Македонија предвидени се следниве агенции: Агенција за поддршка на претприемништвото; Агенција за супервизија на капитално финансирано пензиско

³⁹ Види повеќе во линкот: <https://mpsoz.gov.mk/mk/>.

осигурување; Агенција за цивилно воздухопловство; Агенција за поттикнување и развој на земјоделството; Агенција за енергетика; Агенција за промоција и поддршка на туризмот; Агенција за странски инвестиции и промоција на извозот; Агенција за финансиска поддршка во земјоделството и руралниот развој; Национална агенција за европски образовни програми и мобилност; Агенција за администрација; Агенција за иселеништво; Агенција за разузнавање; Агенција за катастар на недвижности; Агенција за храна и ветеринарство; Агенција за лекови и медицински средства и Агенција за електронски комуникации.

Комисиите се колегијални органи на администрацијата кои можат да се основаат како самостојни органи или во состав на други органи на министерствата. Комисиите се основаат во областите во кои е потребно да се обезбеди постојана и организирана координација и соработка со одредени организации заради остварување единство во спроведувањето на утврдената политика, како и за вршење стручни и други административни работи од интерес за два или повеќе органи на администрацијата или кои, според својата природа, бараат заедничко решавање на прашањата. Со Законот за организација и работа на органите на државната управата, како самостоен административен орган, предвидена е само Комисијата за односи со верските заедници и религиозни групи. Со други посебни закони формирани се и комисии кои се сметаат за самостојни државни органи, а не самостојни органи на државната управа, и тоа: Комисија за хартии од вредност; Државна комисија за спречување на корупција; Регулаторна комисија за енергетика; Комисија за заштита на правото за слободен пристап до информации од јавен карактер; Комисија за заштита на конкуренцијата; Државна комисија за одлучување во втор степен во областа на инспекцискиот надзор и прекршочната постапка; Државна комисија за одлучување во управна постапка и постапка од работен однос во втор степен; Регулаторна комисија за домување; Државна комисија за жалби по јавни набавки; Агенција за електронски комуникации и др.

Исто така, како самостојни органи на државната управа се и **Управните организации** кои се третата алка во синцирот на државната управа, а кои се основаат заради вршење на определени стручни и други работи во рамките на правата и должностите на државата, но со примена на научни и стручни методи. Управни организации се: Државен

архив на Република Северна Македонија; Државен завод за геодетски работи и Државен завод за статистика.

4. ОРГАНИ ВО СОСТАВ НА МИНИСТЕРСТВОТА: УПРАВА, БИРО, СЛУЖБА, АРХИВА, ИНСПЕКТОРАТ И КАПЕТАНИЈА

Значајни административни органи во состав се **управите**. Нивна основна карактеристика е тоа дека тие непосредно ги остваруваат административните задачи во една потесна област на администрација, пред се вршејќи административни дејствија и донесувајќи конкретни управни акти односно решенија. Во Република Северна Македонија постојат: Управа за јавни приходи; Управа за прашања на борците и воените инвалиди; Управа за водење на матичните книги; Царинска управа, Управа за финансиска полиција, Управа за наменско производство, Фитосанитарна управа; Управа за развој и унапредување на образованието на јазиците на припадниците на заедниците; Управа за афирмирање и унапредување на културата на припадниците на заедниците во РСМ, и др.

Бироата се предвидени да се организираат и работат како органи во состав на министерствата. Во Република Северна Македонија такви органи се: Биро за судски вештачења; Биро за застапување на Република Северна Македонија пред Европскиот суд за човекови права; Биро за јавни набавки; Биро за метрологија; Биро за развој на образованието; Биро за регионален развој, и др.

Согласно Законот, постојат и **службите** како органи во состав и тоа: Служба за просторен информативен систем и Педагошка служба.

Инспекторатите се основаат за вршење непосреден инспекциски надзор над извршување на законите и другите прописи и општи акти од страна на органите, претпријатијата установите, организациите и здруженијата на граѓани и граѓаните. Законот за организација и работа на органите на државната управа ги предвидува следниве инспекторати: Државен инспекторат за локална самоуправа; Државен санитарен и здравствен инспекторат; Државен инспекторат за транспорт; Државен комунален инспекторат; Државен инспекторат за градежништво и урбанизам; Државен управен инспекторат; Државен просветен инспекторат; Државен инспекторат за земјоделство; Државен инспекторат за шумарство и ловство; Државен инспекторат за животна средина;

Државен девизен инспекторат; Државен пазарен инспекторат; Државен инспекторат за техничка инспекција и Државен инспекторат за труд.

Во Република Северна Македонија постои само една **капетанија**, и тоа Капетанијата на пристаништата која претставува орган во состав на Министерството за транспорт и врски.

Вкупно во Република Северна Македонија има 41 орган во состав⁴⁰.

5. ВНАТРЕШНА ОРГАНИЗАЦИЈА НА ОРГАНИТЕ НА ДРЖАВНАТА УПРАВА: ОСНОВНИ ОРГАНИЗАЦИОНИ ЕДИНИЦИ

Општите начела за внатрешната организација на органите на државната администрација не се утврдени со Законот за организација и работа на органите на државната управа, туку со подзаконски акт на Владата односно Уредбата на Владата на Република Северна Македонија за општите начела за внатрешна организација на органите на државната управа⁴¹. Покрај тоа, секој орган на државната администрација донесува Правилник за организација и работа како и Правилник за систематизација на работите и задачите.

Внатрешната организациона структура на органите на државната администрација во Република Северна Македонија согласно постојната правна регулатива е следна:

I. Основни организациони единици:

1. секретеријат;
2. сектор;
3. одделение;

II. Внатрешни организациони единици во состав на основните организациони единици (внатрешни организациони единици):

1. секретаријат;
2. сектор;
3. одделение;

⁴⁰ Види повеќе на официјалната веб страница на Владата: <https://vlada.mk/vlada-ministerstva>.

⁴¹ Уредба за општите начела за внатрешна организација на органите на државната управа, “Службен весник на Република Северна Македонија”, бр. 105/2007, достапна на интернет на линкот: <https://www.slvesnik.com.mk/Issues/47CF150FDD5F514E8826B47DDBAA8F87.pdf>.

4. служба;

5. отсек;

6. реферат.

На чело на секоја организациона единица на органите на државната администрација стои старешина (инокосен орган), чиј ранг зависи од карактерот на самата организациона единица.

Резиме:

Согласно уставните и законските норми, државната администрација во Република Северна Македонија ја сочинуваат министерства, други управни органи и управни организации.

Министерствата се најзначаен и основен вид органи на администрација и се основаат за вршење на функциите на државната управа групирани по области за еден или повеќе сродни управни ресори. Според последната организациона поставеност во Република Северна Македонија постојат шеснаесет министерства.

Согласно, член 5 став 3 од Законот за организација и работа на органите на државната управа, другите органи на државната управа, според видот на организацијата и степенот на самостојноста, можат да се основаат како самостојни органи на државната управа (дирекции, агенции и комисии) или како органи во состав на министерствата (управа, биро, служба, архив, инспекторат и капетанија).

Вкупно во Република Северна Македонија има 41 орган во состав.

Општите начела за внатрешната организација на органите на државната администрација не се утврдени со Законот за организација и работа на органите на државната управа, туку со подзаконски акт на Владата односно Уредбата на Владата на Република Северна Македонија за општите начела за внатрешна организација на органите на државната управа. Покрај тоа, секој орган на државната администрација донесува Правилник за организација и работа како и Правилник за систематизација на работите и задачите.

Контролни прашања:

1. Кои органи ја сочинуваат државната администрација во Република Северна Македонија?
2. Поим за министерство?
3. Колку министерства постојат во Република Северна Македонија и наброј 10 од нив?
4. Кои се самостојните органи на државната администрација во Република Северна Македонија?
5. Поим за дирекциите и наброј 3 од нив?
6. Поим за агенциите и наброј 6 од нив?
7. Која е единствената комисија предвидена како самостоен административен орган?
8. Поим за комисиите и наброј 6 од нив?
9. Поим за управните организации и кои се?
10. Наброј ги органите во состав на министерствата?
11. Поим за управите и наброј 6 од нив?
12. Поим за инспекторатите и наброј 6 од нив?
13. Наброј 3 бироа?
14. Која е единствената капетанија во Република Северна Македонија и во чиј состав се наоѓа?
15. Која е внатрешната организациона структура на органите на државната администрација во Република Северна Македонија?

Задача:

Составете шема или скица на државната администрација во Република Северна Македонија?

МОДУЛ 2

ДЕЈНОСТИ, АКТИ И КОНТРОЛА НА АДМИНИСТРАЦИЈАТА

ГЛАВА VI

ДЕЈНОСТИ НА УПРАВАТА

***Цели на учењето:** набројува дејности на управата, опишува спроведување на утврдената политика и извршување на законите, другите прописи и општи акти, објаснува решавање на административни предмети, презентира начин на подготвување прописи и други општи акти.*

***Клучни поими:** нормативна дејност, управни акти, управен надзор.*

1. СПРОВЕДУВАЊЕ НА УТВРДЕНАТА ПОЛИТИКА И ИЗВРШУВАЊЕ НА ЗАКОНИТЕ, ДРУГИТЕ ПРОПИСИ И ОПШТИ АКТИ

Првата управна дејност се состои во спроведувањето на утврдената политика и извршувањето на законите, другите прописи и општи акти. Како што гледаме оваа управна дејност има **две состојки**: прво, спроведување на утврдената политика и второ, извршување на законите и другите прописи и акти. Првично, се поставува прашањето, што вклучува во себе спроведувањето на утврдената политика како **прва состојка** на оваа управна дејност. Во оваа смисла, најнапред Собранието на РСМ како носител на законодавната власт ја утврдува политиката и донесува одлуки за најзначајните економски, политички, социјални и културни и други прашања, која се изразува во законите и другите акти на Собранието. Органите на администрацијата ја спроведуваат утврдената политика на Собранието и го обезбедуваат тоа спроведување, преку благовремено укажување на релевантните состојби и појави од значење за успешното спроведување на политиката, како и со предлагање на мерки на надлежните органи, со нивното спроведување, со подготвување на прописи и други општи акти, со изработување на план и акција за спроведување на донесениот закон или друг пропис, со издавање на стручни упатства за спроведувањето на истите како и со сите други активности кои ја сочинуваат нивната работа. Во оваа насока органите на администрацијата добиваат помош и од Владата на РСМ која утврдува насоки и начелни ставови за начинот на спроведувањето на утврдената политика кои се задолжителни за

органите на администрацијата. Како што гледаме спроведувањето на утврдената политика има многу голема важност бидејќи од нејзиното ефикасно остварување зависи и самата ефикасност на политичкиот систем во целина. Се разбира дека Собранието на РСМ како законодавен орган кој ја утврдува политиката, било непосредно било посредно преку Владата на РСМ врши увид и контрола врз органите на администрацијата во спроведувањето на утврдената политика преку повеќе механизми како што се: да бара извештаи, известувања, одговори, да наложи одредени мерки, да отвори расправа за нивната работа, и др.

Од другата страна, се поставува прашањето, што вклучува во себе извршувањето на законите, другите прописи и општи акти како **втора состојка** на оваа управна дејност. Во оваа смисла, органите на администрацијата ја вршат оваа дејност преку непосредна примена на законите, прописите и општите акти; со обезбедување на нивното извршување; со решавање на административни предмети; со вршење управен надзор и со вршење други административни работи за кои се овластени; како и со донесување на прописи за извршување на законите, другите прописи и општите акти доколку за тоа се овластени.

Извршната дејност на органите на администрацијата како втора состојка на управната дејност ќе ја илустрираме со следниов пример: Законот за оружјето содржи услови кои треба да бидат исполнети за едно лице да добие дозвола за носење оружје од страна на надлежниот административен орган: Министерството за внатрешни работи. Во зависност од тоа дали се исполнети законските услови од страна на подносителот на барањето, како и оценувајќи ја реалната потреба за носење на оружје во конкретниот случај, преку преземање на процесни дејствија во точно определена административна постапка, Министерството ќе донесе решение за одбивање на барањето или пак, ќе издаде дозвола за носење оружје која во основа претставува непосредна примена односно извршување на закон, во конкретниот случај на Законот за оружјето⁴².

⁴² За оваа дејност на управата види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 57; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 251-255.

2. СЛЕДЕЊЕ НА СОСТОЈБИТЕ И ДАВАЊЕ НА ИНИЦИЈАТИВИ

Втората управна дејност се состои во следење на состојбите и давање на иницијативи. Оваа дејност на органите на администрацијата има **два дела**, првиот дел е аналитички, а вториот дел е креативен. **Аналитичкиот дел** на оваа управна дејност се состои во анализирањето на појавите и движењата од значење за остварување на развојот на административните односи и за остварување на правата и обврските на граѓаните, како и во утврдувањето на причините на сите настанати појави, нивното движење и нивните последици. Додека, **креативниот дел** на оваа управна дејност се состои во тоа што врз основа на резултатите до кои доаѓаат преку аналитичкиот дел, органите на администрацијата се должни да преземаат мерки и иницијативи за кои се овластени, односно да го известат Собранието и Владата тие да ги преземаат неопходните мерки со кои ќе се обезбеди остварувањето на политиката и извршувањето на законите, другите прописи и општи акти, или пак, да ги отстранат појавите кои не се во согласност со утврдената политика, како и да даваат иницијатива за уредување на политиката и за утврдување на прашањата во одредени области⁴³.

3. РЕШАВАЊЕ НА АДМИНИСТРАТИВНИ ПРЕДМЕТИ

Третата управна дејност се состои во решавање на административни предмети, која се изразува преку примена на општите правни норми врз конкретните ситуации и односи, при што за физичките и правните лица се создаваат административно-правни односи со кои се решава за нивните со закон утврдени права, обврски и правни интереси при што сето тоа се изразува во конкретниот административен акт односно решението. Решавањето на административните предмети е најстандардната дејност на органите на администрација во која доаѓа до израз нивното својство како органи на власта, кои се самостојни во рамките на Уставот, законите и другите прописи, меѓутоа сепак оваа дејност не е оставена на нивната апсолутна волја туку формално е регулирана со Законот за општата управна постапка од 2015 година со кој се воспоставува должноста на органите на администрацијата да се придржуваат до законската процедура во решавањето на

⁴³ За оваа дејност на управата види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 58; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 255-257.

административните предмети како и во доследната примена на цела низа на процедурални начела со кои се гарантира законитоста во постапката на донесувањето на решението, како на пример, *начелото на законитост* според кое, јавниот орган е должен да се грижи за правната сигурност, односно еднаква примена на законите во управни работи; *начелото на еднаквост, непристрасност и објективност* според кое, органите во управната постапка се должни да обезбедат еднаква, непристрасна и објективна примена на законите и другите прописи во решавањето на управните работи; *начелото на утврдување на материјалната вистина*, според кое, јавниот орган треба да ги утврди сите факти и околности што се одбитно значење за правилно утврдување на фактичката состојба во управната постапка, и др⁴⁴.

4. ВРШЕЊЕ НА АДМИНИСТРАТИВЕН НАДЗОР

Четвртата управна дејност се состои во вршење на административен надзор која како класична дејност на органите на администрацијата се состои во нивната постојана грижа за доследното применување на законите и на другите прописи и во заштитата на начелото на законитост во решавањето на административни предмети, и се јавува во **три форми**:

1. Надзор над законитоста на актите со кои се решава за правата и должностите на граѓаните, трговските друштва, установите и другите организации (Инстанционен надзор);
2. Надзор над законитоста на општите акти на државните органи, организации и установи (Превентивен и Дополнителен надзор); и
3. Надзор над законитоста во работењето на трговските друштва, установите и други организации (Инспекциски надзор)⁴⁵.

За овие три форми на административен надзор во детали ќе стане збор во рамките на Главата VIII: Поим и видови на контрола и надзор.

⁴⁴ За оваа дејност на управата види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 58; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 257-261.

⁴⁵ За оваа дејност на управата види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 58; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 261-265.

5. ПОДГОТВУВАЊЕ ПРОПИСИ И ДРУГИ ОПШТИ АКТИ И ВРШЕЊЕ НА СТРУЧНИ РАБОТИ ЗА СОБРАНИЕТО И ВЛАДАТА НА РСМ

Петтата управна дејност се состои во подготвување на прописи и други општи акти и вршење на стручни работи за Собранието на РСМ и Владата на РСМ. Преку оваа дејност органите на администрацијата не се јавуваат како органи на власта туку како стручни служби односно стручен сервис за Собранието и Владата. Оваа дејност има **две состојки**: прво, подготвување на прописи и други општи акти и второ, вршење на стручни работи. Што се однесува до **првата состојка**, имено, подготвувањето на прописи и други општи акти, таа се остварува преку должноста на органите на администрацијата по барање на Собранието и на Владата да подготвуваат прописи и други општи акти, но тоа можат да го сторат и по сопствена иницијатива, при што извршените подготовки во вид на нацрт-прописи и нацрт-акти или предлог-прописи и предлог-акти ги доставуваат до Собранието или Владата.

Втората состојка, имено вршењето на стручни работи, органите на администрацијата ја остваруваат преку изработка на аналитички, информативни и други материјали за Собранието и Владата, при што со помош на аналитички методи ги проучуваат и стручно ги обработуваат податоците за појавите и состојбите во своите области и даваат свои мислења и предлози за преземање на одредени мерки. Разните заводи, агенции и комисии подготвуваат стручни анализи, стручни извештаи, стручни информации и стручни елаборати, врз основа на кои Собранието и Владата имаат изворни стручни информации за состојбите и појавите во одредените области кои се потребни за креирање на политиките во тие области⁴⁶.

⁴⁶ За оваа дејност на управата види повеќе во: : Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 58; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 265-67.

Шематски приказ на дејности на управата⁴⁷

⁴⁷ Шемата е превземена од: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 17.

Резиме:

Постојат пет основни дејности на управата, и тоа: спроведување на утврдената политика и извршување на законите, другите прописи и општи акти; следење на состојбите и давање на иницијативи; решавање на административни предмети; вршење на административен надзор и подготвување на прописи и други општи акти и вршење на стручни работи за Собранието на РСМ и Владата на РСМ.

Органите на администрацијата ја спроведуваат утврдената политика на Собранието и го обезбедуваат тоа спроведување, преку благовремено укажување на релевантните состојби и појави од значење за успешното спроведување на политиката, како и со предлагање на мерки на надлежните органи, со нивното спроведување, со подготвување на прописи и други општи акти, со изработување на план и акција за спроведување на донесениот закон или друг пропис, со издавање на стручни упатства за спроведувањето на истите како и со сите други активности кои ја сочинуваат нивната работа.

Органите на администрацијата ја вршат извршната дејност преку непосредна примена на законите, прописите и општите акти; со обезбедување на нивното извршување; со решавање на административни предмети; со вршење управен надзор и со вршење други административни работи за кои се овластени; како и со донесување на прописи за извршување на законите, другите прописи и општите акти доколку за тоа се овластени.

Аналитичкиот дел на втората управна дејност се состои во анализирањето на појавите и движењата од значење за остварување на развојот на административните односи и за остварување на правата и обврските на граѓаните, како и во утврдувањето на причините на сите настанати појави, нивното движење и нивните последици. Додека, креативниот дел на оваа дејност се состои во тоа што врз основа на резултатите до кои доаѓаат преку аналитичкиот дел, органите на администрацијата се должни да преземаат мерки за кои се овластени, односно да го известат Собранието и Владата тие да ги преземаат неопходните мерки со кои ќе се обезбеди остварувањето на политиката и извршувањето на законите, другите прописи и општи акти, или пак, да ги отстранат појавите кои не се во согласност со утврдената политика, како и да даваат иницијатива за уредување на политиката и за утврдување на прашањата во одредени области.

Третата управна дејност се изразува преку примена на општите правни норми врз конкретните ситуации и односи, при што за физичките и правните лица се создаваат административно-правни односи со кои се решава за нивните со закон утврдени права, обврски и правни интереси при што сето тоа се изразува во конкретниот административен акт односно решението.

Четвртата управна дејност се состои во вршење на административен надзор која како класична дејност на органите на администрацијата се состои во нивната постојана грижа за доследното применување на законите и на другите прописи и во заштитата на начелото на законитост во решавањето на административни предмети.

Петтата управна дејност се состои во подготвување на прописи и други општи акти и вршење на стручни работи за Собранието на РСМ и Владата на РСМ. Преку оваа дејност органите на администрацијата не се јавуваат како органи на власта туку како стручни служби односно стручен сервис за Собранието и Владата.

Контролни прашања:

1. Објасни го спроведувањето на утврдената политика како прва состојка на првата управна дејност и во што се состои неговата важност?
2. Објасни го извршувањето на законите, другите прописи и општи акти како втора состојка на првата управна дејност?
3. Илустрирај ја извршната дејност на органите на администрацијата со конкретен пример?
4. Објасни го аналитичкиот дел на следење на состојбите и давање на иницијативи како прв дел на втората управна дејност?
5. Објасни го креативниот дел на следење на состојбите и давање на иницијативи како втор дел на втората управна дејност?
6. Објасни го решавањето на административни предмети како трета управна дејност?
7. Зошто решавањето на административни предмети не е оставено на апсолутната волја на органите на администрацијата?
8. Во што се состои административниот надзор како четврта управна дејност?
9. Кои се формите на административниот надзор?
10. Како се остварува подготвувањето на прописи и други општи акти како прва состојка на петтата управна дејност?
11. Како се остварува вршењето на стручни работи како втора состојка на петтата управна дејност?

ГЛАВА VII

ОПШТИ, КОНКРЕТНИ И РЕАЛНИ АДМИНИСТРАТИВНИ АКТИ

Цели на учењето: разликува општи од конкретни административни акти, препознава општи управни акти, диференцира конкретни управни акти, идентификува управни договори, определува видови на административни акти, разликува реални акти на документирање од реални акти на известување и реални акти на примање на изјави, конципира записник за примање изјава.

Клучни поими: општи управни акти, конкретни управни акти, реални акти.

1. ОПШТИ УПРАВНИ АКТИ: ПРАВИЛНИК, НАРЕДБА И УПАТСТВО

1.1. **Правилникот** е најважен општ управен акт со кој органите на државната администрација ги разработуваат одделните одредби за веќе донесените закони и другите прописи и општи акти, односно го утврдуваат начинот на нивното извршување, но не во целина на прописот, туку само за поединечни негови одредби. Со правилникот, како општ административен акт, можат да се уредат и внатрешната организација на работењето во органот на администрација, како на пример: Правилник за систематизација на работни места или постапката на службата во органот, како на пример: Правилник за водење на деловни книги на даночните обврзници; Правилник за содржината и начинот на водење на регистарот на издадени и одземени лекторски лиценци; и др.

1.2. **Наредбата** е општ управен акт кој често се применува во нормативната дејност на органите на администрацијата која се донесува заради извршување на одделни одредби на законот, на другите прописи и општи акти. Со наредбата се наредува или се забранува одредено постапување во една одредена ситуација која има општо задолжително значење за сите граѓани на одредена територија. Со наредбата се одредува примена на закон или друг пропис во една конкретно одредена ситуација, но таа не се однесува на одделни лица-туку за цела категорија на лица кои се наоѓаат во таа конкретна ситуација на одредена територија, како на пример: Наредба за евакуација на населението од одредено подрачје во случај на пожар или поплава; Наредба за вакцинација на населението во случај на епидемија од заразна болест; Наредба на МЗ за задолжителна самоизолација на секој државјанин на

PCМ кој влегува на гранични премини а патува од високо или средно ризични земји со коронавирус; др.

1.3. **Упатството** исто така е општ управен акт на органите на администрација со кој тие заради успешно извршување на одделни одредби на законите, прописите и на другите општи акти го пропишуваат начинот на работата и извршувањето на работите во врска со извршувањето на законите, а кои се задолжителни за органите на администрација на кои им се упатени, како и за другите субјекти кои вршат јавни овластувања. Значи, упатството како општ подзаконски акт има задолжително правно дејство за оние субјекти на кои им е упатена, како на пример: Упатство на МВР за начинот на користење на социјалните мрежи од страна на вработените во МВР; Упатство на МОН за постапката за пријавување и заштита на ученик жртва на која било од формите на насилство, злоупотреба и занемарување; и др⁴⁸.

2. КОНКРЕТНИ УПРАВНИ АКТИ: ПОЗИТИВНИ И НЕГАТИВНИ, КОНСТИТУТИВНИ И ДЕКЛАРАТИВНИ, ДИСКРЕЦИОНИ И СО ЗАКОН СВРЗАНИ АКТИ, ЗБИРНИ ИЛИ КОЛЕКТИВНИ АДМИНИСТРАТИВНИ АКТИ

2.1. Поделбата на конкретните управни акти на позитивни и негативни се базира на правниот ефект што управниот акт го произведува во правниот поредок. **Позитивен управен акт** е оној акт со кој се произведува промена во правниот поредок, при што промената може да има неколку модалитети, и тоа: создавање нова правна ситуација (на пример: признавање на некое право или утврдување на некоја обврска која дотогаш не постоела); менување на постојната правна ситуација (на пример: намалување на постојната даночна обврска); и укинување на постојната правна ситуација (на пример: одземање на признатото право за поседување огнено оружје или суспензија на понатамошно извршување на обврската за плаќање данок). Додека, **негативен управен акт** е оној акт со кој се одбива промената во правниот поредок што значи дека овие акти ја изразуваат намерата за одржување на постојната состојба и затоа со нив ниту се стекнуваат права, ниту се утврдуваат обврски.

⁴⁸ За општите управни акти види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 80; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 272; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 313.

Постојат **две разлики** помеѓу позитивните и негативните управни акти. Првата разлика се состои во тоа што позитивните акти се донесуваат и по барање на странката (на пример: кога се бара признавање на некое право) и по службена должност (на пример: кога се утврдува некоја обврска), додека негативните акти се донесуваат само по барање на странката а не и по службена должност, и секогаш подразбираат одбивање на барањето на странката. Втората разлика помеѓу нив се состои во фактот дека само позитивните акти можат да го стекнат својството на правосилност односно непроменливост, додека негативните акти не го стекнуваат оваа својство односно не се непроменливи и може да се променат што е рационално и логично бидејќи во спротивно, тоа би значело непроменливост на решението со кое се одбива барањето на странката, додека во нашиот правен систем е предвидено дека решението со кое се одбива барањето на странката е променливо во смисла дека, за тоа барање на странката може повторно да се одлучува, односно да се усвои барањето на странката, како на пример: после неколку одбивања на барањето на странката и откако странката ќе ги исполни законските услови, и се издава дозвола за иградба на објектот.

2.2. Поделбата на конкретните управни акти на конститутивни и декларативни тргнува од околноста дали со управниот акт се конституира (се создава) нова ситуација во правниот поредок или пак само се декларира (се констатира) постоење на новата ситуација. **Конститутивниот управен акт** е таков акт кој сам по себе конституира (создава) односно менува или укинува некоја правна ситуација како на пример: решение за упис на трговско друштво во централен регистар; решение за плаќање на данок; и др. Додека **декларативниот управен акт** е таков акт кој сам по себе не создава нова правна ситуација, туку само декларира (констатира) исполнување на законските услови дека е создадена новата правна ситуација, како на пример: решение за пензионирање на некое лице по сила на закон, при што се декларира дека тоа лице има исполнето одредена возраст и стаж и, според законот, мора да се пензионира; речение за ретроактивно зголемување на додатоците за децата и др. **Основната разлика** помеѓу овие акти се состои во нивниот временски ефект, имено конститутивните акти дејствуваат од моментот на нивното донесување и за во иднина, додека декларативните акти дејствуваат од моментот кога се исполнети условите утврдени со закон, без оглед кога се донесени, што значи дека овие

акти имаат ретроактивно (повратно) дејство бидејќи нивниот временски ефект се протега во минатото до моментот кога фактички се исполнети условите утврдени со закон.

2.3. Поделбата на конкретните управни акти на дискрециони и со закон сврзани акти се заснова на два моменти, и тоа: иницијативата за донесување на управниот акт и слободата во утврдувањето на неговата содржина. Така, **дискрециони управни акти** се оние акти кај кои нивниот доносител е овластен со закон според слободна оценка на конкретниот случај да одреди дали воопшто ќе го донесе актот и ако го донесе, каква ќе биде неговата содржина што значи дека овие акти содржат овластување за органот на администрацијата да избира помеѓу две или повеќе правно еднакви алтернативи, како на пример: дозвола за поседување и носење на оружје; решение за прием или отпуст во државјанство на Република Северна Македонија; издавање на патни исправи и др. Додека, **со закон сврзани управни акти** се оние акти кај кои претходно со закон е утврдено кога ќе се донесе актот и која ќе биде неговата содржина, што значи дека кај овие акти и иницијативата за нивно донесување и нивната содржина се точно утврдени со закон, како на пример: решение за плаќање на данок; решение за доделување на социјална помош; решение за изрекување на одредена мерка од страна на надлежниот инспекторат и др.

2.4. Поделбата на конкретните управни акти на единствени и збирни тргнува од околноста колку овластени субјекти учествувале во донесувањето на управниот акт. **Единствен управен акт** е оној акт што го донесува еден овластен доносител, додека **збирен управен акт** е оној акт што го донесуваат два или повеќе овластени доносители.

При донесувањето на збирните управни акти постојат различни правила и облици на *соработка* помеѓу органите кои учествуваат во нивното донесување, и тоа: решение за чие донесување решаваат два или повеќе органи; решение што го донесува еден орган со претходна или дополнителна согласност на другиот орган; решение што го донесува еден орган со потврда или одобрение на друг орган и решение што го донесува еден орган по прибавено мислење на друг орган. Во врска со ова, треба да се потенцира дека непочитувањето на правилата за донесување на збирните управни акти се смета за сериозна повреда на законитоста⁴⁹.

⁴⁹ За конкретните управни акти види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 86-90; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 275-283; Stevan

3. УПРАВНИ ДОГОВОРИ

Управниот договор е дефиниран во членот 4 на Законот за управни спорови од 2019 година, каде е определено дека управен договор е двостран правен акт склучен помеѓу јавен орган и физичко или правно лице чиј предмет е вршење на јавна служба или пружање јавни услуги на граѓаните од надлежност на јавниот орган.

Постојат разновидни договори помеѓу администрацијата и приватните лица. Во некои од нив, администрацијата гледа исклучиво инструмент за постигнување на економски ефекти, како на пример, кога државата заради експлоатација на својот имот го издава под закуп за да постигне подобра цена, при што не се работи за вршење јавна служба. Од друга страна, основната цел на управните договори, не се состои во постигнување на економски ефект, кој би значел зголемување на средствата во државната каса туку, во задоволувањето на поширокиот јавен интерес изразено преку вршење јавни работи или услуги од страна на приватно-правни лица.

За да се препознае управниот договор, најпрво се пристапува кон испитување на основниот критериум: едната договорна страна треба да биде јавноправно лице, при што се разбира дека овој критериум не е доволен бидејќи е потребно предметот на договорот да биде вршење јавна служба од страна на приватно-правното лице за да може договорот склучен помеѓу јавен и приватен субјект да се дефинира како административен договор. Последниот критериум со кој се определува правната природа на административните договори е административно-судската заштита на споровите што произлегуваат од нив.

Значи, управните договори имаат **три основни обележја**: прво, субјектите на договорот (бидејќи едната страна е секогаш државата или друго јавно правно лице); второ, целта на договорот (бидејќи целта на договорот е остварување на јавниот интерес); и трето, посебните услови за нивно склучување и исполнување (бидејќи на склучувањето на управните договори му претходи посебна постапка за јавен конкурс или повик за понуди).

Во оваа насока, за да ги разликуваме управните договори од граѓанските договори, ќе издвоиме неколку конкретни примери, имено: договорите за набавка на канцелариски материјали; договорите за набавка на услуги за боење со мастило на административните канцеларии; договорите за набавка на службени униформи за полицајците или војниците,

Lilić, *Upravno pravo, Upravno procesno pravo*, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 323-332.

како и други договори кои имаат за цел успешно функционирање на администрацијата се *граѓански договори* бидејќи нивната цел не е јавниот интерес. Од друга страна, концесиските договори; договорите за јавни набавки кои се од јавен интерес; договорите за вршење јавна служба; договорите за изведување јавни работи или вршење јавни услуги од надлежност на јавниот орган; договорите за превоз на предмети од јавна важност; договорите за јавни заеми; и др., се *управни договори* бидејќи нивната цел е јавниот интерес⁵⁰.

4. РЕАЛНИ АКТИ НА ДОКУМЕНТИРАЊЕ, РЕАЛНИ АКТИ НА ИЗВЕСТУВАЊЕ И РЕАЛНИ АКТИ НА ПРИМАЊЕ ИЗЈАВИ

Реални управни акти се оние акти што не предизвикуваат никакви правни последици во правниот поредок, но можат да послужат како основа за остварување на одредени правни ситуации или за одредување на содржината на одделни правни односи.

4.1. Со реалните акти на документирање, органите на администрацијата бележат разни појави, лични својства и други факти и даваат податоци за тие појави, својства и факти, како на пример: матични книги на родени лица, матични книги на венчани лица и матични книги на умрени лица; регистар на издадени дозволи за набавка, држење и носење на оружје; список на даночни обврзници; избирачки список, уверение за државјанство, лекарско уверение, уверение за положени испити, диплома, лична карта, и др.

4.2. Со реалните акти на известување, органите на администрацијата вршат известување на заинтересираните лица за разновидни состојби, факти и појави, како и објавување на правни акти, како на пример: законите и другите прописи се објавуваат во службени весници или во службени гласници (за општините); разни изјави, опомени и предупредувања од страна на органите на администрација што се од интерес за заинтересираните лица, и др.

4.3. Реалните акти на примање изјави ја означуваат дејноста на органите на администрацијата во врска со примањето на изјави, претставки и други поднесоци, како на пример: сослушување на сведоци, вештаци, примање на заклетва, како и пријава во

⁵⁰ За управните договори види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 103-108; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 285-290; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 359-363.

матичните органи на раѓањето на детето, венчавањето, смртта на одредени лица, примањето на даночни пријави, поднесувањето на царински декларации и др⁵¹.

⁵¹ За реалните акти види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 108-111; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 283-285; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 355-356.

Резиме:

Правилникот е најважен општ управен акт со кој органите на државната администрација ги разработуваат одделните одредби за веќе донесените закони и другите прописи и општи акти, односно го утврдуваат начинот на нивното извршување, но не во целина на прописот, туку само за поединечни негови одредби. Со наредбата се наредува или се забранува одредено постапување во една одредена ситуација која има општо задолжително значење за сите граѓани на одредена територија. Упатството исто така е општ управен акт на органите на администрација со кој тие заради успешно извршување на одделни одредби на законите, прописите и на другите општи акти го пропишуваат начинот на работата и извршувањето на работите во врска со извршувањето на законите, а кои се задолжителни за органите на администрација на кои им се упатени, како и за другите субјекти кои вршат јавни овластувања.

Поделбата на конкретните управни акти на позитивни и негативни се базира на правниот ефект што управниот акт го произведува во правниот поредок. Позитивен административен акт е оној акт со кој се произведува промена во правниот поредок додека, негативен административен акт е оној акт со кој се одбива промената во правниот поредок.

Поделбата на конкретните управни акти на конститутивни и декларативни тргнува од околноста дали со управниот акт се конституира (се создава) нова ситуација во правниот поредок или пак само се декларира (се констатира) постоење на новата ситуација. Конститутивниот управен акт е таков акт кој сам по себе конституира (создава) односно менува или укинува некоја правна ситуација, додека декларативниот управен акт е таков акт кој сам по себе не создава нова правна ситуација, туку само декларира (констатира) исполнување на законските услови дека е создадена новата правна ситуација.

Поделбата на конкретните управни акти на дискрециони и со закон сврзани акти се заснова на два моменти, и тоа: иницијативата за донесување на управниот акт и слободата во утврдувањето на неговата содржина.

Поделбата на конкретните управни акти на единствени и збирни тргнува од околноста колку овластени субјекти учествувале во донесувањето на управниот акт.

Управниот договор е дефиниран во членот 4 на Законот за управни спорови од 2019 година, каде е определено дека управен договор е двостран правен акт склучен помеѓу јавен орган и физичко или правно лице чиј предмет е вршење на јавна служба или пружање јавни услуги на граѓаните од надлежност на јавниот орган.

Реални административни акти се оние акти што не предизвикуваат никакви правни последици во правниот поредок, но можат да послужат како основа за остварување на одредени правни ситуации или за одредување на содржината на одделни правни односи. Со реалните акти на документирање, органите на администрацијата бележат разни појави, лични својства и други факти и даваат податоци за тие појави, својства и факти. Со реалните акти на известување, органите на администрацијата вршат известување на заинтересираните лица за разновидни состојби, факти и појави, како и објавување на правни акти. Реалните акти на примање изјави ја означуваат дејноста на органите на администрацијата во врска со примањето на изјави, претставки и други поднесоци.

Контролни прашања:

1. Поим и примери за правилник?
2. Поим и примери за наредба?
3. Поим и примери за упатство?
4. Поим и примери за позитивни управни акти?
5. Поим и примери за негативни управни акти?
6. Објасни ги разликите помеѓу позитивните и негативните управни акти?
7. Поим и примери за конститутивни управни акти?
8. Поим и примери за декларативни управни акти?
9. Објасни ја основната разлика помеѓу конститутивните и декларативните управни акти?
10. Поим и примери за дискрециони управни акти?
11. Поим и примери за со закон сврзани управни акти?
12. Поим за единствен управен акт?
13. Поим за збирен управен акт и кои облици на соработка постојат помеѓу органите при неговото донесување?
14. Поим за управен договор?
15. Според кои критериуми се препознава управниот договор?
16. Објасни ги обележјата на управниот договор?
17. Објасни ја со конкретни примери разликата помеѓу граѓанските и управните договори?
18. Поим за реални управни акти?
19. Поим и примери за реални акти на документирање?
20. Поим и примери за реални акти на известување?
21. Поим и примери за реални акти на примање изјави?

Задача:

1. Состави записник за примање на изјава на сведок!
2. Состави предупредување од полицијата за вознемирувачки предизвици на социјалните мрежи!

ГЛАВА VIII

ПОИМ И ВИДОВИ НА КОНТРОЛА И НАДЗОР

Цели на учењето: набројува видови на контрола и надзор, опишува овластување на државни органи во остварување на надзор, идентификува субјекти на надзор и контрола на администрацијата, образложува превентивен надзор, објаснува инспекциски надзор, опишува инстанционен надзор.

Клучни поими: надзор, субјекти на надзор.

1. ПОИМ И СУБЈЕКТИ НА НАДЗОР

Под **надзор** се подразбира следење, проверка и оценка на дејност, акти и однесување со цел да се обезбеди нивна целосна законитост, во материјална и во формална смисла. Во Република Северна Македонија постојат најразновидни облици на надзор од правен и вонправен карактер кои според субјектите, предметот или објектот на надзорот како и според надзорните средства, ја изразуваат разновидноста на форми и облици, но и сложеноста на нивното реализирање.

Во оваа смисла, постојат **разновидни субјекти** на надзор. Најнапред се разликуваат активни и пасивни субјекти на надзор. *Активен субјект* на надзор е субјектот кој го врши и спроведува надзорот, најчесто од позиција на власт, додека, *пасивен субјект* на надзорот е субјектот врз кој се врши оценка на законитоста на работата, актите и дејствувањето.

Во зависност од видот, предметот и карактерот на надзор, како субјекти на надзор во нашето општество се појавуваат државните органи, но, исто така, и бројни органи и организации кои не се дел од извршната власт. Во оваа смисла, доколку како предмет на надзор се појавува заштитата на законитоста на правниот поредок изразен низ законските норми и нивното спроведување и почитување, во тој случај како субјекти на надзор се појавуваат државните органи, при што најзначаен државен орган е *Собранието на РСМ* како носител на законодавната власт, кога станува збор за агенции и дирекции, чии директори или колективни органи на управување се избрани од страна на Собранието. Од другата страна, бидејќи Собранието на РСМ е и политички субјект, тоа врши и политички надзор, при што како карактеристични примери на политичкиот надзор на Собранието врз администрацијата се: прво, Собранието со закон ги формира и укинува министерствата и ја

регулира нивната надлежност, и второ, Собранието ја избира Владата на РСМ и ги одобрува средствата за нејзината работа преку донесување на Буџетот на Републиката.

Исто така, и *Владата на РСМ* како носител на извршната власт се јавува како субјект на надзорот врз актите и работата на органите на државната администрација, како на пример, за голем број прашања, посебни комисии во рамките на Владата и основани од неа се јавуваат како второстепени органи надлежни да решаваат по жалби поднесени против првостепените административни акти чии доносители се највисоките административни органи. Во оваа смисла, бидејќи Владата на РСМ е и политички субјект, таа врши и политички надзор врз администрацијата, како на пример: Владата донесува подзаконски акти со цел да ги спроведе законите, при што може да се постават одредени обврски за органите на државната администрација; Владата ја насочува и усогласува работата на органите на државната администрација; Владата ги именува и разрешува функционерите во органите на државната администрација; Владата може да му наложи на Министерството да преземе одредени дејствија, и др.

Понатака, во рамките на државните органи, најтипични носители на надзорните овластувања се административните органи, како на пример, *инспекциските органи*, кои се специјализирани органи за вршење на надзор во одделни области, кои вршат надзор дали трговските друштва, установите или органите во вршењето на своите дејности се придржуваат кон законските и други прописи и имаат овластувања да изрекуваат административно-надзорни мерки.

Исто така, и *министерствата* како најзначајни органи на државната администрација, се јавуваат како субјекти на надзорот, особено кога станува збор за давање согласност за донесување на одредени акти и одлуки од страна на некои владини агенции, органи во состав, установи, организации со јавни овластувања, јавни претпријатија и др.

Државниот завод за ревизија и *Управата за јавни приходи* се јавуваат како субјекти во вршењето на финансискиот надзор и се овластени да вршат надзор врз користењето и законското располагање со финансиските средства од страна на буџетските корисници, како и врз финансиските трансакции на физичките и правните лица со цел да се контролира извршувањето на обврските за плаќање на јавните давачки. *Установите и други организации кои вршат јавни овластувања*, исто така, можат да се појават како субјекти на надзор кога решаваат по правото на жалба против поединечните административни акти на

установи и организации што решавале во прв степен. На крај, како субјекти на надзорот, се јавуваат и независните државни органи кои не се дел од извршната власт, туку претставуваат посебни регулаторни тела, како што се: Дирекцијата за заштита на личните податоци, Агенцијата за супервизија на капиталното финансирано пензиско осигурување (МАПАС), Комисијата за заштита на конкуренцијата, Комисијата за хартии од вредност и др⁵².

2. ОВЛАСТУВАЊА НА ДРЖАВНИТЕ ОРГАНИ ВО ОСТВАРУВАЊЕ НА НАДЗОРОТ

Овластувањата на државните органи во остварувањето на надзорот се делат во **две групи**, и тоа: правни средства и вонправни мерки.

Со **правните средства** како прва група на надзорни овластувања на државните органи се обезбедува владеењето на правото од позиција на власт и со принудни мерки, така што, државните органи се овластени да ги запираат од извршување општите акти на трговските друштва и установите кога се тие во спротивност со Уставот и законите и можат да поведуваат постапка за оценка на нивната уставност и законитост пред Уставниот суд, кој во крајна линија може таквите општи акти да ги укине или поништи. За одделни општи акти на трговските друштва и установите, кои вршат работи од јавен интерес, државните органи во вршењето на надзорот се овластени да ја оценуваат не само нивната законитост, туку и целисходност, па во согласност од својата оценка можат да им издадат или да не им издадат согласност, одобрение или потврда, кои се претходни услови за правното оформување на тие општи акти. Државните органи имаат надзорни овластувања утврдени со закон и во однос на конкретните административни акти донесени од страна на трговските друштва и установите и на организации кои во вршењето на јавни овластувања решаваат за правата, обврските и во закон утврдените интереси на граѓаните и на другите правни субјекти. Државните органи можат да ги поништуваат и укинуваат овие акти доколку се донесени спротивно на законот во материјална и формална смисла. Исто така, во оваа група на правни средства спаѓаат и овластувањата на инспекциските органи да изрекуваат

⁵² За поим и субјекти на надзор види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 113-114; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 297-299; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 411-412.

административно-правни мерки спрема трговските друштва и установите и спрема граѓаните, доколку во вршењето на нивната дејност не се придржуваат на законите и другите прописи засновани на закон.

Вонправните мерки како втора група на надзорни овластувања на државните органи се протегаат во автономната сфера со силата на убедувањето и аргументите, при што државните органи можат да користат средства од вонправен карактер, а не од позиција на власт и со принудни мерки, како на пример: укажувања, обуки, насоки, стручни мислења, препораки и др⁵³.

Овластувања на државните органи во остварувањето на надзорот:

Правни средства: суспензија на акт; укинување и поништување на акт; (не) издавање согласност; изрекување управно-правни мерки; изрекување прекршочни казни
Вонправни мерки: укажувања; насоки; стручни мислења; обуки, препораки

3. ДОПОЛНИТЕЛЕН-РЕПАРАТОРЕН НАДЗОР

Дополнителен-репараторен надзор е облик на правен надзор со кој се врши контрола над формалната и материјалната законитост на општите акти на државните органи, установите и другите правни лица. Се нарекува дополнителен или репараторен надзор затоа што надзорот се врши откако е веќе донесен општиот акт во државниот орган, установата или некое друго правно лице и откако тој акт веќе произведува правно дејство. Како активни субјекти односно носители на овој надзор се органите на државната администрација (ресорните министерства или Владата на РСМ). Во оваа смисла, како *формални незаконитости* кај општите акти може да бидат следните недостатоци: ако актот е донесен спротивно на законските одредби; ако актот не е донесен според пропишаната постапка за негово донесување; ако актот го донел ненадлежен орган и др. Додека, како *материјални незаконитости* можат да бидат следните недостатоци: ако актот не ги содржи суштинските одредби што ја чинат содржината на актот; ако актот уредува прашања кои се спротивни на Уставот и законите и др.

⁵³ Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 299-300.

Имено, ако активниот субјект на надзорот констатира формална или материјална незаконитост на актот, ја отпочнува постапката за нивното усогласување со законот, при што во оваа постапка активниот и пасивниот субјект на надзорот се наоѓаат во рамноправна положба во докажувањето на основаноста на (не) законитоста. Во таков случај, прашањето за (не) законитоста може да се разреши на *два начина* и тоа: прво, преку *претходна постапка* во која, откако активниот субјект на овој надзор укажал на констатираните пропусти на државните органи, установите и другите правни лица во однос на законитоста на нивните општи акти, тие се согласуваат со тоа и доброволно ќе извршат нивно усогласување со Уставот и законот, постапувајќи по забелешките на активниот субјект на овој надзор, и, второ, доколку државниот орган, установата или другото правно лице смета дека донесениот општ акт е во согласност со законот и не сака да постапи според забелешките на активниот субјект на овој надзор, тогаш активниот субјект на овој надзор *го суспендира* односно го запира натамошното извршување на актот и веднаш поведува постапка за оценка на уставноста и законитоста на тој акт пред Уставниот суд на Република Северна Македонија, кој одлучува дали тој општ акт е во согласност со Уставот или законот и ако утврди дека не е во согласност тогаш со своја одлука ќе го поништи или ќе го укине тој акт или пак ако утврди дека тој акт е во согласност со Уставот и законот тогаш се симнува суспензијата на тој акт со што актот останува и ќе се применува во иднина⁵⁴.

4. ПРЕВЕНТИВЕН НАДЗОР

Превентивниот надзор е облик на правен надзор со кој се обезбедува претходна контрола врз општите акти донесени од органи, организации и установи кои вршат јавни служби. Се нарекува превентивен надзор затоа што општиот акт што е предмет на овој надзор иако е веќе донесен или е во постапка на донесување, тој сè уште нема правна важност. Исто така, за разлика од дополнителниот надзор кој се протега врз општите акти на сите државни органи, установи и правни лица, превентивниот надзор има ограничено дејство бидејќи се применува само спрема актите на оние организации што вршат јавни служби, како што се најчесто: училишта, факултети, болници, театри, кина, библиотеки и др., и тоа не спрема сите акти туку само спрема оние акти во кои е застапен јавниот интерес.

⁵⁴ Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 301-304.

Активни субјекти односно носители на превентивниот надзор се основачите на установите или организациите од јавен интерес: Собрание, Влада, надлежно министерство, универзитетски сенат, совет на општина, управен одбор, и др. Во практиката, во рамките на општите акти кои можат да бидат предмет на превентивниот надзор најчесто се јавуваат статутите на органите, организациите и установите кои вршат јавни служби, но не статутот во целина, туку само оние одредби од статутот во кои е застапен јавниот интерес, *како на пример*: ако се работи за постапка за донесување на статут на некое училиште, одредбите од статутот во кои е застапен јавниот интерес како што се наставните планови, режимот на школувањето и сл., ќе подлежат на превентивен надзор пред советот на општината.

Што се однесува до *постапката* за вршење на превентивниот надзор, таа се јавува во два вида и тоа: постапка за давање на *согласност* која се дава по донесување на актите и има ретроактивно дејство и постапка за давање на *одобрение односно потврда* која се дава на предлог-акти и има дејство од донесувањето на актот за во иднина. Кај *постапката за давање на согласност* пред активните субјекти на превентивниот надзор се поднесуваат веќе донесени и оформени општи акти на органи, организации и установи кои вршат јавни служби чиешто извршување е условено со добивањето на согласноста, при што со добивањето на согласноста тие општи акти добиваат дефинитивна и завршна форма, затоа согласноста има ретроактивно дејство и дејствува од моментот кога актот бил донесен, а не од моментот кога била дадена согласноста. Додека, кај *постапката за давање на одобрение односно потврда* се работи за општи акти кои се во постапката на донесување и сè уште се наоѓаат во фаза на предлог-акти, при што одобрението односно потврдата секогаш му претходи на донесувањето на општиот акт во органот, организацијата и установата која врши јавни служби, и затоа тоа не е дополнително како што е тоа случај со давањето на согласност. Тоа значи дека, органот, установата или организацијата чиј акт е предмет на надзорот, може, но не мора да ги прифати предложените измени и дополненија на актот што ги предлага активниот субјект на надзорот бидејќи тие се самостојни и од нивната волја зависи дали ќе постапат по забелешките на активниот субјект на надзорот. При што, кога се добива одобрение или потврда, тоа има дејство за во иднина, односно тоа важи од

моментот кога е дадено одобрението или потврдата и оттогаш актот добива правно дејство⁵⁵.

5. ИНСПЕКЦИСКИ НАДЗОР

Инспекцискиот надзор е облик на правен надзор кој се нарекува така поради инспекциските органи како овластени активни субјекти односно носители на овој надзор како специјализирани и посебни административни органи, како што се на пример: санитарни, пазарни, трудови, ветеринарни, рударски, сообраќајни, градежни, за животна средина, и др. Овој надзор се нарекува и репресивен надзор поради природата на средствата и санкциите со кои се служат инспекциските органи како активни субјекти на надзорот во случај на утврдени незаконити дејства, при што санкцијата и репресијата можат да се применат во спречувањето на кршењето на законите и другите прописи.

Инаку, предмет на инспекцискиот надзор е контролата на законитоста на работењето односно дејноста на државните органи, установите, трговските друштва и другите правни или физички лица.

Инспекцискиот надзор има три средства, и тоа:

- 1) Управно-правни мерки (опомена, укор, привремена забрана за вршење на дејност, затворање на работни простории, ставање на стока во промет или надвор од промет, и др.);
- 2) Поведување на соодветна постапка (прекршочна или кривична), и
- 3) Изрекување на прекршочни казни (глоба)⁵⁶.

6. ИНСТАНЦИОНЕН НАДЗОР

Инстанциониот надзор е облик на правен надзор, кој се состои во контрола над законитоста на конкретните административни акти (решенијата) на органите на администрација, на претпријатијата и установите и на други организации и здруженија на граѓани кога тие донесуваат решенија во вршење на јавни овластувања, односно во преземање на мерки за кои се овластени со закон. *Предмет* на овој надзор е конкретниот

⁵⁵ Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 304-309.

⁵⁶ За инспекцискиот надзор види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 114-117; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 309-314.

административен акт, односно решението кое се донесува во административни работи во непосредното применување на прописите кога се решава за права, обврски или правни интереси на странките. *Активни субјекти* на овој надзор се повисоките односно второстепените државни органи. Инстанциониот надзор *може да се поведе* по повод изјавена жалба на незадоволната странка или по службена должност т.е. по право на надзор на повисокиот орган спрема понискиот орган, при што и во двата случаи, се обезбедува материјална и формална законитост во решавањето на административните работи, како и законската заштита на правата, обврските и интересите на странките во административна постапка. Имено, согласно Законот за општата управна постапка странките можат да бараат заштита на законитоста на конкретните управни акти (решенија), преку поднесување на жалба како редовен правен лек до второстепената државна комисија за одлучување во управни постапки од втор степен формирана од Собранието на Република Северна Македонија. Покрај тоа, странките имаат право да бараат заштита и спрема реалните акти и дејствија на јавните органи како што се: потврди, уверенија, известувања, информации и др., со поднесување на управен приговор до функционерот односно раководното лице на јавниот орган што го издал тој реален акт⁵⁷.

⁵⁷ За интанциониот надзор види повеќе во: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 322-323; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 417-419.

Резиме:

Под надзор се подразбира следење, проверка и оценка на дејност, акти и однесување со цел да се обезбеди нивна целосна законитост, во материјална и во формална смисла. Во Република Северна Македонија постојат најразновидни облици на надзор од правен и вонправен карактер кои според субјектите, предметот или објектот на надзорот како и според надзорните средства, ја изразуваат разновидноста на форми и облици, но и сложеноста на нивното реализирање.

Овластувањата на државните органи во остварувањето на надзорот се делат во две групи, и тоа: правни средства и вонправни мерки.

Дополнителен-репараторен надзор е облик на правен надзор со кој се врши контрола над формалната и материјалната законитост на општите акти на државните органи, установите и другите правни лица. Се нарекува дополнителен или репараторен надзор затоа што надзорот се врши откако е веќе донесен општиот акт во државниот орган, установата или некое друго правно лице и откако тој акт веќе произведува правно дејство. Како активни субјекти односно носители на овој надзор се органите на државната администрација (ресорните министерства или Владата на РСМ).

Превентивниот надзор е облик на правен надзор со кој се обезбедува претходна контрола врз општите акти донесени од органи, организации и установи кои вршат јавни служби. Се нарекува превентивен надзор затоа што општиот акт што е предмет на овој надзор иако е веќе донесен или е во постапка на донесување, тој сè уште нема правна важност. Исто така, за разлика од дополнителниот надзор кој се протега врз општите акти на сите државни органи, установи и правни лица, превентивниот надзор има ограничено дејство бидејќи се применува само спрема актите на оние организации што вршат јавни служби, како што се најчесто: училишта, факултети, болници, театри, кина, библиотеки и др., и тоа не спрема сите акти туку само спрема оние акти во кои е застапен јавниот интерес. Активни субјекти односно носители на превентивниот надзор се основачите на установите или организациите од јавен интерес: Собрание, Влада, надлежно министерство, универзитетски сенат, совет на општина, управен одбор, и др.

Инспекцискиот надзор е облик на правен надзор кој се нарекува така поради инспекциските органи како овластени активни субјекти односно носители на овој надзор како специјализирани и посебни административни органи, како што се на пример: санитарни, пазарни, трудови, ветеринарни, рударски, сообраќајни, градежни, за животна средина, и др. Овој надзор се нарекува и репресивен надзор поради природата на средствата и санкциите со кои се служат инспекциските органи како активни субјекти на надзорот во случај на утврдени незаконити дејства, при што санкцијата и репресијата можат да се применат во спречувањето на кршењето на законите и другите прописи.

Инстанциониот надзор е облик на правен надзор, кој се состои во контрола над законитоста на конкретните административни акти (решенијата) на органите на администрација, на претпријатијата и установите и на други организации и здруженија на граѓани кога тие донесуваат решенија во вршење на јавни овластувања, односно во преземање на мерки за кои се овластени со закон. Предмет на овој надзор е конкретниот административен акт, односно решението кое се донесува во административни работи во непосредното применување на прописите кога се решава за права, обврски или правни интереси на странките. Активни субјекти на овој надзор се повисоките односно второстепените државни органи.

Контролни прашања:

1. Што се подразбира под надзор?
2. Што е активен субјект на надзор?
3. Што е пасивен субјект на надзор?
4. Објасни го надзорот што го врши Собранието на РСМ?
5. Објасни го надзорот што го врши Владата на РСМ?
6. Објасни го надзорот што го вршат министерствата?
7. Објасни го надзорот на Државниот завод за ревизија и Управата за јавни приходи?
8. Објасни ги двете групи на овластувања на државните органи во остварувањето на надзорот?
9. Поим, предмет и активни субјекти на дополнителниот надзор?
10. Објасни ја постапката на дополнителниот надзор?
11. Поим, предмет и активни субјекти на превентивниот надзор?
12. Објасни ја постапката на превентивниот надзор?
13. Поим, предмет и активни субјекти на инспекцискиот надзор?
14. Кои се средствата на инспекцискиот надзор?
15. Поим, предмет и активни субјекти на институционалниот надзор?
16. Вашето училиште пред да го донесе својот статут односно измени и дополнувања на статутот мора да го поднесе до Градот Скопје и да побара согласност? Образложи за каков вид на надзор станува збор во овој случај?
17. За каков вид на надзор станува збор доколку субјектот спрема кој е извршен инспекцискиот надзор поднесува жалба против решението на инспекторот?

МОДУЛ 3

СЛУЖБЕНИЧКИ СИСТЕМ

ГЛАВА IX

РАБОТНИ МЕСТА НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ

Цели на учењето: објаснува поим за административен службеник, прави разлика помеѓу јавен и државен службеник, класифицира административни службеници, опишува хиерархиска поставеност на звања на административни службеници.

Клучни поими: административен службеник, работно место, звање.

1. ПОИМ ЗА АДМИНИСТРАТИВЕН СЛУЖБЕНИК

Законот за административни службеници донесен во 2014 година, а кој се применува од 2015 година, ги содржи двете дефиниции со кои се определува поимот административен службеник, и тоа: *функционалната* (материјална) и *организациска* (формална) дефиниција. Во законот, административниот службеник се определува согласно двете дефиниции, имајќи предвид што работи лицето и каде е вработено.

Така, според **функционалната дефиниција**, административен службеник е лице што врши административни работи односно: стручно-административни, нормативно-правни, извршни, статистички, административно-надзорни, плански, информатички, кадровски, материјални, финансиски, сметководствени, информативни и други работи од административна природа. Додека според **организациската дефиниција**, административен службеник е лице кое засновало работен однос заради вршење на административни работи во некоја од следниве институции: органите на државната и локалната власт и другите државни органи основани согласно со Уставот и со закон и институциите кои вршат дејности од областа на образованието, науката, здравството, културата, трудот, социјалната заштита и заштитата на детето, спортот, како и во други дејности од јавен интерес утврден со закон, а организирани како агенции, фондови, јавни

установи и јавни претпријатија основани од Република Северна Македонија или од општините, од градот Скопје, како и од општините во градот Скопје⁵⁸.

2. КЛАСИФИКАЦИЈА НА РАБОТНИ МЕСТА

Согласно Законот за вработените во јавниот сектор, во институциите на јавниот сектор, работните места на вработените се групираат на следниов начин:

Група I - работни места на административни службеници, односно лица кои засновале работен однос во институциите на јавниот сектор заради вршење на работи од административна природа:

- **подгрупа 1** - државни службеници, односно друг вид на службеници утврдени со посебни закони и
- **подгрупа 2** - јавни службеници

Група II - работни места на службени лица со посебни овластувања, односно лица кои засновале работен однос во институциите на јавниот сектор од областа на безбедноста, одбраната и разузнавањето заради извршување на посебни овластувања:

- **подгрупа 1** - овластени службени лица во Министерството за внатрешни работи и во органите на државната управа во состав на Министерството за внатрешни работи,
- **подгрупа 2** - овластени службени лица во службата за воена безбедност и разузнавање во Министерството за одбрана,
- **подгрупа 3** - овластени службени лица во Агенцијата за разузнавање,
- **подгрупа 4** - овластени службени лица во казнено-поправните и воспитно-поправните установи,
- **подгрупа 5** - судска полиција,
- **подгрупа 6** - јавно-обвинителска полиција,
- **подгрупа 7** - шумска полиција,
- **подгрупа 8** - финансиска полиција,
- **подгрупа 9** - воен и цивилен персонал во служба на Армијата на Република Северна Македонија и

⁵⁸ Членови 2 и 3 од Законот за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година.

- *подгрупа 10* - други овластени службени лица во областа на безбедноста, одбраната и разузнавањето, утврдени со закон

Група III - работни места на даватели на јавни услуги, односно лица кои засновале работен однос во институциите на јавниот сектор заради вршење на работи поврзани со дејностите од јавен интерес согласно со закон, кои не се од административна природа:

- *подгрупа 1* - даватели на јавни услуги во областа на здравството,
- *подгрупа 2* - даватели на јавни услуги во областа на образованието и на науката,
- *подгрупа 3* - даватели на јавни услуги во областа на трудот, социјалните работи и заштитата на децата,
- *подгрупа 4* - даватели на јавни услуги во областа на културата и на јавното информирање,
- *подгрупа 5* - даватели на јавни услуги во областа на комуналните дејности и на други дејности заради кои се основани јавните претпријатија.

Група IV - работни места на помошно-технички лица, односно лица кои засновале работен однос во институциите на јавниот сектор заради одржување, обезбедување, вршење на превоз, како и други помошни и технички работи со кои се обезбедува непречено функционирање на институциите:

- *подгрупа 1* - помошно-технички лица за одржување на објектите и на опремата,
- *подгрупа 2* - помошно-технички лица за обезбедување на објектите и на опремата,
- *подгрупа 3* - помошно-технички лица за превоз на лица и на опрема,
- *подгрупа 4* - помошно-технички лица во кујна или во хотелско-угостителски објект и
- *подгрупа 5* - други помошно-технички лица⁵⁹.

Согласно Законот за административни службеници во Република Северна Македонија, работните места на административни службеници во зависност од службените задачи што ги извршуваат се класифицирани во четири категории со следните нивоа во рамките на секоја категорија:

- **Категорија А – секретари:**
A1 - државен секретар,

⁵⁹ Член 14 од Законот за вработените во јавниот сектор, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година.

- A2 - генерален секретар,*
- A3 - секретар на градот Скопје,*
- A4 - секретар на општина со седиште во град и*
- A5 - секретар на општина со седиште во село.*
- **Категорија Б - раководни административни службеници:**
- B1 - раководен административен службеник од прво ниво,*
- B2 - раководен административен службеник од второ ниво,*
- B3 - раководен административен службеник од трето ниво и*
- B4 - раководен административен службеник од четврто ниво.*
- **Категорија В - стручни административни службеници:**
- V1 - стручен административен службеник од прво ниво,*
- V2 - стручен административен службеник од второ ниво,*
- V3 - стручен административен службеник од трето ниво,*
- V4 - стручен административен службеник од четврто ниво.*
- **Категорија Г - помошно-стручни административни службеници:**
- G1 - помошно-стручен административен службеник од прво ниво,*
- G2 - помошно-стручен административен службеник од второ ниво,*
- G3 - помошно-стручен административен службеник од трето ниво и*
- G4 - помошно-стручен административен службеник од четврто ниво⁶⁰.*

⁶⁰ Членови 22-26 од Законот за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година.

Шематски приказ на работните места во јавниот сектор⁶¹

⁶¹ Шемата е преземена од: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 207.

Табеларен приказ на категориите на административни службеници

Секретари (А)	Раководни (Б)	Стручни (В)	Помошно-стручни (Г)
<ul style="list-style-type: none"> ● Државен секретар ● Генерален секретар ● Секретар на Градот Скопје ● Секретар на општина со седиште во град ● Секретар на општина со седиште во село 	<ul style="list-style-type: none"> ● Државен советник ● Раководител на сектор ● Помошник раководител на сектор ● Раководител на одделение 	<ul style="list-style-type: none"> ● Советник ● Виш соработник ● Соработник ● Помлад соработник 	<ul style="list-style-type: none"> ● Самостоен референт ● Виш референт ● Референт ● Помлад референт

3. ХИЕРАРХИСКА ПОСТАВЕНОСТ НА ЗВАЊА НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ

Хиерархиски, од највисоко кон најниско, звањата на административните службеници се:

- ***Б1 - државен советник,***
- ***Б2 - раководител на сектор,***
- ***Б3 - помошник раководител на сектор,***
- ***Б4 - раководител на одделение,***
- ***В1 - советник,***
- ***В2 - виш соработник,***
- ***В3 - соработник,***
- ***В4 - помлад соработник,***
- ***Г1 - самостоен референт,***
- ***Г2 - виш референт,***
- ***Г3 - референт и***
- ***Г4 - помлад референт.***

Со Законот за административни службеници, секретарите во администрацијата, веќе и формално-правно се вбројуваат во вработувања согласно т.н. *споилс систем* или систем кој не подразбира професионални заслуги, туку исполнување на политички критериуми согласно вољата и изборот на партијата/партиите кои преставуваат владејачко мнозинство. По исклучок, за административните службеници во судството и јавното обвинителство, дипломатијата, царинската и даночната администрација, инспекциските служби, државната ревизија, регулаторните тела, Народната банка на Република Северна Македонија, како и во институциите кои вршат дејности од областа на образованието, науката, здравството, културата, трудот, социјалната заштита и заштитата на детето, спортот, како и во другите дејности од јавен интерес утврден со закон, а организирани како агенции, фондови, јавни установи и јавни претпријатија основани од Република Северна Македонија или од општините, од градот Скопје, како и од општините во градот Скопје, нивоата во рамките на категориите можат дополнително да се опишат со звања утврдени во посебните закони⁶².

⁶² Чл. 27 од Законот за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година.

Резиме:

Според функционалната дефиниција, административен службеник е лице што врши административни работи односно: стручно-административни, нормативно-правни, извршни, статистички, административно-надзорни, плански, информатички, кадровски, материјални, финансиски, сметководствени, информативни и други работи од административна природа.

Според организациската дефиниција, административен службеник е лице кое засновало работен однос заради вршење на административни работи во некоја од следниве институции: органите на државната и локалната власт и другите државни органи основани согласно со Уставот и со закон и институциите кои вршат дејности од областа на образованието, науката, здравството, културата, трудот, социјалната заштита и заштитата на детето, спортот, како и во други дејности од јавен интерес утврден со закон, а организирани како агенции, фондови, јавни установи и јавни претпријатија основани од Република Северна Македонија или од општините, од градот Скопје, како и од општините во градот Скопје.

Во институциите на јавниот сектор, работните места на вработените се класифицираат во 4 групи и 4 категории, и секоја од нив во подгрупи.

Хиерархиската поставеност на звањата на административните службеници опфаќа: Б1 - државен советник, Б2 - раководител на сектор, Б3 - помошник раководител на сектор, Б4 - раководител на одделение, В1 - советник, В2 - виш соработник, В3 - соработник, В4 - помлад соработник, Г1 - самостоен референт, Г2 - виш референт, Г3 - референт и Г4 - помлад референт.

Контролни прашања:

1. Поим на административен службеник во функционална смисла?
2. Поим на административен службеник во организациска смисла?
3. Како се групираат работните места на вработените во институциите на јавниот сектор?
4. Како се класифицираат работните места на административни службеници во зависност од службените задачи што ги извршуваат?
5. Која е хиерархиската поставеност на звања на административни службеници, почнувајќи од највисоко кон најниско?

ГЛАВА X

АГЕНЦИЈА ЗА АДМИНИСТРАЦИЈА

Цели на учењето: опишува организација на Агенцијата за администрација, наведува надлежности на Агенцијата за администрација.

Клучни поими: Агенција за администрација.

1. ПРАВЕН СТАТУС И НАДЛЕЖНОСТ НА АГЕНЦИЈАТА ЗА АДМИНИСТРАЦИЈА

Агенцијата за администрација⁶³ е самостоен државен орган кој постои од 2011 година и има својство на правно лице со права, обврски и одговорности утврдени со закон. Агенцијата за својата работа за претходната година до Собранието на Република Северна Македонија доставува годишен извештај најдоцна до 31 март во тековната година.

Со Агенцијата раководи директор кој го именува и го разрешува Собранието на Република Северна Македонија, на предлог на Владата на Република Северна Македонија за време од шест години. Директорот на Агенцијата има заменик кој го именува и го разрешува Собранието на Република Северна Македонија, на предлог на Владата на Република Северна Македонија за време од шест години.

За својата работа и за работата на Агенцијата директорот и неговиот заменик одговараат пред Собранието на Република Северна Македонија.

Агенцијата е **надлежна** да ги врши следниве работи:

- објавување на огласи за вработување на административни службеници;
- организација на постапки за селекција на административни службеници;
- постапување по жалби и приговори на административните службеници во втор степен;
- спроведување на испитот за административен службеник, испитот за административно управување и тестот на личност;
- водење на евиденција на кандидати кои доставиле лажни докази во пријавата за вработување и

⁶³ Официјална интернет страница на Агенцијата за администрација: <https://aa.mk/>.

- други работи утврдени со закон⁶⁴.

2. ОРГАНИ ЗА КООРДИНАЦИЈА СО РАБОТАТА НА АДМИНИСТРАТИВНИТЕ СЛУЖБЕНИЦИ

На ниво на јавен сектор *надлежни институции за координација* со работата на административните службеници се:

- 1) Министерството за информатичко општество и администрација;
- 2) Министерството за финансии;
- 3) Секретаријатот за спроведување на Рамковниот договор и
- 4) Агенцијата за администрација.

Министерството за информатичко општество и администрација има надлежност да:

- 1) креира политики и стратегии од областа на управување со човечките ресурси во јавниот сектор;
- 2) изготвува закони и прописи од областа на човечките ресурси и ја следи нивната примена;
- 3) дава предлози за подобрување и го надгледува усогласувањето на посебните закони и прописи во делот на управување со човечките ресурси со законите и прописите од негова надлежност;
- 4) ги пропишува содржината и начинот на подготовката на актите за внатрешна организација и систематизација на работните места на административни службеници;
- 5) дава согласност за актите за систематизација на работните места во институциите, во делот на усогласеноста на описите на работните места на административни службеници со овој закон и со Каталогот на работни места во јавниот сектор;
- 6) дава мислења за примената на Методологија за планирање на вработувања во јавниот сектор;
- 7) ја пропишува Рамката за општи компетенции на административни службеници;
- 8) го пропишува Кодексот за административни службеници;
- 9) го води Регистарот за вработени во јавниот сектор;

⁶⁴ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, членови 13-15.

- 10) го води Каталогот на работни места во јавниот сектор;
- 11) ја води трансфер - листата на можни преземања;
- 12) го води Регистарот на оценки на административните службеници;
- 13) ја води евиденцијата на ментори;
- 14) изготвува и донесува годишна програма за генерички обуки на административните службеници;
- 15) ги формира и ревидира базите на прашања на испитот за административен службеник и испитот за административно управување и тестот на личност;
- 16) ги формира базите на прашања на тестот на личност;
- 17) изготвува и донесува годишна програма за обука и испит за административно управување;
- 18) организира, координира и спроведува обуки за административните службеници;
- 19) издава потврди за успешно реализирани обуки;
- 20) издава потврди за положен испит за административно управување и
- 21) врши други работи утврдени со закон.

Министерството за финансии, има надлежност да дава согласности на годишните планови на буџетските корисници од прва линија кои се финансираат од Буџетот на Република Северна Македонија и јавните претпријатија основани од РСМ за вработување на административни службеници, како и да дава согласности за обезбедени средства во Буџетот на РСМ за пополнување на секое работно место на административни службеници за кое платата и надоместоците на плата се исплаќаат од Буџетот на РСМ.

Секретаријатот за спроведување на Рамковниот договор има надлежност да дава согласности на годишните планови на органите на државната управа за вработување на административни службеници и да учествува во комисиите за селекција на административни службеници во овие органи, согласно со закон⁶⁵.

⁶⁵ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, членови 6-9.

Резиме:

Агенцијата за администрација е самостоен државен орган со својство на правно лице со права, обврски и одговорности утврдени со закон. Со Агенцијата раководи директор кој го именува и го разрешува Собранието на РСМ, на предлог на Владата на РСМ за време од шест години. Агенцијата е надлежна да ги врши следниве работи: објавување на огласи за вработување на административни службеници; организација на постапки за селекција на административни службеници; постапување по жалби и приговори на административните службеници во втор степен; спроведување на испитот за административен службеник, испитот за административно управување и тестот на личност; водење на евиденција на кандидати кои доставиле лажни докази во пријавата за вработување.

На ниво на јавен сектор надлежни институции за координација со работата на административните службеници се: Министерството за информатичко општество и администрација; Министерството за финансии; Секретаријатот за спроведување на Рамковниот договор и Агенцијата за администрација.

Контролни прашања:

1. Објасни го правниот статус на Агенцијата за администрација?
2. Надлежност на Агенцијата за администрација?
3. Кои се надлежните институции за координација со работата на административните службеници?
4. Наброј осум надлежности на Министерството за информатичко општество и администрација?
5. За што е надлежно Министерството за финансии?
6. Која е надлежноста на Секретаријатот за спроведување на Рамковниот договор?

ГЛАВА XI

ПОСТАПКА ЗА ИЗБОР НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ

Цели на учењето: разликува општи и посебни услови за вработување на административните службеници, објаснува постапка за избор и вработување на административните службеници, препознава генерички и специјализирани обуки на административните службеници.

Клучни поими: регрутација на административни службеници, систематизација на работни места, административна селекција.

1. ОПШТИ И ПОСЕБНИ УСЛОВИ ЗА ПОПОЛНУВАЊЕ НА РАБОТНИ МЕСТА ЗА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ

Според Законот за административни службеници, за пополнување на работно место на административен службеник кандидатот треба да ги исполни следниве **општи услови**:

- да е државјанин на Република Северна Македонија;
- активно да го користи македонскиот јазик;
- да е полнолетен;
- да има општа здравствена способност за работното место и
- со правосилна судска пресуда да не му е изречена казна забрана на вршење професија, дејност или должност.

Покрај општите услови за пополнување на работно место на административен службеник, кандидатот треба да ги исполни и следниве **посебни услови**:

- да има соодветни стручни квалификации потребни за работното место;
- да има соодветно работно искуство потребно за работното место;
- да поседува соодветни општи работни компетенции потребни за работното место пропишани со Рамката на општи компетенции и
- да поседува соодветни посебни работни компетенции потребни за работното место⁶⁶.

⁶⁶ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 31.

2. ПОСТАПКА ЗА ИЗБОР И ВРАБОТУВАЊЕ НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ ВО РЕПУБЛИКА СЕВЕРНА МАКЕДОНИЈА

Според Законот за административни службеници, пополнувањето на работно место на административни службеници се врши преку спроведување на постапка за:

- Вработување,
- Унапредување и
- Мобилност преку распоредување или преземање⁶⁷.

Постапката за вработување на административни службеници во РСМ се состои од следниве пет фази или компоненти:

1. Барање за потреба на нови вработувања кое се доставува до Агенцијата за администрација;

2. Агенцијата за администрација објавува јавен оглас на веб страницата и најмалку во два дневни весника на македонски јазик и на јазикот што го зборуваат најмалку 20% од граѓаните. Огласот трае најмалку 15 а најмногу 20 дена;

3. Пријавување на кандидатите, при што рокот за пријавување на кандидати не може да биде пократок од 5 дена од денот на објавувањето;

4. Агенцијата за администрација формира Комисија за селекција на административен службеник составена од претседател и член од органот кој бара вработување и еден член од Агенцијата за администрација;

5. Постапка за селекција:

- Административната селекција се состои од проверка на внесените податоци во пријавата во рок од 5 дена по завршувањето на јавниот оглас.

- Испит кој се состои од општ и практичен дел (помлад соработник и помлад референт само општ дел) во рок од 10 до 15 дена по завршувањето на административната селекција.

- Интервју со петте најуспешни кандидати кои го положиле испитот.

- Врз основа на резултатите од образованието, испитот за административен службеник и интервјуто, во рок од 3 дена од завршувањето на интервјуто, Комисијата за

⁶⁷ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 30.

селекција доставува ранг листа од 3 најуспешни кандидати до органот (надлежниот функционер или секретарот).

- Надлежниот функционер/секретарот врши избор на државен службеник најдоцна 3 дена од добивањето на ранг-листата.

- Кандидатот во рок од 5 дена ги доставува потребните докази.

- Одлуката се објавува на веб страницата и на огласната табла на Агенцијата за администрација.

- Незадоволните кандидати имаат право на жалба во рок од 8 дена која го одлага извршувањето на решението, и

- Агенцијата за администрација одлучува по жалбата во рок од 8 дена.

Постапката за унапредување на административни службеници во РСМ се состои од следниве компоненти:

1. Органот кој има потреба од пополнување на слободно работно место, може да објави интересен оглас за вработување на административен службеник.

2. На интерниот оглас може да се јави административен службеник, вработен во истата институција, кој ги исполнува општите и посебните услови за пополнување на работното место пропишани за соодветно ниво како и:

- да е оценет со оцена “особено се истакнува” или “се истакнува” при последното оценување;

- да е на работно место на непосредно пониско ниво или да е на работно место во рамки на истата категорија во која е работното место за кое е објавен интерниот оглас;

- да поминал најмалку две години на тековното работно место и

- да не му е изречена дисциплинска мерка во последната година пред објавувањето на интерниот оглас.

И на крај, **постапките за мобилност** се спроведуваат во транспарентна и фер-постапка на распоредување, односно преземање на вработен на работно место во исто ниво во истата или друга институција согласно со Законот за вработени во јавниот сектор⁶⁸.

⁶⁸ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 30, ст. 4.

3. ОБУКА НА АДМИНИСТРАТИВНИ СЛУЖБЕНИЦИ

Административниот службеник има право и обврска во текот на годината стручно да се усовршува врз основа на индивидуалниот план за стручно усовршување, како и должност да го пренесе стекнатото знаење на другите административни службеници.

Обуките за стручно усовршување на административни службеници можат да бидат генерички и специјализирани и истите можат да бидат организирани во училиница или преку интернет пристап од работното место на административниот службеник до електронскиот систем за управување со обуки.

Генеричките обуки се вршат заради стручно усовршување на административните службеници согласно со рамката на општи компетенции.

Специјализираните обуки се вршат заради стручно усовршување на административните службеници во однос на посебните компетенции.

За изработка и спроведување на генеричките обуки се обезбедуваат средства од буџетот на Министерството, а за спроведување на специјализираните обуки од сопствениот буџет на институциите. Институцијата која ја спроведува обуката, по завршената обука, на административниот службеник му издава потврда за успешно реализирана обука. Меѓусебните права и обврски на институцијата и административниот службеник кој е упатен на специјализирана обука за потребите на институцијата, се уредуваат со писмен договор во кој се утврдува точниот датум до кој административниот службеник не може да побара престанок на работниот однос, како и неговата материјална одговорност сразмерна на средствата потрошени за реализација на обуката, доколку по негова вина или на негово барање му престане работниот однос пред утврдениот датум. Начинот на организирање и спроведување на обуките во училиница и преку електронскиот систем за управување со обуки, како и времетраењето и вредноста на обуките за кои не мора да се склучи писмен договор со административен службеник го пропишува министерот⁶⁹.

На крај, што се однесува до обуката на административните службеници треба да се нагласи фактот дека кај нас не постои единствена специјализирана институција надлежна за спроведување на континуирана обука на административните службеници, како што е тоа

⁶⁹ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, членови 54 и 55.

случај со повеќето европски држави, туку тоа е оставено во надлежност на Министерството за информатичко општество и администрација и Агенцијата за администрација.

Резиме:

Законот за административни службеници пропишува општи и посебни услови за пополнување на работно место на административен службеник.

Според Законот за административни службеници, пополнувањето на работно место на административни службеници се врши преку спроведување на постапка за: вработување; унапредување и мобилност преку распоредување или преземање.

Административниот службеник има право и обврска во текот на годината стручно да се усовршува врз основа на индивидуалниот план за стручно усовршување, како и должност да го пренесе стекнатото знаење на другите административни службеници.

Обуките за стручно усовршување на административни службеници можат да бидат генерички и специјализирани и истите можат да бидат организирани во училница или преку интернет пристап од работното место на административниот службеник до електронскиот систем за управување со обуки.

Во РСМ не постои единствена специјализирана институција надлежна за спроведување на континуирана обука на административните службеници, како што е тоа случај со повеќето европски држави, туку тоа е оставено во надлежност на Министерството за информатичко општество и администрација и Агенцијата за администрација.

Контролни прашања:

1. Кои општи услови треба да ги исполни кандидатот за пополнување на работно место на административен службеник?
2. Кои посебни услови треба да ги исполни кандидатот за пополнување на работно место на административен службеник?
3. Преку кои три постапки се врши пополнувањето на работно место на административни службеници?
4. Објасни ги фазите односно компонентите на постапката за вработување?
5. Објасни ги компонентите на постапката за унапредување?
6. Што се генеричките и специјализираните обуки на административните службеници?

Задача:

Подгответе програма за обука на административните службеници со содржини кои според вашето мислење се најзначајни.

ГЛАВА XII

ПОЛИТИЧКА, ДИСЦИПЛИНСКА И МАТЕРИЈАЛНА ОДГОВОРНОСТ

Цели на учењето: дискутира за политичка одговорност, опишува дисциплинска одговорност, разликува материјална од дисциплинска одговорност.

Клучни поими: политичка, дисциплинска и материјална одговорност.

1. ПОИМ ЗА ПОЛИТИЧКА ОДГОВОРНОСТ

Политичката одговорност на администрацијата е поврзана со однесувањето на функционерот на државниот орган, органот на локалната самоуправа или организацијата што врши јавни овластувања, како и со времетраењето на функцијата во овие органи и организации. Политичка одговорност *е на пример*, одговорноста на министрите на владата пред парламентот; одговорноста на ресорните министри пред владата; одговорноста на локалните административни функционери пред советот на општината, и др. Предуслов за политичка одговорност е „*политичкиот деликт*“, кој во суштина е од омисивна природа односно значи несторување или пропуштање (непостапување). Органот пред кој се дава политичката одговорност смета дека субјектот на политичка одговорност не ги извршил работите на спроведување на политиката како и другите должности што му се дадени согласно ставот на тој орган. Затоа, кај политичката одговорност се оценува однесувањето, односно непостапувањето и пропустите на функционерот. Ова значи дека политичката одговорност е одговорност поради неуспех, односно поради неуспешно водење на политиката, без оглед на правната одговорност. По правило, административните функционери одговараат пред органите што ги избрале или именувале на таа позиција. Санкцијата кај политичката одговорност се состои во изразување на недоверба, разрешување и сл., и тоа поради неспроведување на политиката, или неизвршување на должностите, задачите и дејствијата на соодветен начин, вклучително и недонесување на одлуките.

Во практиката, постојат многубројни механизми за вршење на политичка одговорност над администрацијата кои се нарекуваат механизми на парламентарна контрола. Во оваа насока, како најчести механизми со кои парламентот врши политичка контрола над администрацијата се следниве:

- Парламентот поставува и отповикува функционери на администрацијата;
- Парламентот поставува пратенички прашања и интерпелации;
- Парламентот покренува прашање на доверба или изгласување недоверба на владата;
- Парламентот го донесува буџетот на државата;
- Парламентот формира специјализирани тела за надгледување и контрола на одделни аспекти од работата на администрацијата;
- Законодавната процедура на парламентот;
- Парламентот разгледува и усвојува извештаи, и др⁷⁰.

2. ДИСЦИПЛИНСКА ОДГОВОРНОСТ

Дисциплинската одговорност на административните службеници подразбира лична и правна одговорност за прекршување на службената должност, односно за прекршување на работната дисциплина и работните задачи од работниот однос. Според Законот за административни службеници, со исклучок на државните секретари, сите други административни службеници подлежат на дисциплинска одговорност. Од ова може да се види дека државните секретари се поистоветуваат со другите државни функционери како што се: министрите, заменици министри, итн., кои не сносат дисциплинска одговорност.

Постојат *два вида* на дисциплинска одговорност: дисциплинска неуредност и дисциплински престап. *Дисциплинската неуредност* претставува полесна и незначителна повреда на работната дисциплина и работните задачи, односно полесна повреда на угледот на службата или угледот на административниот службеник, а *дисциплински престап* претставува потешка и значителна таква повреда.

Законот за административни службеници таксативно и конкретно ги определува и набројува овие два вида на дисциплинска одговорност.

Така, според Законот за административни службеници, **дисциплинската неуредност** претставува полесна повреда на работната дисциплина, работните задачи, угледот на институцијата или на административниот службеник, *и тоа:*

- 1) непочитување на работното време, распоредот и користењето на работното време;

⁷⁰ За политичката одговорност види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 134-135; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 137-141; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 412.

- 2) неуредно чување на службените списи и податоци;
- 3) недоаѓање на работа два работни дена во текот на една календарска година без оправдување;
- 4) непочитување на обврската за носење на ознаките со личното име и звањето или називот;
- 5) неизвршување, несовесно, ненавремено или небрежно вршење на работните задачи со полесни последици од повредата;
- 6) непристојно однесување на административниот службеник при вршење на работа и работни задачи со полесни последици од повредата;
- 7) недомаќинско користење и употреба на доверените финансиски средства и средствата за работа;
- 8) неоправдано неизвестување на непосредно претпоставениот административен службеник, секретарот, односно раководното лице на институцијата во која не се назначува секретар за спреченоста за недоаѓање на работа во рок од три часа и
- 9) одбивање на стручно оспособување и усовршување на кое административниот службеник се упатува⁷¹.

Со одлука за утврдена дисциплинска неуредност на административниот службеник може да му се изрече една од следниве *дисциплински мерки*:

- писмена опомена и
- парична казна во висина од 20% од висината на едномесечниот износ на нето платата исплатена во последниот месец пред дисциплинска неуредност, во траење од еден до три месеци⁷².

Од другата страна, според Законот за административни службеници, **дисциплински престап** претставува потешка повреда на службената должност, работната дисциплина, угледот на институцијата или угледот на административниот службеник, *и тоа*:

- 1) неизвршување, несовесно, ненавремено или небрежно вршење на работните задачи;

⁷¹ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 72.

⁷² Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 74.

2) непристојно однесување на административниот службеник при вршење на работа и работни задачи;

3) искажување и застапување на политичко уверување во вршењето на работните задачи, учество во изборни активности или други јавни настапи од таков карактер во текот на работното време, доведување во прашање на својот статус на административен службеник со вршење на партиски активности, носење или истакнување на партиски симболи во работната просторија;

4) одбивање на давање или давање на неточни податоци на институциите, односно на граѓаните и правните лица, доколку давањето на податоци е утврдено со закон;

5) незаконито располагање со материјалните и финансиските средства;

6) одбивање на вршење на работни задачи поврзани со работното место на кои е распореден;

7) одбивање на писмена наредба за извршување на работни задачи поврзани со работата на институцијата издадени од непосредно претпоставениот административен службеник, секретарот, односно раководното лице на институцијата, во случај на неопходна потреба;

8) преземање или нецелосно преземање на пропишаните мерки за осигурување на безбедноста на доверените предмети во работа;

9) предизвикување на материјална штета со намера или од крајно невнимание;

10) повторување на дисциплинска неуредност повеќе од два пати во тековната година;

11) примање на подароци или друг вид на корист;

12) злоупотреба на статусот на административен службеник;

13) злоупотреба на доверените овластувањата во вршењето на работните задачи;

14) злоупотреба на боледување;

15) злоупотреба на лични податоци;

16) злоупотреба на доверливи податоци;

17) одавање на класифицирана информација со степен на тајност утврдена со закон;

18) внесување и употреба, како и работење под дејство на алкохол или наркотични средства;

19) непридржување кон прописите за заштита од болест, безбедност и здравје при работа, пожар, експлозија, штетно дејствување на отрови и други опасни материи и на прописите за заштита на животната средина;

20) поставување на личен финансиски интерес во судир со положбата и статусот на административен службеник;

21) навредливо или насилничко однесување на работното место;

22) однесување спротивно на одредбите на Кодексот;

23) неоправдано одбивање на учество во работата на органите во кои е избран за спроведување на изборна постапка, попис, како и во други постапки утврдени со закон;

24) неоправдано одбивање да го надгледува реализирањето на екстерното проверување на постигањата на успехот на учениците во основните и средните училишта;

25) спречување на избори и гласање, повреда на избирачкото право и на слободата на определување на избирачите, поткуп при избори, повреда на тајноста на гласањето, уништување на изборни исправи, или изборна измама кои како член на изборен орган, ги извршил административниот службеник;

26) неизвршување или несовесно извршување на должностите како набљудувач и непридржување кон упатствата добиени од страна на Државниот испитен центар при набљудувањето на реализацијата на екстерното проверување на постигањата на успехот на учениците во основните и средните училишта и

27) непостапувањето по обврската за оценување на административен службеник⁷³.

Со одлука за утврден дисциплински престап на административниот службеник може да му се изрече една од следниве *дисциплински мерки*:

- парична казна во висина од 30% од висината на едномесечниот износ на нето платата исплатена во последниот месец пред дисциплинскиот престап во траење од еден до шест месеци;
- распоредување на работно место во непосредно пониско ниво и

⁷³ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 73.

- престанок на работниот однос кога настапиле штетни последици за институцијата, а притоа не се утврдени олеснителни околности за административниот службеник кој го сторил престапот⁷⁴.

3. МАТЕРИЈАЛНА ОДГОВОРНОСТ

Материјална одговорност на административните службеници подразбира лична и правна одговорност за штетата причинета спрема физичките и правните лица.

За материјалната одговорност, историски гледано, во светот постоеле *два системи*, и тоа: системот на примарна и непосредна одговорност на државата и системот на примарна и непосредна одговорност на административниот службеник.

Според, *системот на примарна и непосредна одговорност на државата* (кој е прифатен во нашето право и доминира денес во светот) физичките и правните лица, како оштетени лица треба непосредно да и се обратат на државата со барање за надомест на штетата причинета од административниот службеник. Државата во овој случај за себе го задржува правото на регрес спрема административниот службеник кој непосредно и лично ја причинил штетата. Под регресија се подразбира правото на државата да го наплати од вработениот административен службеник износот исплатен на име надомест на штета на оштетените лица. Овој систем на материјална одговорност е последица на неколку фактори, како што се: тешкотиите во идентификувањето на конкретниот причинител на штетата; енормното зголемување на државната администрација и државниот апарат; бавноста на постапката; неизвесноста дали ќе се одобри барањето за надомест на штетата како и пасивноста на административниот службеник поради страв од потенцијалната негова лична одговорност.

Од другата страна, според *системот на примарна и непосредна одговорност на административниот службеник* кој подолго време се применувал во англосаксонските држави (САД, Англија, и др.) оштетеното лице прво се обраќал до административниот службеник со барање за надомест на причинетата штета, и ако не можел да го исполни тоа барање спрема него, тогаш се обраќал до државата за надомест на причинетата штета⁷⁵.

⁷⁴ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, член 74.

⁷⁵ За материјалната одговорност види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 135-138; Борче Давитковски; Ана Павловска-Данева, Административно

Материјалната одговорност на администрацијата во Република Северна Македонија е регулирана со Законот за административните службеници. Во оваа насока, според овој Закон административниот службеник е одговорен за штета која на работа или во врска со работа, намерно или од крајна небрежност ја предизвикал на органот/институцијата во кој/а е вработен. За утврдување на материјалната одговорност на службеникот, секретарот, односно раководното лице во органот формира Комисија за утврдување на материјалната одговорност. Комисијата е составена од три члена и нивни заменици: претседател на комисијата е раководен административен службеник, а членови се двајца административни службеници на исто ниво како административниот службеник против кого се води постапка за утврдување на материјална одговорност. Комисијата ја утврдува материјалната одговорност за сторената материјална штета, висината на штетата, начинот на сторување, кој ја предизвикал штетата и кој ќе ја надомести. Комисијата за целата спроведена постапка и утврдената фактичка состојба составува извештај кој му го доставува на секретарот или лицето кое раководи со органот, за тој да донесе решение за надомест на штетата. Против ова решение, незадоволниот службеник има право да поднесе жалба во рок од осум дена до Агенцијата за администрација. Решението на Агенцијата е конечно. Ако административниот службеник не ја надомести штетата во рок од 60 дена од конечноста на решението, органот поведува против него судска постапка пред надлежниот основен суд. Секретарот на институцијата/органот може целосно или делумно да го ослободи административниот службеник од надоместување на сторената штета, доколку не постоела умисла кога штетата ја предизвикал или ако со тоа би се загрозила неговата егзистенција или егзистенцијата на неговото семејство. Субјективен рок за поведување постапка за материјална одговорност е 30 дена откако надлежниот за поведување на постапката (непосредно претпоставениот, секретарот, односно функционерот на органот) дознал за сторената штета, а објективниот рок за поведување постапка за материјална одговорност изнесува една година од денот кога е сторена штетата. Постапката не може да се води подолго од 60 дена откако е донесено решението за формирање комисија. Кога административен службеник ќе стори материјална штета кон трети лица, а во врска со

право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 172-175; Stevan Lilić, *Upravno pravo, Upravno procesno pravo*, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 465-469.

вршењето на своите работи и работни задачи, штетата ја надоместува органот во кој службеникот работи. Исто така, ако административниот службеник претрпи штета на работа или во врска со работата, институцијата е должна да му ја надомести штетата согласно со одредбите од Законот за облигационите односи⁷⁶.

⁷⁶ Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014 од 05.02.2014 година, членови 81-83.

Резиме:

Политичката одговорност на администрацијата е поврзана со однесувањето на функционерот на државниот орган, органот на локалната самоуправа или организацијата што врши јавни овластувања, како и со времетраењето на функцијата во овие органи и организации. Политичка одговорност е на пример, одговорноста на министрите на владата пред парламентот; одговорноста на ресорните министри пред владата; одговорноста на локалните административни функционери пред советот на општината, и др. Предуслов за политичка одговорност е “политичкиот деликт”, кој во суштина е од омисивна природа односно значи несторување или пропуштање (непоставување).

Дисциплинската одговорност на административните службеници подразбира лична и правна одговорност за прекршување на службената должност, односно за прекршување на работната дисциплина и работните задачи од работниот однос. Постојат два вида на дисциплинска одговорност: дисциплинска неуредност и дисциплински престап. Дисциплинската неуредност претставува полесна и незначителна повреда на работната дисциплина и работните задачи, односно полесна повреда на угледот на службата или угледот на административниот службеник, а дисциплински престап претставува потешка и значителна таква повреда.

Законот за административни службеници таксативно и конкретно ги определува и набројува овие два вида на дисциплинска одговорност.

Материјална одговорност на административните службеници подразбира лична и правна одговорност за штетата причинета спрема физичките и правните лица.

За материјалната одговорност, историски гледано, во светот постоеле два системи, и тоа: системот на примарна и непосредна одговорност на државата и системот на примарна и непосредна одговорност на административниот службеник.

Материјалната одговорност на администрацијата во Република Северна Македонија е регулирана со Законот за административните службеници.

Контролни прашања:

1. Поим за политичка одговорност?
2. Примери за политичка одговорност?
3. Зошто “политичкиот деликт” во суштина значи несторување или пропуштање?
4. Санкцијата кај политичката одговорност?
5. Кои се најчестите механизми со кои парламентот врши политичка контрола над администрацијата?
6. Поим за дисциплинска одговорност?
7. Видови на дисциплинска одговорност?
8. Наброј осум дисциплински неуредности?
9. Какви дисциплински мерки може да се изречат за дисциплинска неуредност?
10. Наброј десет дисциплински престапи?
11. Какви дисциплински мерки може да се изречат за дисциплински престап?
12. Поим за материјална одговорност?
13. Објасни го системот на примарна и непосредна одговорност на државата и како се оправдува?
14. Објасни го системот на примарна и непосредна одговорност на административниот службеник?
15. Како Законот за административни службеници во РСМ ја регулира материјалната одговорност на администрацијата?

Задача:

Критички анализирајте ја ситуацијата во која министерот поднесува оставка, имено дали Претседателот на Владата има обврска да ја проследи до Собранието или пак има право да одлучува дали ќе ја прифати или нема да ја прифати.

МОДУЛ 4 ЈАВНИ СЛУЖБИ

ГЛАВА XIII

ПОИМ ЗА ЈАВНИ СЛУЖБИ

Цели на учењето: дефинира поим за јавни служби, објаснува принцип на еднаквост, адаптација и континуитет, идентификува видови установи во зависност од основачот и дејноста, опишува начин на основање на јавна, приватна и мешовита установа, образложува концесија, проценува квалитет на работа на јавни служби.

Клучни поими: јавни служби, концесија, установа.

1. ПОИМ ЗА ЈАВНИ СЛУЖБИ

Јавните служби се создадени како одраз на потребите на модерното индустриско и урбано општество за континуирано извршување на голем број активности и обезбедување на услуги, без кои секојдневниот живот би бил невозможен. Јавната служба е служба која задоволува некоја заедничка потреба на општеството и потекнува од поделбата на трудот.

Јавната служба претставува збир на дејности, кои се од заедничко, општо значење за сите луѓе и нивните организации на одредено подрачје, а чие вршење е гарантирано и заштитено со правни прописи.

Од ваквата дефиниција на поимот јавна служба, произлегуваат *две основни компоненти*:

- 1) Одредена дејност (Социолошка компонента); и
- 2) Правна норма (Правна компонента).

Во оваа смисла, *социолошката компонента* на поимот за јавните служби укажува на општествената важност и значење на дејностите кои се вршат, додека, *правната компонента*, укажува на тоа дека, станува збор за општокорисни дејности, чие функционирање е обезбедено со закон или на закон заснован пропис. Од погоре изложените две компоненти на јавните служби всушност произлегуваат двата основни поими за јавните служби: материјалниот (функционалниот) поим и формалниот (организацискиот) поим.

Според *материјалниот или функционалниот поим* за јавните служби битна е нивната содржина која има за цел задоволување на некоја потреба од јавен интерес, без

оглед дали носители се јавно-правните или приватно-правните субјекти. Додека, според, *формалниот или организацискиот* поим за јавните служби битни се јавно-правните субјекти како нивни носители.

На крај, поаѓајќи од горенаведеното, ќе резимираме со **синтетичкиот поим за јавните служби**, имено за јавна служба, станува збор тогаш кога задачата од општ интерес ја извршува јавно-правен субјект, но и тогаш кога таквата задача му е доверена и на приватно-правен субјект, на кој токму заради тоа му се доделуваат посебни овластувања и му се наметнуваат посебни обврски. Значи, кога една активност ја извршува јавно-правен субјект, доволно е таа да биде од општ интерес за да биде јавна служба, но кога неа ја врши приватно-правен субјект, потребно е задачата да биде од општ интерес и тој приватен субјект да се наоѓа под посебен правен режим⁷⁷.

2. ПРИНЦИП НА ЕДНАКВОСТ, АДАПТАЦИЈА И КОНТИНУИТЕТ

Независно од разновидноста на јавните служби, може да се издвојат три нивни фундаментални принципи. Тоа се: принципот на еднаквост, принципот на адаптирање кон новите услови и принципот на континуитет.

Принципот на еднаквост претставува примена на општото начело на еднаквост (недискриминација) на граѓаните пред Уставот, законите и органите на државната власт. Според овој принцип, секој граѓанин кој ги задоволува условите за да стане корисник се здобива со право на услугите што ги пружа јавната служба без да биде дискриминиран по било кој основ, што значи дека корисниците што се наоѓаат во иста ситуација треба да имаат право на исти погодности.

Принципот на адаптација кон новите услови ги прецизира условите за модификација на режимот на јавната служба. Оваа модификација може да оди на товар на корисниците ако тоа го диктира промената на економските услови, како што е определување на нова тарифа во услови на висока инфлација. Но, таа може да се врши и во нивна корист, зашто услугите на службата мора да бидат адаптирани кон потребите на корисниците. Исто така, според овој принцип органите што вршат контрола над јавните

⁷⁷ За јавните служби види повеќе во: Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015, стр. 74-77; Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 112-116; Stevan Lilić, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008, стр. 276.

служби секогаш ќе бараат од нив да ги внесат сите технички иновации за нивното подобро функционирање штом тие ќе дојдат во фаза на индустриско користење. Ова особено е битно кај концесионираната јавна служба односно службата која се наоѓа во приватни раце.

Принципот на континуитет бара функционирањето на јавната служба да биде редовно, непрекинато и да тече без нарушување. Овој принцип, кај концесионираната јавна служба и овозможува на администрацијата да му наметне санкции на концесионерот кој од било кои причини ја запрел активноста на јавната служба што му е доверена. Меѓутоа, најважната примена на овој принцип е во доменот на регулирањето на правото на штрајк. Имено, правото на штрајк на јавните служби им е ограничено, односно со законски одредби најчесто се предвидува претходна најава на штрајкот на одредена јавна служба, согласност за одржување на штрајкот од страна на надлежните државни органи и секако, јавните служби како на пример: училиштата, болниците, факултетите, и др., не може да го запрат процесот на работа во целост, туку и за времетраењето на штрајкот, задолжително се обезбедува минимум пружање на јавните услуги⁷⁸.

Шематски приказ на фундаменталните принципи на јавните служби⁷⁹

⁷⁸ Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 116-117.

⁷⁹ Шемата е превземена од: Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018, стр. 116.

3. УСТАНОВА КАКО ОБЛИК НА ЈАВНА СЛУЖБА

Во правниот систем на Република Северна Македонија, законодавецот не го користи поимот „*јавна служба*“ туку поимот „*установа*“. Поимот на установата е дефиниран во членот 3 од Законот за установите од 2005 година. Така, според оваа законска одредба **установата** претставува форма на организирање заради вршење на јавна услуга како дејност која не е подведена под трговска дејност утврдена со закон (нестопанска дејност) и која може со закон да биде утврдена како дејност од јавен интерес⁸⁰.

Установата има својство на правно лице со права и обврски утврдени со закон. Таа може да склучува договори и да врши други правни работи само во рамките на дејноста која е запишана во централниот регистар.

Инаку, предмет на уредување на Законот за установите од 2005 година се условите и начинот на вршење на јавните услуги од јавен интерес; установите и други видови на облици и дејности во кои се вршат овие јавни услуги; условите и постапката за нивното основање и статусните белези; давањето и одземањето на дозвола за вршење на дејноста; управувањето, надзорот, статусните измени и престанокот, развојот, средствата за работа (финансирањето), вложувањето на средства, имотот, статутот и другите акти, организационите единици и формите на соработка и здружување, сопственичката трансформација како и други прашања од значење за вршење на јавните услуги.

4. ВИДОВИ НА УСТАНОВИ СПОРЕД СУБЈЕКТОТ-ОСНОВАЧОТ И СПОРЕД ДЕЈНОСТА

Установите се класифицираат според **субјектот** (основачот) и според **дејноста**.

Според **субјектот** (основачот) установите, можат да се основаат како:

- 1) Јавна установа;
- 2) Приватна установа; и
- 3) Мешовита установа.

Јавна установа може да основа Република Северна Македонија со средства во државна сопственост како државна (национална) установа, општината или градот Скопје, со средства во сопственост на единицата на локална самоуправа како општинска јавна установа, односно јавна установа на градот Скопје.

⁸⁰ Закон за установите, “Службен Весник на РСМ”, бр. 32/2005, член 3.

Приватна установа може да основа домашно и странско правно и физичко лице со средства во приватна сопственост.

Мешовита установа може да основа Република Северна Македонија со средства во државна сопственост, општина или градот Скопје, со средства во сопственост на единицата на локална самоуправа, и домашно и странско правно и физичко лице со средства во приватна сопственост⁸¹.

Според **дејноста** што ја вршат, со законот со кој се уредува вршењето на одделни дејности или одделни работи од дејноста на јавни услуги, се предвидува, според видот и карактерот на дејноста, да се утврдува и видот на установата. Така, според овој критериум постојат следните установи според дејноста:

- *Образование*: училиште, универзитет, факултет, висока школа и сл.;
- *Наука*: институт и сл.;
- *Здравство*: клинички центар, клиника, болница, завод, медицински центар, здравствен дом, здравствена станица, аптека, природно лекувалиште, ординација и сл.;
- *Социјална заштита*: социјална установа, градинка и друга детска установа и сл.;
- *Култура*: културен дом, театар, опера, балет и сл.;
- *Детска заштита*;
- *Заштита на лица со интелектуална или телесна попреченост*, и во
- *Други дејности кои со закон се утврдени како јавна услуга*⁸².

5. ОСНОВАЊЕ НА ЈАВНА, ПРИВАТНА И МЕШОВИТА УСТАНОВА

Установата **може да се основа** ако се исполнети следниве *основни услови*:

1) Ако е утврден елаборат за соодветната дејност на установата во кој покрај другото основачот обезбедил, или дал гаранција дека ќе обезбеди:

- а) потребен број стручни кадри кои ги исполнуваат условите утврдени за вршење на дејноста, кои ќе засноваат работен однос;
- б) соодветни објекти и опрема за вршење на дејноста;

⁸¹ Закон за установите, “Службен Весник на РСМ”, бр. 32/2005, член 4.

⁸² Закон за установите, “Службен Весник на РСМ”, бр. 32/2005, членовите 5 и 6.

- в) заштита при работата на вработените;
- г) заштита на корисниците на јавните услуги и
- д) другите услови за вршење на дејноста утврдени со закон.

2) Ако со финансиски план се обезбеди или се даде гаранција за обезбедување одржливо ниво на финансирање на дејноста на установата.

Овие основни услови за основање установа и вршење на дејност поблиску се утврдуваат во нормативи и стандарди кои ги донесува надлежниот министер на предлог на професионална комора или друг орган или организација утврдени со закон.

3) Основачот на приватна установа, покрај наведените услови за основање на установа утврдени со закон и со нормативите и стандардите има обврска да приложи квалитетна финансиска и друга гаранција дека ќе биде во состојба континуирано и без прекин да ја врши јавната услуга и да ја надомести штетата која може да им биде предизвикана на корисниците на јавните услуги, ако установата престане со работа⁸³.

Од другата страна, **постапката за основање установа** се состои од неколку фази:

Првата фаза започнува со *донесување на актот за основање* на установата од страна на основачот. Овој акт содржи особено: назив на основачот, име и седиште на установата, дејност на установата, средства, трајни извори на средствата, права и обврски на основачот, меѓусебни права и обврски на установата и основачот, времето за кое установата се основа, правата и должностите на установата во правниот промет, одговорност на основачот за долговите на установата, лицата кои ќе ја претставуваат или застапуваат установата, организација на установата, именување на членовите на органот на управување, рокот за донесување на статут и именување директор, начинот на располагање со вишок на приходи, лицето кое ќе ги врши работите до конституирање на установата и одредби за други прашања. Основачот во актот го именува лицето вршител на должноста директор кој ги извршува подготовките за почетокот на работа на установата. Доколку установата ја основаат повеќе основачи тие склучуваат договор за зедничко основање на установата во кој посебно се уредуваат нивните права и обврски, како и правото на располагање со удели во установата, согласно Законот за облигациони односи, односно договорот за ортаклак.

Понатаму, кон актот за основање *основачот доставува* и:

⁸³ Закон за установите, “Службен Весник на РСМ”, бр. 32/2005, членовите 15-17.

- 1) Елаборат за основање на установата;
- 2) Документ за обезбедување на простории согласно нормативите и стандардите;
- 3) Список на опрема и средства за вршење на дејност;
- 4) Листа на стручни лица за вршење на дејноста;
- 5) Доказ за обезбедена квалитетна финансиска гаранција;
- 6) Договор за заедничко основање, ако установата ја основаат повеќе лица, и
- 7) Други документи утврдени со закон или со нормативи и стандарди.

Значи, актот и елаборатот, со приложената документација, основачот ги доставува за добивање дозвола за работа до надлежното министерство, освен кога основањето се врши со закон и со одлука на Владата на Република Северна Македонија.

Надлежното министерство во рок од 30 дена донесува *решение за почеток со работа*.

Следната фаза е *склучување управен договор помеѓу надлежното министерство и основачот на установата*, во кој поблиску се утврдува начинот на вршење на дејноста од јавен интерес и меѓусебните права и обврски на давателот и корисникот на дозвола за работата.

По добивањето на решението за почеток со работа и склучувањето на управниот договор, за времето додека се вршат подготвителните работи за основање и конституирање, установата има статус на установа во основање и може да изврши *привремен упис во централниот регистар*.

Понатаму следи поднесување на барање од основачот до надлежното министерство за остварување увид во исполнетоста на условите за започнување со работа на установата. Ако надлежното министерство утврди дека се исполнети условите утврдени со решението за почеток со работа и управниот договор, издава *дозвола за вршење на дејноста на установата во вид на решение*.

По правосилноста на решението, основачот поднесува *барање за запишување на установата во соодветниот регистар на установи*, кое претставува јавна книга и се води во надлежното министерство.

Откако уписот ќе биде извршен се врши *конституирање на органите на установата* (избор на орган на управување, именување на орган на управување и донесување статут).

По конституирањето на установата се врши упис на конституирањето на установата во централниот регистар. Потоа, установата може да започне со работа⁸⁴.

6. КОНЦЕСИЈАТА КАКО ОБЛИК НА ЈАВНА СЛУЖБА

Концесија на јавна служба подразбира постапка со помош на која јавен орган (државата или единицата на локална самоуправа) наречен “концедент” му го доверува на едно физичко или правно лице (концесионер) правото да управува со една јавна служба и тоа така што концесионерот ќе ги покрива трошоците со надоместоци земени од корисниците.

Изборот на концесионерот може да се врши врз основа на финансиското ниво на понудата, доколку тој аспект се смета за најзначаен. Меѓутоа, тоа не е генерален метод бидејќи тоа зависи од прашањето на техничката опременост на концесионерот за извршување на неговите задачи. Во случаи кога се техничките способности од најголем интерес за јавниот орган што ја отстапува концесијата (концедентот) финансиските детали се сметаат за помалку важни.

Правата и обврските на концесионерот се утврдуваат со договор. Тој со договорот се обврзува да обезбеди постојано функционирање на службата, да им пружи на корисниците услуги доколку тоа го побараат и услугите да не ги наплатува повеќе од тарифите што се предвидени во договорот. Концесионерот мора да се придржува и кон одредбите на трудовото законодавство како што се колективните договори или должината на работното време. Што се однесува до обврските кои произлегуваат од правото на јавните служби, тие се сведуваат на фундаменталните принципи на континуитет, еднаквост и адаптација кон нови услови, но и обновување на нарушената рамнотежа на заемните финансиски обврски.

Што се однесува до правата на концесионерот, концедентот е должен да му ги стави на располагање сите услови потребни за непречено одвивање на јавната служба. Веќе беше спомнато правото на концесионерот да ги наплатува услугите од неговите корисници, но само во рамките на тарифите утврдени со договорот, над кои контрола врши јавниот орган што ја отстапува концесијата. Од друга страна, треба да се има предвид дека концесионерот по правило е приватен претприемач, а тоа значи дека неговото природно настојување е да

⁸⁴ Закон за установите, “Службен Весник на РСМ”, бр. 32/2005, членовите 18-31.

работи со профит и во секој случај не би можел да се подвргне на поднесување загуби во подолг временски период. Оттаму потекнува значењето на клаузулата за финансиска рамнотежа која задолжително се внесува во договорот за концесија. До промена на финансиската рамнотежа доаѓа кога тарифата утврдена во договорот останува непроменета, но концедентот наметнува нови, изменети услови за експлоатација, како на пример: органите што ја даваат концесијата на една автобуска линија можат да побараат од концесионерот зголемување на фреквенцијата или квалитетот на возилата. При постоење на исти веќе договорени тарифи таквите модификации би предизвикале финансиска нерамнотежа на штета на концесионерот. Значи, финансиската рамнотежа треба да се подразбере како чесна и разумна рамнотежа помеѓу трошоците и добивките, што концесионерот ги зел предвид, во моментот на склучување на договорот и кои го одредиле неговиот третман. Кога оваа разумна рамнотежа ќе се прекине, може да се чини дека е праведно таа повторно да се воспостави затоа што претставувала одлучувачки елемент на договорот.

Концесијата обично престанува со датумот предвиден за нејзиниот истек, по што може да биде обновена. До престанок на концесијата може да дојде и во случај концедентот да го одземе правото на концесија во случај да бидат сторени тешки грешки во текот на нејзината експлоатација. Или пак тој може, доколку смета дека тоа го бара јавниот интерес, и без вина на концесионерот да и стави крај на концесијата било затоа што сака да ја ликвидира службата или затоа што сака да управува со неа со некој друг начин.

Практичен пример за реализирана концесија на аеродромскиот систем на РСМ во 2008 година

Во 2008 година, Владата на РСМ, преку Министерството за транспорт и врски, потпиша 20-годишен договор за концесија со турската компанија “Тепе Акфен Вентурс” (ТАВ), при што компанијата ќе управува со двата постојни аеродроми во РСМ: Скопскиот аеродром и Охридскиот аеродром. Планираните работи вклучуваат изградба на нова терминална зграда во Скопје, проширување на пистата, нова административна зграда и нов пристапен пат со паркинг простор, што ќе го зголеми капацитетот на скопскиот аеродром до четири милиони патници годишно. Што се однесува до аеродромот во Охрид, зградата на терминалот и ВИП салонот ќе се модернизираат. Договорот за концесија вклучува и изградба на трет аеродром, и тоа карго аеродромот во близина на Штип. Вкупниот износ на инвестицијата се проценува на 200 милиони евра, од кои 30 до 40 милиони евра се очекува да бидат исплатени во текот на 20-годишниот период на концесија. Проектот беше објавен во меѓународните медиуми и Службениот Весник на Европската Унија, и оваа активност резултираше со 20 апликации за учество. Четири компании беа претходно квалификувани, и тоа, од: Франција, Германија, Австрија и Турција. Властите, поддржани од холандски консултанти, одржаа конференција за понудувачите и дадоа податоци за Скопскиот аеродром. Сите овие активности претставуваат меѓународни најдобри практики. Критериум за доделување на проектот беше „висината на надоместокот за концесија“, а самата тендерска документација содржеше нацрт-договор. На крајот, само турската компанија достави понуда за проектот.

7. КВАЛИТЕТ НА РАБОТА НА ЈАВНИТЕ СЛУЖБИ

Под **квалитетни јавни служби** подразбираме култура на јавна услуга која ефикасно одговара на потребите на граѓаните односно корисниците. Квалитетните јавни служби достапни за сите го подобруваат квалитетот на животот на луѓето и се основни за создавање на еднакви, просперитетни и демократски општества. Јавните служби мора да бидат универзално достапни и со највисок квалитет и пристапот до нив мора да биде фер. Овие предуслови овозможуваат јавните служби да го негуваат и збогатуваат нашиот живот и да промовираат солидарност во нашите заедници.

Како *најважни претпоставки* за квалитетот на работа на јавните служби може да се издвојат:

1) Посветеност на правото на сите граѓани односно корисници на јавни служби кои се универзални во нивниот дофат и достапност, без оглед на социјалните, економските или географските услови и кои промовираат еднаквост и недискриминација;

2) Усвојување на политики и стратегии за човечки развој кои ги задоволуваат основните потреби на сите за вода, храна, енергија и домување; овозможувајќи им на сите да имаат пристап до образование, здравство, комуникации, транспорт и мноштво

информации; зачувување на културната разновидност и слобода; и обезбедување на право на пристојни услови на работа; и

3) Добра и транспарентна администрација и без корупција, во служба на плуралистичко и отворено општество.

Резиме:

Јавните служби се создадени како одраз на потребите на модерното индустриско и урбано општество за континуирано извршување на голем број активности и обезбедување на услуги, без кои секојдневниот живот би бил невозможен. Јавната служба претставува збир на дејности, кои се од заедничко, општо значење за сите луѓе и нивните организации на одредено подрачје, а чие вршење е гарантирано и заштитено со правни прописи.

Според синтетичкиот поим за јавните служби, за јавна служба, станува збор тогаш кога задачата од општ интерес ја извршува јавно-правен субјект, но и тогаш кога таквата задача му е доверена и на приватно-правен субјект, на кој токму заради тоа му се доделуваат посебни овластувања и му се наметнуваат посебни обврски. Значи, кога една активност ја извршува јавно-правен субјект, доволно е таа да биде од општ интерес за да биде јавна служба, но кога неа ја врши приватно-правен субјект, потребно е задачата да биде од општ интерес и тој приватен субјект да се наоѓа под посебен правен режим.

Независно од разновидноста на јавните служби, може да се издвојат три нивни фундаментални принципи. Тоа се: принципот на еднаквост, принципот на адаптирање кон новите услови и принципот на континуитет.

Во правниот систем на Република Северна Македонија, законодавецот не го користи поимот “јавна служба” туку поимот “установа”. Поимот на установата е дефиниран во членот 3 од Законот за установите од 2005 година. Така, според оваа законска одредба установата претставува форма на организирање заради вршење на јавна услуга како дејност која не е подведена под трговска дејност утврдена со закон (нестопанска дејност) и која може со закон да биде утврдена како дејност од јавен интерес.

Установите се класифицираат според субјектот (основачот) и според дејноста.

Според субјектот (основачот) установите, можат да се основаат како: Јавна установа; Приватна установа; и Мешовита установа.

Според дејноста постојат следните установи: Образование: училиште, универзитет, факултет, висока школа и сл.; Наука: институт и сл.; Здравство: клинички центар, клиника, болница, завод, медицински центар, здравствен дом, здравствена станица, аптека, природно лекувалиште, ординација и сл.; Социјална заштита: социјална установа, градинка и друга детска установа и сл.; Култура: културен дом, театар, опера, балет и сл.; и др.

Установата може да се основа ако се исполнети одредени услови и во постапка пропишана со закон.

Концесија на јавна служба подразбира постапка со помош на која јавен орган (државата или единицата на локална самоуправа) наречен “концедент” му го доверува на едно физичко или правно лице (концесионер) правото да управува со една јавна служба и тоа така што концесионерот ќе ги покрива трошоците со надоместоци земени од корисниците.

Под квалитетни јавни служби подразбираме култура на јавна услуга која ефикасно одговара на потребите на граѓаните односно корисниците. Квалитетните јавни служби достапни за сите го подобруваат квалитетот на животот на луѓето и се основни за создавање на еднакви, просперитетни и демократски општества.

Контролни прашања:

1. Што претставува јавната служба?
2. Објасни ги двете основни компоненти на поимот јавна служба?
3. Материјален и формален поим за јавните служби?
4. Синтетички поим за јавните служби?
5. Објасни го принципот на еднаквост на јавните служби?
6. Објасни го принципот на адаптација кон новите услови на јавните служби?
7. Објасни го принципот на континуитет на јавните служби?
8. Поим за установа?
9. Како се класифицираат установите според субјектот-основачот?
10. Како се класифицираат установите според дејноста?
11. Кои основни услови треба да бидат исполнети за основање на установа. Објасни?
12. Објасни ја постапката за основање на установа?
13. Поим за концесија на јавна служба?
14. Избор на концесионер и неговите права и обврски?
15. Кои јавни служби во РСМ, според вашето мислење би требало да се концесионираат?
16. Посочете и образложете еден практичен пример на успешна концесија во РСМ?
17. Што се подразбира под квалитетни јавни служби?
18. Кои се најважни претпоставки за квалитетот на работа на јавните служби?

МОДУЛ 5

ЛОКАЛНА САМОУПРАВА ВО РЕПУБЛИКА СЕВЕРНА МАКЕДОНИЈА

ГЛАВА XIV

ЛОКАЛНА САМОУПРАВА

***Цели на учењето:** споредува општина како единица на локалната самоуправа и Градот Скопје како посебна единица на локалната самоуправа, идентификува органи на локалната самоуправа. Совет на општина и градоначалник, разликува акти на органите на локалната самоуправа, наведува извори на финансирање на локалната самоуправа.*

***Клучни поими:** општинска администрација, совет на општина, градоначалник.*

1. ЛОКАЛНА САМОУПРАВА

Локалната самоуправа претставува облик на управување во локалните заедници во кои граѓаните непосредно или преку претставнички тела и други локални органи, што самите ги избираат, одлучуваат за интересите и работите од локално значење во определени области на општествениот живот во локалната заедница.

Локалната самоуправа ги има следниве *шест карактеристики*:

- 1) Се реализира во рамките на локалните заедници на различни нивоа и типови;
- 2) На единиците на локалната самоуправа им се гарантираат изворни надлежности и функции;
- 3) Организационата самостојност на органите на локалната самоуправа;
- 4) Нормативна надлежност;
- 5) Приходи од сопствени извори во буџетот на локалната заедница, и
- 6) Правна заштита на статусот и функциите на локалната самоуправа.

Локалната самоуправа е позната под различни имиња, како на пример, во Обединетото Кралство е позната како локална власт, во Швајцарија како локална автономија или општинска демократија, во Шведска како општинска самоуправа, во Франција како територијална единица, во Германија како самоуправа, и др.

Во Република Северна Македонија, локалната самоуправа е *уставна материја*, бидејќи Уставот на РСМ ја определува локалната самоуправа како темелна вредност на

уставниот поредок и нејзе и посветува цело едно поглавје односно петтото поглавје (уставните одредби на членовите 114-117), каде се определува уставната положба на локалната самоуправа во уставниот и политичкиот систем на земјата.

Според Уставот на РСМ, на граѓаните им се гарантира правото на локална самоуправа. Локалната самоуправа се уредува со закон кој се донесува со двотретинско мнозинство гласови од вкупниот број пратеници, при што мора да има мнозинство гласови од вкупниот број пратеници кои припаѓаат на заедниците кои не се мнозинство во Република Северна Македонија. Законите за локално финансирање, локални избори, општинските граници и за градот Скопје, се донесуваат со мнозинство гласови од присутните пратеници, при што мора да има мнозинство гласови од присутните пратеници кои припаѓаат на заедниците кои не се мнозинство во Република Северна Македонија. Единици на локалната самоуправа се општините и Градот Скопје како посебна единица на локална самоуправа, чија организација се уредува со посебен закон. Општините и Градот Скопје се финансираат од сопствени извори на приходи определени со закон и со средства од Републиката. Во единиците на локалната самоуправа (општините и Градот Скопје) граѓаните непосредно и преку претставници учествуваат во одлучувањето за прашања од локално значење, а особено во областите на јавните служби, урбанизмот и руралното планирање, заштитата на околината, локалниот економски развој, локалното финансирање, комуналните дејности, културата, спортот, социјалната и детската заштита, образованието, здравствената заштита и во други области утврдени со закон. Општината и Градот Скопје се самостојни во вршењето на надлежностите утврдени со Уставот и со закон, а надзорот над законитоста на нивната работа го врши Републиката. Републиката со закон може да ѝ довери вршење на определени работи на општината и на Градот Скопје⁸⁵.

Значи, во врска со уставниот концепт на локалната самоуправа во РСМ може да се резимира дека Уставот на РСМ:

- Го гарантира правото на граѓаните на локална самоуправа;
- Ги основа општините како единици на локална самоуправа;
- Предвидува во општините да се основаат облици на месна самоуправа;

⁸⁵ Устав на Република Северна Македонија, членовите 114-117.

- Ја гарантира автономија на општините во извршувањето на надлежностите, дефинирани со Уставот и законот;
- Ги гарантира финансиски средства, како и државното финансирање на општините;
- Ја промовира непосредната и претставничката локална демократија; и
- Го определува Градот Скопје како посебна единица на локалната самоуправа, чија организација се регулира со посебен закон⁸⁶.

⁸⁶ Jeton Shasivari, E drejta kushtetuese, Libri I, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2020, стр. 315-317.

СЛУЖБЕН ВЕСНИК НА РЕПУБЛИКА МАКЕДОНИЈА

"Службен весник на Република
Македонија" излегува по потреба.
Рок за рекламација 15 дена

Вторник, 29 јануари 2002
Скопје
Број 5

Аконтацијата за 2002 година изнесува
8.000 денари. Овој број чини 120
денари. Жиро сметка 30000000188798

73.

Врз основа на член 75 ставови 1 и 2 од Уставот на Република Македонија, претседателот на Република Македонија и претседателот на Собранието на Република Македонија, издаваат

У К А З

ЗА ПРОГЛАСУВАЊЕ НА ЗАКОНОТ ЗА ЛОКАЛНАТА САМОУПРАВА

Се прогласува Законот за локалната самоуправа, што Собранието на Република Македонија го донесе на седницата одржана на 24 јануари 2002 година.

Бр. 07-346/1
24 јануари 2002 година
Скопје

Претседател
на Република Македонија,
Борис Трајковски, с.р.

Претседател
на Собранието на Република
Македонија,
Стојан Андов, с.р.

ЗАКОН ЗА ЛОКАЛНАТА САМОУПРАВА

I. ОПШТИ ОДРЕДБИ

Член 1

Содржина на законот

Со овој закон се уредуваат: надлежностите на општината; непосредното учество на граѓаните во одлучувањето; организацијата и работата на органите на општината; општинската администрација; актите на органите; имот - сопственост на општината; надзорот над работата на органите на општината; распуштањето на советот на општината; механизмите на соработка меѓу општините и Владата на Република Македонија; месната самоуправа; заштитата на локалната самоуправа; утврдување на службени јазичи во општините и други прашања од значење за локалната самоуправа.

Член 2

Понимок

5. "Непосредно учество на граѓаните" е поединечно или колективно вклучување на жителите на општината во одлучувања за работи од локално значење во различни нивоа на одлучување;

6. "Надлежност на општината" е збир на работи од јавен интерес од локално значење кои општината, во согласност со закон, има право да ги врши на своето подрачје и е одговорна за нивното извршување;

7. "Делегирање на извршувањето" е пренесување на вршењето на определени работи од надлежност на еден орган на друг орган, при што работата се врши од името, по упатствата и одговорноста на органот кој го пренел извршувањето;

8. "Работи од јавен интерес од локално значење" се работи од интерес на целата локална заедница или одделни нејзини делови кои се утврдени со закон;

9. "Договор за извршување на работи од јавен интерес од локално значење" е договор со кој општината овластува определено правно или физичко лице во име и во интерес на општината, да врши работи од јавен интерес од локално значење;

10. "Јавни служби" се непрофитни организации за вршење на јавни услуги (јавни претпријатија и јавни установи), кои вршат дејност од јавен интерес од локално значење;

11. "Јавни услуги" е вршење на работи од јавен интерес од локално значење за корисниците;

12. "Корисник на јавна услуга" е секое физичко и правно лице кое користи услуги од јавните служби и

13. "Одговорност" е обврската на општината, односно лицата избрани на јавни функции на локално ниво за штетата предизвикана на трети лица од постапките или пропустите во текот на извршувањето на нивните надлежности.

Член 3

Општини

- (1) Единици на локалната самоуправа се општините.
- (2) Општините се правни лица.
- (3) Општините ги извршуваат своите надлежности преку органи избрани непосредно од граѓаните.

2. ИЗВОРНА И ДЕЛЕГИРАНА НАДЛЕЖНОСТ НА ЕДИНИЦИТЕ НА ЛОКАЛНАТА САМОУПРАВА

Законот за локалната самоуправа од 29.01.2002 година во својот поимник од членот 2 изрично ја дефинира *надлежноста на општината* како збир на работи од јавен интерес од локално значење кои општината во согласност со закон има право да ги врши на своето подрачје и е одговорна за нивното извршување⁸⁷. Исто така, овој закон детално ги разработува надлежностите на единиците на локалната самоуправа во Главата III (членовите 20-24) и определува дека единиците на локалната самоуправа имаат свои изворни надлежности, кои се целосни и не смеат да бидат одземени или ограничени, освен во случаи утврдени со закон.

Листата на изворните надлежности на единиците на локалната самоуправа е содржана во член 22 од Законот за локалната самоуправа.

Во оваа смисла, **изворни надлежности** на единиците на локалната самоуправа се:

1) Урбанистичко (урбано и рурално) планирање. Во оваа смисла, преку носење на урбанистичките планови единиците на локалната самоуправа ја имаат главната улога во определувањето на изгледот на единиците на локалната самоуправа. Исто така, локалните власти го утврдуваат изгледот на единиците на локалната самоуправа и уредувањето на просторот и градежното земјиште како и се задолжени за издавањето на одобренија за градење на објекти од локално значење утврдени со закон.

2) Заштита на животната средина и природа. Во оваа смисла, единиците на локалната самоуправа преку преземање различни мерки треба да придонесат кон заштита и спречување на загадувањето на водата, воздухот, земјиштето, како и кон заштита на природата, заштита од бучава и нејонизирачко зрачење.

3) Локален економски развој. Во оваа смисла, единиците на локалната самоуправа преку утврдување развојни и структурни приоритети, водење локална економска политика, поддршка на малите и средните претпријатија и на претприемништвото на локално ниво и развој на локалната мрежа на институции и агенции и промовирање партнерство треба да придонесат за развој на пријателска и позитивна економска средина во рамки на нивното подрачје.

⁸⁷ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 2.

4) Комунални дејности. Тука влегуваат голем број на локални работи и потреби. Имено, преку комуналните дејности единиците на локалната самоуправа треба да обезбедат: Снабдување со вода за пиење; Испорака на технолошка вода; Одведување и пречистување на отпадните води; Одведување и третман на атмосферските води; Изградба и одржување на јавното осветлување; Одржување на јавната хигиена; Собирање, транспортирање и постапување со комуналниот цврст и технолошки отпад; Уредување и организирање на јавниот локален превоз на патници; Снабдување со природен гас и топлинска енергија; Одржување гробови, гробишта, крематориуми и давање погребални услуги; Изградба, одржување, реконструкција и заштита на локалните патишта, улици и други инфраструктурни објекти; Регулација на режимот на сообраќајот; Изградба и одржување на уличната сообраќајна сигнализација; Изградба и одржување на јавниот простор за паркирање; Отстранување на непрописно паркирани возила; Отстранување на хаварисани возила од јавните површини; Изградба и одржување на пазарите; Чистење на оцаците; Одржување и користење на парковите, зеленилото, парк-шумите и рекреативните површини; Регулација, одржување и користење на речните корита во урбанизираните делови; и Определување имиња на улици, плоштади, мостови и други инфраструктурни објекти.

5) Култура. Во оваа смисла, единиците на локалната самоуправа имаат можност да даваат институционална и финансиска поддршка на културните установи и проекти и да придонесуваат кон негување на фолклорот, обичаите, старите занаети и слични културни вредности како и може да организираат културни манифестации, како и да поттикнуваат разновидни специфични форми на културно творештво од локален карактер.

6) Спорт и рекреација. Во оваа смисла, единиците на локалната самоуправа придонесуваат кон развој на масовниот спорт и рекреативните активности во рамките на нивното подрачје, преку организирање спортски приредби и манифестации, како и одржување и изградба на објекти за спорт и поддршка на спортските сојузи.

7) Социјална заштита и заштита на децата. Во оваа смисла, единиците на локалната самоуправа ги финансираат и одржуваат детските градинки и домовите за стари лица; остваруваат социјална грижа за лицата со посебни потреби, децата без родители и родителска грижа, децата со воспитно-социјални проблеми, децата со посебни потреби, децата од еднородителски семејства, децата на улица, лицата изложени на социјален ризик,

лицата засегнати со злоупотреба на дрога и алкохол; понатаму домување на лица со социјален ризик; и го остваруваат правото на воспитување на децата од предучилишна возраст.

8) Образование. Во оваа смисла, единиците на локалната самоуправа во соработка со централната власт, а во согласност со закон, имаат надлежност во основањето, финансирањето и администрирањето на основните и средните училишта како и во организирањето превоз и исхрана на ученици, како и сместување во ученички домови.

9) Здравствена заштита. Во оваа смисла, единиците на локалната самоуправа се надлежни да управуваат со мрежата на јавни здравствени организации и објекти од примарна здравствена заштита, преку нивна застапеност во сите одбори на сите здравствени организации во јавна сопственост и здравствено воспитување.

10) Подготовки и преземење мерки за заштита и спасување на граѓаните и материјалните добра од воени разурнувања, природни непогоди и други несреќи од последиците предизвикани од нив.

11) Противпожарна заштита. Во оваа смисла, единиците на локалната самоуправа имаат надлежност да вршат надзор над работата на јавните служби, кои се основани од нивна страна.

12) Надзор над вршењето на работите од нејзина надлежност, и

13) Други работи определени со закон.

Што се однесува до **делегираната надлежност**, Законот за локална самоуправа предвидува дека органот на државната управа во согласност со закон може да го делегира извршувањето на определени работи од својата надлежност на градоначалникот на единицата на локалната самоуправа. Таквото делегирање на надлежност треба да биде придружено со пренесување на финансиски средства од Буџетот на Републиката за нејзино извршување. Исто така, важно е да се има предвид дека единиците на локалната самоуправа во рамките на законски утврдените стандарди, извршувањето на делегираната надлежност може да ја приспособат на локалните услови. Кон ова треба да се има предвид и дека за извршувањето на делегираните надлежности е одговорен органот на државната управа⁸⁸.

⁸⁸ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 23.

3. ОПШТИНИТЕ И ГРАДОТ СКОПЈЕ КАКО ПОСЕБНА ЕДИНИЦА НА ЛОКАЛНАТА САМОУПРАВА

Законот за локалната самоуправа ја утврдува **положбата** на општината и на градот Скопје. Во оваа насока, според законот, **општината** е единица на локалната самоуправа, како заедница на жители на одредено подрачје, утврдено со закон, која преку своите органи и преку администрацијата и организираниите јавни служби, овозможува вршење на надлежностите пропишани со закон, при што се истакнува дека жителството на општината се врзува за постојаното живеалиште на подрајчето на општината⁸⁹.

Кога станува збор за Градот Скопје, Законот за локалната самоуправа пропишува дека, дека **Градот Скопје** е посебна единица на локалната самоуправа во која се остваруваат заедничките потреби и интереси на граѓаните што произлегуваат од карактерот на Градот Скопје како главен град на Републиката⁹⁰.

Кога се зборува за единиците на локалната самоуправа во РСМ односно општините и Градот Скопје треба да се има предвид фактот дека Уставот на СРМ и Законот за локалната самоуправа **не прават разлика** во поглед на областите на дејности помеѓу општините и Градот Скопје, односно ги утврдуваат истите области на дејности како и кај општините така и кај Градот Скопје. Меѓутоа, **единствената разлика** помеѓу општините и Градот Скопје се состои во природата и значењето на работите за кои се одлучува во општините, односно во Градот Скопје. Имено, додека во општините тоа се прашања од локално значење, во Градот Скопје тоа се прашања од значење (а не од локално значење) за Градот Скопје, при што оваа разлика е сосема разбирлива бидејќи кога се зборува за Градот Скопје станува збор за посебна единица на локалната самоуправа која има свои специфичности.

Исто така, кога се зборува за Градот Скопје како посебна единица на локалната самоуправа, треба да се потенцираат уште *две значајни работи*:

Прво, организацијата на Градот Скопје како посебна единица на локалната самоуправа се уредува со посебен закон односно со Законот за Градот Скопје кој е донесен во 2004 година; и

⁸⁹ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 2 и член 6.

⁹⁰ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 4.

Второ, одредбите од Законот за локалната самоуправа се однесуваат и на Градот Скопје доколку со Законот за Градот Скопје не е поинаку определено⁹¹.

Понатаму, кога се зборува за положбата на општините, треба да се истакне дека Законот за локалната самоуправа им гарантира на општините *правен субјективитет* со тоа што во член 3 утврдува дека општините се правни лица што значи дека се правни субјекти и имаат деловна способност т.е. способност да бидат носители на права и обврски во правниот поредок на земјата.

Исто така, значајни белези на единиците на локалната самоуправа се и подрачјето и името на единиците на локалната самоуправа. Според Законот за локалната самоуправа единиците на локалната самоуправа имаат свое подрачје и име утврдени со закон. Подрачјето е битен елемент на положбата на единицата на локалната самоуправа. Секоја единица на локалната самоуправа мора да има подрачје. Единицата на локалната самоуправа не може да постои ако нема свое подрачје⁹².

Подрачјето на единицата на локалната самоуправа претставува битен елемент на територијалната организација на државата, па, заради тоа, мора да биде предмет на законско регулирање. Законот за територијална организација на локалната самоуправа во РСМ е донесен во 2004 година. Во оваа смисла, од 2012 година, до денес, на територијата на РСМ се утврдени вкупно 80 општини и Градот Скопје како посебна единица кого го сочинуваат десет општини, и тоа: Општина Аеродром; Општина Бутел; Општина Гази Баба; Општина Ѓорче Петров; Општина Карпош; Општина Кисела Вода; Општина Сарај; Општина Центар; Општина Чаир и Општина Шуто Оризари.

⁹¹ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 4.

⁹² Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 9.

Табеларен приказ на единици на локалната самоуправа во РСМ (општини и Градот Скопје)⁹³

Ред. Број	Име на општина	Седиште на општина	Број на Население	Површина Км2	Населеност Жит/Км2	Бр на населени места
1	АРАЧИНОВО	село АРАЧИНОВО	11597	31.26	371	4
2	БЕРОВО	град БЕРОВО	13941	598.53	23	9
3	БИТОЛА	град БИТОЛА	95385	787.16	121	66
4	БОГДАНЦИ	град БОГДАНЦИ	8707	114.24	76	4
5	БОСИЛОВО	село БОСИЛОВО	14260	161.96	88	16
6	БРВЕНИЦА	село БРВЕНИЦА	15855	164.25	97	10
7	ВАЛАНДОВО	град ВАЛАНДОВО	11890	327.98	36	31
8	ВАСИЛЕВО	село ВАСИЛЕВО	12122	230.39	53	18
9	ВЕВЧАНИ	село ВЕВЧАНИ	2433	22.8	107	1
10	ВЕЛЕС	град ВЕЛЕС	55108	427.09	129	30
11	ВИНИЦА	град ВИНИЦА	19938	432.65	46	17
12	ВРАПЧИШТЕ	село ВРАПЧИШТЕ	25399	157.98	161	15
13	ГЕВГЕЛИЈА	град ГЕВГЕЛИЈА	22988	479.94	48	17
14	ГОСТИВАР	град ГОСТИВАР	81042	515.83	157	35
15	ГРАДСКО	село ГРАДСКО	3760	235.89	16	16
16	ДЕБАР	град ДЕБАР	19542	162.42	120	18
17	ДЕБАРЦА	село ДЕБАРЦА	5507	421.93	13	30
18	ДЕЛЧЕВО	град ДЕЛЧЕВО	17505	422.4	41	22
19	ДЕМИР КАПИЈА	град ДЕМИР КАПИЈА	4545	310.78	15	15
20	ДЕМИР ХИСАР	град ДЕМИР ХИСАР	9497	480.16	20	41
21	ДОЈРАН	село ДОЈРАН	3426	155.74	22	13
22	ДОЛНЕНИ	село ДОЛНЕНИ	13568	412.42	33	37
23	ЖЕЛИНО	село ЖЕЛИНО	24390	200.94	121	18
24	ЗЕЛЕНИКОВО	село ЗЕЛЕНИКОВО	4077	176.85	23	14
25	ЗРНОВЦИ	село ЗРНОВЦИ	3264	55.82	58	3
26	ИЛИНДЕН	село ИЛИНДЕН	15894	97.03	164	12
27	ЈЕГУНОВЦЕ	село ЈЕГУНОВЦЕ	10790	176.76	61	17
28	КАВАДАРЦИ	град КАВАДАРЦИ	38741	1004.18	39	40
29	БОГОВИЊЕ	село БОГОВИЊЕ	28997	141.64	205	16
30	КАРБИНЦИ	село КАРБИНЦИ	4012	229.66	17	29
31	КИЧЕВО	град КИЧЕВО	56734	823.71	69	79
32	КОНЧЕ	село КОНЧЕ	3536	233.01	15	14
33	КОЧАНИ	град КОЧАНИ	38092	360.34	106	28
34	КРАТОВО	град КРАТОВО	10441	375.3	28	31
35	КРИВА ПАЛАНКА	град КРИВА ПАЛАНКА	20820	479.9	43	34
36	КРИВОГАШТАНИ	село КРИВОГАШТАНИ	6150	89.04	69	13
37	КРУШЕВО	град КРУШЕВО	9684	190.67	51	19
38	КУМАНОВО	град КУМАНОВО	105484	509.16	207	50
39	ЛИПКОВО	село ЛИПКОВО	27058	271.25	100	23
40	ЛОЗОВО	село ЛОЗОВО	2858	166.1	17	11

⁹³ Официјална веб страница на Министерството за локална самоуправа, пристапено на 29 јули 2021 година.

41	МАВРОВО И РОСТУШЕ	село РОСТУШЕ	8618	675.61	13	42
42	М. КАМЕНИЦА	град МАКЕДОНСКА КАМЕНИЦА	8110	190.36	43	9
43	МАКЕДОНСКИ БРОД	град МАКЕДОНСКИ БРОД	7141	888.98	8	52
44	МОГИЛА	село МОГИЛА	6710	255.33	26	23
45	НЕГОТИНО	град НЕГОТИНО	19212	480.29	40	19
46	НОВАЦИ	село НОВАЦИ	3549	752.68	5	41
47	НОВО СЕЛО	село НОВО СЕЛО	11567	237.77	49	16
48	ОХРИД	град ОХРИД	55749	641.3	87	29
49	ПЕТРОВЕЦ	село ПЕТРОВЕЦ	8255	201.31	41	17
50	ПЕХЧЕВО	град ПЕХЧЕВО	5517	208.2	26	8
51	ПЛАСНИЦА	село ПЛАСНИЦА	4545	54.44	83	4
52	ПРИЛЕП	град ПРИЛЕП	76768	1198.31	64	59
53	ПРОБИШТИП	град ПРОБИШТИП	16193	325.22	50	36
54	РАДОВИШ	град РАДОВИШ	28244	497.41	57	36
55	РАНКОВЦЕ	село РАНКОВЦЕ	4144	240.69	17	18
56	РЕСЕН	град РЕСЕН	16825	741.27	23	44
57	РОСОМАН	село РОСОМАН	4141	132.78	31	10
58	СВЕТИ НИКОЛЕ	град СВЕТИ НИКОЛЕ	18497	482.69	38	33
59	СОПИШТЕ	село СОПИШТЕ	5656	221.96	25	13
60	СТАРО НАГОРИЧАНЕ	село СТАРО НАГОРИЧАНЕ	4840	432.54	11	39
61	СТРУГА	град СТРУГА	63376	485.65	130	51
62	СТРУМИЦА	град СТРУМИЦА	54676	321.49	170	25
63	СТУДЕНИЧАНИ	село СТУДЕНИЧАНИ	17246	275.79	63	19
64	ТЕАРЦЕ	село ТЕАРЦЕ	22454	136.49	165	13
65	ТЕТОВО	град ТЕТОВО	86580	261.79	331	20
66	ЦЕНТАР ЖУПА	село ЦЕНТАР ЖУПА	6519	103.15	63	23
67	ЧАШКА	село ЧАШКА	7673	819.44	9	42
68	ЧЕШИНОВО-ОБЛЕШЕВО	село ОБЛЕШЕВО	7490	131.93	57	14
69	ЧУЧЕР - САНДЕВО	село ЧУЧЕР - САНДЕВО	8493	235.47	36	12
70	ШТИП	град ШТИП	47796	582.85	82	44
71	АЕРОДРОМ	град СКОПЈЕ	72009	21.12	3410	1
72	БУТЕЛ	град СКОПЈЕ	36154	54.5	663	4
73	ГАЗИ БАБА	град СКОПЈЕ	72617	111.77	650	15
74	ЃОРЧЕ ПЕТРОВ	град СКОПЈЕ	41634	66.8	623	7
75	КАРПОШ	град СКОПЈЕ	59666	36.16	1650	2
76	КИСЕЛА ВОДА	град СКОПЈЕ	57236	33.67	1700	2
77	САРАЈ	град СКОПЈЕ	35408	228.9	155	23
78	ЦЕНТАР	град СКОПЈЕ	45412	7.23	6281	1
79	ЧАИР	град СКОПЈЕ	64773	3.35	19.335	1
80	ШУТО ОРИЗАРИ	град СКОПЈЕ	22017	7.54	2922	1
81	Град Скопје	град СКОПЈЕ	506926	571.04	888	56

Од другата страна, многу значаен белег на единицата на локалната самоуправа претставува и нејзиното **име**. Секоја единица на локалната самоуправа има свое име. Не може да постои безимена единица на локалната самоуправа. Името, всушност, ја идентификува секоја одделна единица на локалната самоуправа што постои во РСМ.

Исто така, значајни белези за идентификација на единиците на локалната самоуправа се и нивните **симболи** односно грбот и знамето. Начинот и постапката за утврдување на грбот и знамето на единиците на локалната самоуправа се уредува со статутот на единиците на локалната самоуправа. Регистарот на грбовите и знамињата на општините во Република Северна Македонија го води Министерството за локална самоуправа.

Меѓутоа, треба да се има предвид дека Законот за локалната самоуправа категорично бара грбот и знамето на единиците на локалната самоуправа **да се разликуваат** од:

- Грбот и знамето на Републиката;
- Грбот и знамето на другите единици на локалната самоуправа;
- Грбот и знамето на друга држава или единица на локална самоуправа на друга држава; и
- Грбот и знамето на меѓународни организации⁹⁴.

⁹⁴ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 10.

4. ОРГАНИ НА ЛОКАЛНА САМОУПРАВА: СОВЕТ НА ОПШТИНА И ГРАДОНАЧАЛНИК

Органи на локалната самоуправа се: совет на општина и градоначалник.

4.1. Совет на општина како колективен претставнички орган на граѓаните одлучува за прашања во рамките на надлежностите на единицата на локалната самоуправа. Советот го сочинуваат претставници на граѓаните избрани на општи, непосредни и слободни избори со тајно гласање. За избор на советниците во единицата на локалната самоуправа се применува пропорционалниот изборен модел со користење на Дхонтовиот метод за распределба на мандатите. Времетраењето на мандатот на советниците изнесува четири години. Советниците ги претставуваат граѓаните, одлучуваат по сопствено уверување и не

⁹⁵ Официјална веб страница на Министерството за локална самоуправа: <https://mls.gov.mk/mk#>.

може да бидат отповикани од страна на граѓаните (слободен или претставнички мандат). Бројот на советници се определува во зависност од бројот на жители во единицата на локалната самоуправа. Значи, помалите општини по број на жители имаат и помал број на советници, додека, пак, поголемите општини по број на жители имаат поголем број на советници. Така, совет на општина може да брои најмалку 9 члена, а најмногу 33 члена.

Според тоа, бројот на членови на советот, во зависност од бројот на жителите во општината е различен, и тоа⁹⁶:

Жители	Членови на совет
до 5.000	9
од 5.001 до 10.000	11
од 10.001 до 20.000	15
од 20.001 до 40.000	19
од 40.001 до 60.000	23
од 60.001 до 80.000	27
од 80.001 до 100.000	31
над 100.000	33

Без разлика на бројот на советници, советот на општината е надлежен за бројни и значајни прашања што се битни за развојот и унапредувањето на единицата на локалната самоуправа.

Советот на општината е надлежен да:

- донесува статут на општината и други прописи;
- донесува буџет на општината и годишна сметка на општината;
- ја утврдува висината на сопствените извори на приход за финансирање на општината, во рамките утврдени со закон;
- основа јавни служби во рамките на надлежноста на општината и да врши надзор над нивната работа;
- именува членови во управните одбори на јавните служби, кои ги основа;
- усвојува програми за работа и финансиски планови за финансирање на јавните служби што ги основа општината;

⁹⁶ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членови 31-35.

- ги усвојува извештаите за извршување на буџетот и годишната сметка на општината;
- решава за давање дозвола за вршење дејност од јавен интерес, а од локално значење, во согласност со законот;
- ги усвојува извештаите за работа и годишните сметки на јавните служби, кои ги основа општината;
- решава за начинот на располагање со сопственоста на општината;
- решава за начинот на вршење финансиска контрола на буџетот на општината, во согласност со закон⁹⁷.

Веќе напоменавме дека советниците се избираат на непосредни избори со мандат од четири години. По утврдувањето на резултатите од изборниот процес првиот чекор за новоизбраните советници е **формалното конституирање** на советот на општината. Во оваа насока, Законот за локалната самоуправа предвидува дека претседателот на советот од претходниот состав во рок од 20 дена од денот на завршувањето на изборите треба да ја свика првата седница на новиот совет. Доколку советот не биде свикан во рок од 20 дена, тогаш самите советници во рок од 10 дена, по истекот на претходниот рок, се свикнуваат и под претседателство на најстариот член на советот го конституираат советот. Ако седницата на советот не се одржи ни во овој рок, тогаш се распишуваат нови избори за советници, на начин утврден со закон. Исто така, треба да се напомене дека новоизбраните советници на конститутивната седница потпишуваат свечена изјава во која истакнуваат дека правата и должностите ќе ги вршат совесно и дека при нивното вршење ќе ги почитуваат Уставот, законите, прописите на советот и дека ќе го штитат уставниот поредок на Републиката⁹⁸.

На конститутивната седница исто така, се пристапува и кон **избор на претседател на советот**. Претседателот на советот се избира од редот на членовите на советот, со мандат од четири години. Кандидатот кој ќе добие мнозинство гласови од вкупниот број членови на советот (апсолутно мнозинство) се смета за избран за претседател на советот на општината. Доколку ниту еден кандидат не го освои потребното мнозинство, тогаш двајцата кандидати кои во првиот круг добиле најголем број гласови одат во втор круг. Во вториот круг победник е кандидатот кој освоил повеќе гласови (релативно мнозинство). На

⁹⁷ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 36.

⁹⁸ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членови 37 и 38.

овој начин, законските решенија првенствено се трудат претседателот на советот зад себе да ја има поддршката од мнозинството членови на советот (апсолутно мнозинство), но во исто време ја затвораат можноста за блокирање на изборот на претседател на советот на општината со тоа што во вториот круг победник е кандидатот кој освоил повеќе гласови (релативно мнозинство). Претседателот на советот е задолжен да ги свикува седниците на советот и со нив да раководи. Во таа насока, претседателот на советот се грижи за организацијата и работата на советот, а воедно и ги потпишува прописите што ги донел советот и во рок од три дена од денот на нивното донесување ги доставува до градоначалникот заради нивно објавување⁹⁹.

Советот на општината **работи на седници** (најмалку една во три месеци), а нив ги свикува и со нив раководи претседателот на советот. Покрај свикување по сопствена иницијатива, претседателот на советот во рок од 15 дена од денот на поднесувањето е должен да свика седница на советот на барање на градоначалникот или, пак, на барање на најмалку 1/4 од членовите на советот. Денот, часот, местото на одржување на седниците на советот, како и предлогот на дневниот ред по кој ќе се работи на седницата задолжително се објавуваат најмалку седум дена пред одржување на седницата. Во случај претседателот на советот да не ја свика седницата на советот во предвидениот рок тогаш членовите на советот можат сами да се состанат и да изберат претседател за конкретната седница. Покрај редовни седници, исто така, треба да се има предвид дека претседателот на советот по сопствена иницијатива или, пак, по барање на 1/3 од членовите на советот е должен да свика вонредна седница на советот. Без разлика дали станува збор за редовна или, пак, за вонредна седница, советот на општината може да работи ако на седницата присуствуваат мнозинството од вкупниот број членови на советот (апсолутно мнозинство). Притоа, доколку ваквиот кворум за работа е исполнет, тогаш советот може да одлучува, а одлуката ќе се смета за донесена доколку биде изгласано со мнозинство гласови од присутните членови на советот, освен доколку законот или статутот на единицата на локалната самоуправа не предвидуваат поинакво мнозинство. На седниците на советот по правило присутните членови гласаат јавно, а за секоја седница на советот се води посебен записник. Основно правило е дека седниците на советот се јавни. Но, советот може да донесе одлука да работи без присуство на јавноста. Одлуката за исклучување на присуството на јавноста

⁹⁹ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членови 47 и 48.

се донесува со двотретинско мнозинство гласови од вкупниот број членови на советот. За исклучување на присуство на јавноста може да се одлучува ако за тоа постојат оправдани причини. Сепак, треба да се има предвид дека присуството на јавноста не може да се исклучи при расправата за буџетот на единицата на локалната самоуправа, годишната сметка на буџетот, како и при расправата за урбанистичките планови. Со таквото решение Законот за локалната самоуправа се обидува да ја заштити транспарентноста при носењето одлуки за овие важни прашања за единицата на локалната самоуправа¹⁰⁰.

Советниците односно членовите на советот во остварувањето на својата функција имаат **бројни права и должности**, кои се регулирани во член 43 од Законот за локалната самоуправа. Така, членовите на советот имаат право и должност да присуствуваат и да учествуваат во работата на советот и на неговите работни тела. Посебно е значајно правото на членовите на советот на седницата на советот да даваат иницијативи и предлози и да поставуваат прашања до градоначалникот. Членовите на советот, во вршењето на функцијата член на совет, уживаат и имунитет. Тоа значи дека членот на советот не може да биде повикан на кривична одговорност или да биде притворен за искажано мислење или за гласање во советот на општината. Работодавецот на членот на советот на општината е должен да го ослободи од професионалната работа членот на советот заради присуство на седниците на советот или на комисиите во кои е член. Дополнително, членовите на советот имаат право на надоместок за присуството на седниците и надоместок на патните и дневните трошоци, во рамките утврдени со закон.

Законот за локална самоуправа во член 44 го регулира и **конфликтот на интереси** на членовите на совети на општините. Така, член на совет не може да учествува во процесот на одлучување за прашања во кои тој или неговиот брачен другар, дете или роднина до втор степен странична линија може да има финансиски или друг интерес. Во ваква состојба членот на советот е должен да го информира советот на општината за постоење конфликт на интереси. Дополнително, член на советот на општината не може да биде вработен во општинската администрација ниту, пак, да учествува во процесот на одлучување за прашања што се однесуваат на јавна служба основана од единицата на локалната самоуправа доколку во истата јавна служба членот на советот е вработен.

¹⁰⁰ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членови 39-42.

Покрај регулирањето на конфликт на интереси, Законот за локалната самоуправа ги регулира и основите за **престанок и одземање** мандат.

Така, на членот на советот му **престанува** мандатот по сила на закон ако:

- поднесе оставка;
- во случај на смрт;
- ако е осуден со правосилна пресуда за кривично дело на казна затвор во траење од над шест месеци;
- ако настапи случај на неспојливост со функцијата член на советот во согласност со законот;
- ако му биде одземена деловната способност со правосилно решение;
- ако престане да биде жител на единицата на локалната самоуправа.

Советот на општината на првата наредна седница го констатира престанокот на мандатот поради исполнување на еден од горенаведените услови. Покрај престанок на мандатот, Законот за локалната самоуправа предвидува и можност за одземање на мандатот на членот на советот. На членот на советот може да му биде **одземен мандатот** доколку неоправдано, по ред, отсутствува од три седници на советот. За оправданоста на отсутството, односно за одземањето на мандатот, одлучува самиот совет и тоа со мнозинство гласови од вкупниот број членови на советот (апсолутно мнозинство)¹⁰¹.

4.2. Градоначалникот е индивидуален извршен орган со нагласена улога во функционирањето на локалната самоуправа. Положбата на градоначалникот е посебно зајакната со *начинот на неговиот избор*. Имено, градоначалникот се избира на општи, непосредни и слободни избори со тајно гласање во согласност со закон. На тој начин и градоначалникот го добива мандатот директно од граѓаните, односно избирачите, како што е тоа случај и со членовите на советот на општината¹⁰². Со тоа, градоначалникот добива можности да се развие во главен извршител на работите на единицата на локалната самоуправа. Градоначалникот се избира за мандатен период од четири годин без ограничување на реизборот на оваа функција.

Што се однесува до мнозинскиот изборен модел за **избор на градоначалникот** треба да се напомене дека, во првиот круг од гласањето за градоначалник е избран оној

¹⁰¹ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 46.

¹⁰² Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 49.

кандидат кој добил мнозинство гласови од избирачите кои гласале, доколку на изборите излегле една третина од вкупниот број на избирачи запишани во изводот од Избирачкиот список за соодветната општина. Доколку во првиот круг од гласањето за избор на градоначалник на општината, односно градоначалник на Градот Скопје не излезат една третина од вкупниот број на избирачи запишани во изводот од Избирачкиот список за соодветната општина, односно градот Скопје, се повторува целата изборна постапка за соодветната општина. Ако за градоначалник е предложен еден кандидат, а во првиот круг на гласање не го добил потребното мнозинство гласови, се повторува целата изборна постапка. Ако во првиот круг ниту еден кандидат за градоначалник не го добил потребното мнозинство гласови, во вториот круг се гласа за двајцата кандидати кои во првиот круг добиле најмногу гласови. Вториот круг на гласање се одржува во рок од 14 дена од денот на завршувањето на првиот круг на гласањето. Во вториот круг на гласање за градоначалник е избран кандидатот кој добил поголем број гласови¹⁰³.

За разлика од членовите во советот на општината, функцијата градоначалник се извршува професионално. Тоа значи дека за време на вршењето на функцијата градоначалник не може да се врши и друга професионална дејност. Дополнително, Законот за локалната самоуправа го регулира и прашањето за **конфликт на интереси** на градоначалникот. Градоначалник на единица на локалната самоуправа не може да биде именуван за член во надзорни, управни и контролни органи на трговски друштва и јавни служби, не може да учествува во процесот на одлучување за прашања за кои тој или неговиот брачен другар, дете или роднина до втор степен странична линија може да има финансиски или друг личен интерес. Во вакви случаи, градоначалникот е должен да го информира советот за постоење на конфликт на интерес, а за прашањето одлучува еден од членовите на советот избран на начин на кој се избира претседателот на советот на општината¹⁰⁴.

Улогата и значењето на градоначалникот како индивидуален извршен орган на единицата на локалната самоуправа е видлива особено од неговите надлежности.

¹⁰³ Изборен законик, “Службен Весник на РСМ”, број 40/06, 136/08, 148/08, 155/08, 163/08, 44/11, 51/11, 54/11, 142/12, 31/13, 34/13, 14/14, 30/14, 196/15, 35/16, 97/16, 99/16, 136/16, 142/16, 67/17, 125/17, 35/18, 99/18, 140/18, 208/18, 27/19, број 98/19, 42/20 и 74/21), членови 132-133.

¹⁰⁴ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 53.

Градоначалникот има бројни **надлежности**:

- Ја претставува и застапува општината;
- Ја контролира законитоста на прописите на советот;
- Ги објавува прописите на советот во службеното гласило на општината;
- Го обезбедува извршувањето на одлуките на советот;
- Го обезбедува извршувањето на работите коишто со закон се делегирани на општината;
- Иницира и предлага донесување на прописи од надлежност на советот;
- Го предлага годишниот буџет и годишната сметка на буџетот на општината;
- Го извршува буџетот на општината;
- Избира директори на јавните служби кои ги основала општината, врз основа на јавен конкурс;
- Редовно го известува советот за извршувањето на своите надлежности во согласност со статутот;
- Решава во управни работи за права, обврски и интереси на правни и физички лица, во согласност со закон;
- Донесува правилник за систематизација на работните места на општинската администрација;
- Раководи со општинската администрација;
- Одлучува за вработувањето, правата, должностите и одговорностите на вработените во општинската администрација, доколку поинаку не е определено со закон;
- Обезбедува правилно и законито користење, одржување и заштита на сопственоста на општината, во согласност со закон и статутот и
- Врши други работи утврдени со закон и со статутот¹⁰⁵.

Во случај на **спреченост или отсуство**, градоначалникот има право да определи еден член од редот на членовите на советот на општината што ќе го заменува. Притоа, на ваквиот член на советот му мирува неговата функција во советот во периодите кога го заменува

¹⁰⁵ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 50.

градоначалникот. Тука треба да се напомене дека градоначалникот при спреченост или отсуство не може да определи да биде заменуван од страна на претседателот на советот¹⁰⁶.

За разлика од претходниот Закон за локалната самоуправа од 1995 година, Законот за локалната самоуправа од 2002 година *не предвидува* можност граѓаните да покренат прашање за доверба на градоначалникот на нивната општина, туку законот ги регулира основите и условите за престанок и одземање на мандат на градоначалникот. Така, мандатот на градоначалникот може да **престане** и пред крајот на неговиот четиригодишен период ако:

- самиот даде оставка на функцијата градоначалник;
- настапи смрт;
- е осуден со правосилна пресуда за кривично дело на казна затвор во траење над шест месеци;
- со правосилно решение му е одземена деловната способност;
- настане неспоивост на функцијата градоначалник;
- престане да биде жител на единицата на локалната самоуправа.

Мандатот на градоначалникот, исто така, може да биде и **одземен** во случај на неоправдано отсуство подолго од шест месеци. За оправданоста на отсуството одлучува советот на општината и тоа со двотретинско мнозинство од вкупниот број членови на советот. Во случај мандатот на градоначалникот да престане или да биде одземен пред истекот на четиригодишниот период, тогаш членот на советот што го заменува градоначалникот е должен, во рок од 15 дена, да го извести Министерството за локална самоуправа. Ова министерство, пак, во рок од 15 дена треба да ја извести Владата, која во рок од еден месец треба да констатира дека престанал или бил одземен мандатот на градоначалникот и истовремено да иницира распишување нови избори за градоначалник на општината. Дополнителни избори за градоначалник нема да се спроведат доколку до новиот изборен период има помалку од шест месеци. Без разлика дали дополнителни избори за градоначалник ќе бидат спроведени или не, до изборот на новиот градоначалник, функцијата градоначалник треба да ја извршува член на советот, кој ќе биде избран од страна на самиот совет во иста постапка како што се избира претседателот на советот. Во

¹⁰⁶ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 52.

ваков случај, на членот на советот кој во овој период ќе ја извршува функцијата градоначалник му мирува неговата функција во советот на општината¹⁰⁷.

5. АКТИ НА ОРГАНИТЕ НА ЛОКАЛНАТА САМОУПРАВА

Органите на локалната самоуправа, во вршењето на работите од својата надлежност, донесуваат определени акти кои се многу битни за навремено и ефикасно остварување на работите од нивната надлежност, но и за функционирањето на локалната самоуправа во целина.

Во оваа смисла, **советот на општината**, како колективен претставнички орган на граѓаните, во вршењето на работите од својата надлежност, ги донесува следните општи акти:

- статут;
- програми;
- планови;
- одлуки;
- други општи акти предвидени со статутот во согласност со закон¹⁰⁸.

Актите донесени од страна на советот на општината се објавуваат во службениот гласник на единицата на локалната самоуправа најдоцна во рок од седум дена од денот на нивното донесување. Доколку со статутот на единицата на локалната самоуправа не е поинаку определено, актите донесени од страна на советот на единицата на локалната самоуправа влегуваат во сила осмиот ден од денот на нивното објавување. Законот за локалната самоуправа предвидува и обврска единиците на локалната самоуправа да водат збирка на објавени прописи, која треба да е достапна на општ увид.

За разлика од советот на општината, **градоначалникот** како индивидуален извршен орган донесува решенија со кои решава за поединечните права, обврски и интереси на физичките и правните лица¹⁰⁹. Според тоа, градоначалникот донесува поединечни односно конкретни правни акти. Тоа е сосема очекувано со оглед на тоа што градоначалникот е носител на извршната власт на локално ниво.

¹⁰⁷ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 54.

¹⁰⁸ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 62.

¹⁰⁹ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 63.

6. ИЗВОРИ НА ФИНАНСИРАЊЕ НА ЛОКАЛНАТА САМОУПРАВА

За да може локалната самоуправа успешно да ги остварува работите од својата надлежност треба да има определени финансиски средства бидејќи без финансиски средства таа не може да функционира.

Во поглед на финансирањето на локалната самоуправа, Законот за локалната самоуправа определува дека:

- Сопствени извори на приходи на општината се локалните даноци, надоместоци и такси утврдени со закон;
- Општината, во рамките определени со закон, ја утврдува висината на стапките на локалните даноци и висината на локалните надоместоци и такси;
- На општините им се гарантираат дотации од државата;
- Општините, во согласност со закон, имаат право да се задолжуваат на домашниот и странскиот пазар на капитал;
- Општината е самостојна во располагањето со сопствените приходи;
- Финансирањето на општината се уредува со посебен закон¹¹⁰.

Посебниот Закон за финансирање на единиците на локалната самоуправа е донесен во 2004 година, со кој детално се регулира финансирањето на единиците на локалната самоуправа предвидувајќи разновидни финансиски извори. Во оваа насока, овој закон предвидува дека единиците на локалната самоуправа **се финансираат** од:

- Сопствени извори на приходи;
- Дотации на средства од Буџетот на Републиката и од буџетите на фондовите;
- Задолжување.

Законот за финансирање на единиците на локалната самоуправа пропишува широк спектар на **сопствени извори на приходи**, и тоа приходи кои се обезбедуваат од:

- Локалните даноци утврдени со закон:
 - данок на имот;
 - данок на наследство и подарок утврден со закон;
 - данок на промет на недвижности;
 - други локални даноци утврдени со закон.

¹¹⁰ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 11.

- Локалните такси утврдени со закон:
 - комунални такси;
 - административни такси;
 - други локални такси утврдени со закон.
- Локални надоместоци утврдени со закон:
 - надомест за уредување градежно земјиште;
 - надоместоци од комунална дејност;
 - надоместоци за просторни и урбанистички планови;
 - други локални надоместоци утврдени со закон.
- Приходите од сопственост
 - приходи од закупнина;
 - приходи од камати;
 - приходи од продажба на имот со чија продажба не се нарушуваат јавните функции и надлежности на општините.
- Приходите од донации;
- Приходите од парични казни утврдени со закон;
- Приходите од самопридонес;
- Други приходи утврдени со закон¹¹¹.

¹¹¹ Закон за финансирање на единиците на локалната самоуправа, “Службен Весник на РСМ”, бр. 61/2004, членовите 3 и 4.

Резиме:

Локалната самоуправа претставува облик на управување во локалните заедници во кои граѓаните непосредно или преку претставнички тела и други локални органи, што самите ги избираат, одлучуваат за интересите и работите од локално значење во определени области на општествениот живот во локалната заедница.

Локалната самоуправа е позната под различни имиња, како на пример, во Обединетото Кралство е позната како локална власт, во Швајцарија како локална автономија или општинска демократија, во Шведска како општинска самоуправа, во Франција како територијална единица, во Германија како самоуправа.

Во Република Северна Македонија, локалната самоуправа е уставна материја, бидејќи Уставот на РСМ ја определува локалната самоуправа како темелна вредност на уставниот поредок и нејзе и посветува цело едно поглавје односно петтото поглавје (уставните одредби на членовите 114-117), каде се определува уставната положба на локалната самоуправа во уставниот и политичкиот систем на земјата.

Законот за локалната самоуправа од 29.01.2002 година во својот поимник од членот 2 изрично ја дефинира надлежноста на општината како збир на работи од јавен интерес од локално значење кои општината во согласност со закон има право да ги врши на своето подрачје и е одговорна за нивното извршување. Исто така, овој закон детално ги разработува надлежностите на единиците на локалната самоуправа во Главата III (членовите 20-24) и определува дека единиците на локалната самоуправа имаат свои изворни надлежности, кои се целосни и не смеат да бидат одземени или ограничени, освен во случаи утврдени со закон.

Законот за локалната самоуправа ја утврдува положбата на општината и на градот Скопје. Кога се зборува за единиците на локалната самоуправа во РСМ односно општините и Градот Скопје треба да се има предвид фактот дека Уставот на СРМ и Законот за локалната самоуправа не прават разлика во поглед на областите на дејности помеѓу општините и Градот Скопје, односно ги утврдуваат истите области на дејности како и кај општините така и кај Градот Скопје. Меѓутоа, единствената разлика помеѓу општините и Градот Скопје се состои во природата и значењето на работите за кои се одлучува во општините, односно во Градот Скопје.

Органи на локалната самоуправа се: совет на општина и градоначалник.

Совет на општина како колективен претставнички орган на граѓаните одлучува за прашања во рамките на надлежностите на единицата на локалната самоуправа.

Градоначалникот е индивидуален извршен орган со нагласена улога во функционирањето на локалната самоуправа.

Органите на локалната самоуправа, во вршењето на работите од својата надлежност, донесуваат определени акти кои се многу битни за навремено и ефикасно остварување на работите од нивната надлежност, но и за функционирањето на локалната самоуправа во целина.

За да може локалната самоуправа успешно да ги остварува работите од својата надлежност треба да има определени финансиски средства бидејќи без финансиски средства таа не може да функционира.

Локалната самоуправа се финансира од: сопствени извори на приходи; дотации на средства од Буџетот на Републиката и од буџетите на фондовите; и задолжување.

Контролни прашања:

1. Што претставува локалната самоуправа?
2. Кои се карактеристиките на локалната самоуправа?
3. Под кои имиња е позната локалната самоуправа во светот?
4. Зошто локалната самоуправа во РСМ е уставна материја?
5. Уставен концепт на локалната самоуправа во РСМ?
6. Објасни ги изворните надлежности на единиците на локалната самоуправа?
7. Положбата на општината и на Градот Скопје и нивната разлика?
8. Објасни ги значајните белези на единиците на локалната самоуправа?
9. Совет на општина како орган на локалната самоуправа?
10. Кои се надлежностите на совет на општина?
11. Конституирање на совет на општина и избор на претседател?
12. Работата на совет на општина?
13. Права и должности на советниците?
14. Конфликтот на интерес на советниците?
15. Престанок и одземање на мандат на советниците?
16. Градоначалникот како орган на локалната самоуправа?
17. Како се избира градоначалникот?
18. Конфликтот на интерес на градоначалникот?
19. Кои се надлежностите на градоначалникот?
20. Престанок и одземање на мандат на градоначалникот?
21. Кои се актите на совет на општина?
22. Кои се актите на градоначалникот?
23. Што определува Законот за локалната самоуправа во поглед на финансирањето на локалната самоуправа?
24. Кои се изворите на финансиски средства на локалната самоуправа?
25. Кои се сопствените извори на приходи на локалната самоуправа?

Задача:

Напишете по една работа од десет изворни надлежности на единиците на локалната самоуправа, според следните примери: Советот на Општина Кисела Вода донесе одлука за основање на ново основно училиште: тоа е изворна надлежност од областа на образованието; Советот на општина Карпош донесе одлука за основање на дом за згрижување на деца на улица: тоа е изворна надлежност од областа на социјална заштита и заштита на децата.

ГЛАВА XV

ЗАЕМЕН ОДНОС И СОРАБОТКА НА ЦЕНТРАЛНИТЕ И ЛОКАЛНИТЕ ОРГАНИ НА АДМИНИСТРАЦИЈАТА

Цели на учењето: опишува механизми за меѓуопштинска соработка и право на здружување, разликува надзор и контрола врз изворни и пренесени надлежности: самостоен и доверен делокруг, објаснува финансиска контрола и ревизија.

Клучни поими: изворни надлежности, пренесени надлежности, механизми за меѓуопштинска соработка.

1. ОДНОС НА ЗАЕМНА СОРАБОТКА

Законот за локалната самоуправа содржи посебна глава (глава XI) каде се регулираат трите основни механизми за заемната соработка меѓу единиците на локалната самоуправа, Владата на РСМ и органите на администрацијата.

Станува збор за следните **три механизми** за заемна соработка:

- Консултирање на општините;
- Договори за соработка меѓу државата и општините; и
- Соработка меѓу Владата и општините¹¹².

Што се однесува до *првиот механизам* за заемна соработка, Законот за локалната самоуправа предвидува должност на државните органи благовремено и соодветно да ги консултираат општините кога одлучуваат за прашања што се однесуваат на нив. Ваквите консултации се нужни за планирањето на јавните работи при изготвувањето на просторниот план на Републиката. Начинот на консултирање се утврдува со законите од соодветната област¹¹³.

Што се однесува до *вториот механизам* за заемна соработка, Законот за локалната самоуправа предвидува дека Владата на РСМ може, заради координација при планирањето, програмирањето и имплементацијата на политиките во одредени области или група на области, да склучува договори за соработка со една или повеќе општини во областите од

¹¹² Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членовите 78-80.

¹¹³ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членовите 78.

замен интерес, при што Собранието на РСМ ќе биде информирано за договорите за соработка¹¹⁴.

Што се однесува до *третиот механизам* за заемна соработка, Законот за локалната самоуправа предвидува дека Владата на РСМ соработува со општините за прашања што се од нивен интерес, и тоа за:

- Законите што се однесуваат на општините;
- Износот на општата дотација што треба да им се додели на општините во тековната календарска година и
- Изворите на финансирање на надлежностите.

За соработката за овие прашања се подготвува извештај во кој се внесуваат прашањата за кои е постигната согласност и прашањата за кои не постои согласност, кој се доставува до Собранието на РСМ¹¹⁵.

2. ОДНОС НА КОНТРОЛА И НАДЗОР ВРЗ ИЗВОРНИ И ПРЕНЕСЕНИ НАДЛЕЖНОСТИ

Законот за локалната самоуправа во посебна глава (глава IX) ја регулира контролата и надзорот над работата на органите на општината¹¹⁶. Во оваа насока, треба да се напомене дека видот на контролата и надзорот пред се зависи од видот на надлежноста, имено дали се работи за изворни или пак за пренесени (делегирани) надлежности.

Кога се работи за **изворни надлежности** на органите на општината контролата и надзорот над работата на нивните органи се однесуваат на:

- Законитоста на прописите; и
- Контрола и ревизија врз материјалното и финансиското работење на единицата на локалната самоуправа.

Додека, кога се работи за **пренесени (делегирани) надлежности** на органите на општината од страна на централните органи тогаш контролата и надзорот над работата на нивните органи се однесуваат на:

- Законитоста;
- Целисходноста и ефикасноста; и

¹¹⁴ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членовите 79.

¹¹⁵ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 80.

¹¹⁶ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членовите 69-73.

- Давање претходна согласност на прописите на општината.

Надзорот над законитоста на прописите на општината го врши Министерството за локална самоуправа. Имено, градоначалникот е должен во рок од 10 дена од денот на нивното објавување да ги достави прописите на општината до Министерството за локална самоуправа. Доколку оваа Минстерство смета дека прописот не е во согласност со Уставот и законите, тогаш во рок од 45 дена од денот на доставувањето на прописот треба да донесе решение за запирање на примената на прописот. Во тоа решение треба да бидат образложени причините за запирањето и тоа решение се објавува во “Службен Весник на РСМ”. Со тоа, Министерството за локалната самоуправа преку запирањето на прописот спречува да настане непоправлива штета. Меѓутоа, оваа постапка на контрола и надзор над законитоста на прописите на општината не престанува тука, бидејќи по објавувањето на решението во “Службен Весник на РСМ”, оваа Министерство во рок од 30 дена од објавувањето на решението, треба да поднесе иницијатива за оценување на уставноста и законитоста на запрениот пропис на општината пред Уставниот суд на СРМ. Со тоа, практично Уставниот суд, а не оваа Министерство, е надлежен да го укине или да го поништи прописот на општината доколку најде дека е неуставен или незаконит. Тука треба да се напомене дека доколку пред Уставниот суд не биде покрената постапка во определениот рок, тогаш престанува важноста на решението за запирање на примената на прописот на општината и запрениот пропис станува извршен¹¹⁷.

Од другата страна, контролата и надзорот **на пренесени (делегирани) надлежности** на органите на општината од страна на централните органи, е поинаку поставен во споредба со контролата и надзорот на изворни надлежности на органите на општината. Во оваа смисла, контролата и надзорот на пренесени (делегирани) надлежности го врши централниот органот на администрацијата чишто надлежности се пренесени односно делегирани на органите на општината. Тука, исто така, е можен и *претходен надзор* во смисла на претходна согласност на прописите на општината, при што доколку законот предвидува дека при донесувањето на прописот на општината да се бара претходна согласност од друг орган, тогаш органот треба да се произјасни околу согласноста најдоцна во рок од 60 дена од денот кога му е врачен предлогот на прописот. Доколку органот не се

¹¹⁷ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 71.

произјасни во определениот рок, тогаш се смета дека согласноста е дадена¹¹⁸. Со оваа законско решение се елиминира можноста општините да бидат блокирани при донесувањето на нивните прописи кога за нив треба да се обезбеди согласност од друг орган.

3. МЕХАНИЗМИ ЗА МЕЃУОПШТИНСКА СОРАБОТКА И ПРАВО НА ЗДРУЖУВАЊЕ

Единиците на локалната самоуправа како локални заедници не се територијално изолирани и меѓусебно затворени заедници, туку напротив, тие се широко отворени за меѓусебна соработка и тоа како со соседните така и со другите единици на локалната самоуправа во Република Северна Македонија. Тоа значи дека, соработката меѓу нив може да се остварува на целата територија на Републиката, и тоа преку **два механизми**, и тоа:

- Меѓуопштинска соработка, и
- Право на здружување.

Правната рамка за регулирање и реализирање на овие два механизми се наоѓа во Законот за локалната самоуправа од 2002 година и во Законот за меѓуопштинска соработка од 2009 година.

Имено, Законот за локалната самоуправа во член 14 предвидува дека во вршењето на своите надлежности, општините можат меѓусебно да соработуваат, при што се наведува дека:

- Заради остварување на заедничките интереси и вршење на заедничките работи од надлежност на општините, тие можат да здружуваат средства и да формираат заеднички јавни служби, во согласност со закон;
- Со цел извршување на одделни надлежности, општините можат да формираат заеднички административни тела во одредени области, во согласност со закон.

Меѓутоа, деталното регулирање на меѓусебната соработка на општините е направено со Законот за меѓуопштинска соработка од 2009 година, со кој се се уредуваат начинот, условите и постапката за воспоставување на меѓуопштинска соработка и облиците преку

¹¹⁸ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 73.

кои се остварува, финансирањето, евиденцијата и надзорот над меѓуопштинската соработка и други прашања од значење за меѓуопштинската соработка¹¹⁹.

Така, според овој закон, под **меѓуопштинска соработка** се подразбира соработка што се воспоставува меѓу две или повеќе општини за поефикасно и поекономично вршење на надлежностите на општините утврдени со закон и за остварување на нивните заеднички интереси и цели како и вршење на определени работи од надлежност на општините од страна на една општина за сметка на една или повеќе други општини врз основа на склучен договор меѓу општините¹²⁰.

Во оваа насока, Законот за меѓуопштинска соработка предвидува таквата соработка да се остварува преку следниве облици:

- Формирање тела за меѓуопштинска соработка;
 - (заедничко работно тело/ комисија и заедничко административно тело)
- Основање на заеднички јавни служби;
 - (заедничко јавно претпријатие и заедничка јавна установа)
- Склучување договори за здружување на финансиски, материјални и други средства;
- Склучување договори за вршење определени работи од страна на една општина за една или повеќе други општини¹²¹.

Од другата страна, соработката меѓу единиците на локалната самоуправа се остварува и преку нивно **здружување** во посебни заедници на единици на локалната самоуправа. Имено, здружение на општините, во кое заради заштита и унапредување на заедничките интереси се здружиле повеќе од 2/3 од општините на целата територија на Републиката, има право да настапува во име на единиците на локалната самоуправа и притоа:

- Соработува со Владата за прашањата од значење за општините во Републиката;
- Иницира донесување закони што се однесуваат на унапредување на локалната самоуправа;

¹¹⁹ Закон за меѓуопштинска соработка, “Службен Весник на РСМ”, бр. 79/2009, член 1.

¹²⁰ Закон за меѓуопштинска соработка, “Службен Весник на РСМ”, бр. 79/2009, членовите 2 и 3.

¹²¹ Закон за меѓуопштинска соработка, “Службен Весник на РСМ”, бр. 79/2009, член 9.

- Дава предлози за проектирање на предлогот на Буџетот на Републиката во делот што се однесува на доделување на средства на општините наменети за вршење на надлежностите утврдени со закон;
- Остварува соработка со сродни организации од други земји и ја претставува државата во меѓународни организации на локалните власти¹²².

Здружението на единиците на локалната самоуправа (ЗЕЛС) има големо значење не само за функционирањето на локалната самоуправа, туку и за политичкиот систем во целина бидејќи тоа е легитимен претставник на единиците на локалната самоуправа во земјата и во странство. Заедницата ги застапува интересите на локалната самоуправа пред органите на државната власт, врши притисок врз органите на државната власт за подобрување на правната рамка во корист на локалните единици во државата, но и соработува со органите на државната власт.

4. ФИНАНСИСКА КОНТРОЛА И РЕВИЗИЈА

Финансиска контрола над материјалното и финансиското работење на општината врши Министерството за финансии додека **ревизија** над материјалното и финансиското работење на општината врши Државниот завод за ревизија, согласно Законот за државна ревизија. Во оваа смисла, Државниот завод за ревизија врши редовни ревизии на финансиските сметки на општините, во согласност со закон, при што градоначалникот е должен, во рок од 30 дена од денот на донесувањето, да ги достави извештаите за извршувањето на буџетот и завршната сметка на општината до Државниот завод за ревизија. Конечниот извештај за извршената ревизија се доставува до органите на општината, до министерот за локалната самоуправа и до министерот за финансии¹²³.

¹²² Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, член 81.

¹²³ Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002, членовите 70 и 72.

Резиме:

Законот за локалната самоуправа содржи посебна глава (глава XI) каде се регулираат трите основни механизми за заемната соработка меѓу единиците на локалната самоуправа, Владата на РСМ и органите на администрацијата односно консултирање на општините; договори за соработка меѓу државата и општините; и соработка меѓу Владата и општините.

Законот за локалната самоуправа во посебна глава (глава IX) ја регулира контролата и надзорот над работата на органите на општината, при што треба да се има предвид дека, видот на контролата и надзорот пред се зависи од видот на надлежноста, имено дали се работи за изворни или пак за пренесени (делегирани) надлежности.

Кога се работи за изворни надлежности на органите на општината контролата и надзорот над работата на нивните органи се однесуваат на: законитоста на прописите; и контрола и ревизија врз материјалното и финансиското работење на единицата на локалната самоуправа. Додека, кога се работи за пренесени (делегирани) надлежности на органите на општината од страна на централните органи тогаш контролата и надзорот над работата на нивните органи се однесуваат на: законитоста; целисходноста и ефикасноста; и давање претходна согласност на прописите на општината.

Единиците на локалната самоуправа како локални заедници не се територијално изолирани и меѓусебно затворени заедници, туку напротив, тие се широко отворени за меѓусебна соработка и тоа како со соседните така и со другите единици на локалната самоуправа во Република Северна Македонија. Тоа значи дека, соработката меѓу нив може да се остварува на целата територија на Републиката, и тоа преку два механизми, и тоа: меѓуопштинска соработка, и право на здружување.

Правната рамка за регулирање и реализирање на овие два механизми се наоѓа во Законот за локалната самоуправа од 2002 година и во Законот за меѓуопштинска соработка од 2009 година.

Финансиска контрола над материјалното и финансиското работење на општината врши Министерството за финансии додека ревизија над материјалното и финансиското работење на општината врши Државниот завод за ревизија, согласно Законот за државна ревизија.

Контролни прашања:

1. Кои се основните механизми за заемна соработка меѓу единиците на локалната самоуправа, Владата на РСМ и органите на администрацијата?
2. Објасни го консултирањето на општините:
3. Објасни ги договорите за соработка меѓу државата и општините?
4. Објасни ја соработка меѓу Владата и општините?
5. Од што зависи видот на контролата и надзорот над работата на органите на општините?
6. На што се однесува контролата и надзорот над работата на органите на општината, кога се работи за изворни надлежности?
7. На што се однесува контролата и надзорот над работата на органите на општината, кога се работи за пренесени (делегирани) надлежности?
8. Објасни го надзорот над законитоста на прописите на општината?
9. Објасни ја контролата и надзорот на пренесени (делегирани) надлежности на органите на општината?
10. Кои се механизмите за меѓусебна соработка на единиците на локалната самоуправа?
11. Поим за меѓуопштинска соработка?
12. Кои се облиците преку кои се остварува меѓуопштинската соработка?
13. Објасни го правото на здружување на единиците на локалната самоуправа?
14. Објасни ја финансиската контрола и ревизија над материјалното и финансиското работење на општината?

ПОИМНИК

А

Администрација-потеклото на поимот Администрација влече корени од латинската именка: „Administratio/Администрацио“ што значи: применување, имплементација, реализација, помош, лидерство, ориентација; и латинскиот глагол: „Administrare/Администраре“ што значи: управување, насока, одлука, услуга, инструкција, команда и извршување.

Административната работа-во науката се дефинира како правна ситуација во која се решава за права, обврски или правни интереси на некое конкретно физичко или правно лице во конкретниот случај.

Административната постапка-не е дефинирана со закон, но посредно може да се дефинира како постапка регулирана со закон за донесување на административниот акт.

Административен акт-е поединечен акт со кој јавниот орган одлучил за права, обврски и правни интереси на физичко или правно лице, односно друго лице кое може да биде странка во определена управна работа, како и поединечен акт донесен во прекршочна постапка; кој може да биде насловен како: решение, одлука, наредба, лиценца, дозвола, забрана, одобрение, известување, и др.

Административното дејствие-е донесување на управни акти, склучување на управни договори, заштита на корисниците на јавни услуги и услуги од општ интерес, како и преземање на други управни дејствија во управните работи согласно закон.

Административен договор- е двостран правен акт склучен помеѓу јавен орган и физичко или правно лице чиј предмет е вршење на јавна служба или пружање јавни услуги на граѓаните од надлежност на јавниот орган.

Административен надзор-е еден вид контрола што се врши од страна на администрацијата врз примената на законите од страна на граѓаните и организациите или надзор што администрацијата го врши врз субјектите кои имаат јавни овластувања.

Административен (управен) спор-е посебен вид судска контрола врз законитоста на административниот акт. Негов предмет е законитоста на административниот акт, при што во управниот спор вообичаено не се одлучува за административната работа (која била предмет на решавање во претходната управна постапка), туку само се оценува дали административниот акт е законит или не. Доколку се утврди дека административниот акт е незаконит, тогаш судот ќе го поништи таквиот акт и ќе го врати на повторно одлучување на органот кој го донел при што органот е врзан за правното мислење на судот.

Административно-правен однос-е секој можен правен однос во кој администрацијата ги реализира јавните служби, при што каков ќе биде тој однос, тоа зависи првенствено од потребите и оценките на самата администрација.

Административно-правна норма-е правната норма која го регулира административно-правниот однос и која има неколку правно технички карактеристики како што се: бројноста, разновидноста, променливоста, релативната содржинска непрецизност и распространетоста низ огромен број правни акти.

Административно право-е правна наука што го проучува збирот на правните норми кои ја уредуваат организацијата, дејноста и контролата на администрацијата.

Административна практика-конкретно решавање на административните работи. Не е извор на управната постапка затоа што јавните органи кои решаваат во управната постапка го прават тоа врз основа на законите и другите правни одредби, затоа нивните

претходни решенија (административна практика) не ги обврзуваат за одлучувањето во иднина, затоа што тие (органите) може дури и да ја сменат нивната претходна практика.

Агенции-се организациски облици кои вршат стручни и со нив поврзани административни работи, преку примена на пазарните принципи, односно принципите на пружање услуги, а истовремено се задолжени да обезбедуваат унапредување и развој во врска со прашањата што се ставени во нивниот делокруг.

Б

Бироа-се предвидени да се организираат и работат како органи во состав на министерствата.

Д

Државна администрација-ја сочинуваат министерства, други управни органи и управни организации.

Други управни органи-според видот на организацијата и степенот на самостојноста можат да се основаат како самостојни органи на државната управа (дирекции, архив, агенции и комисии) или како органи во состав на министерствата (управа, биро, служба, инспекторат и капетанија).

Дирекции-се основаат тогаш кога во една административна област за водење на работите, покрај вршење на административни дејности, потребно е да се извршат и стопански работи, а таквото работење е невозможно да се предаде на посебни стопански организации, поради претегнувањето на административните работи, како и поради врзаноста со извршните органи.

И

Инспекциски надзор-опфаќа надзор над спроведувањето и примената на законите и другите прописи од страна на државните органи, јавните претпријатија, трговските друштва, установите, физичките и на правните лица.

Ј

Јавна администрација-не ги опфаќа само органите на државна управа, туку и локалните органи, установите и институтите (јавните служби), приватните субјекти со јавни овластувања, невладиниот сектор во рамките на вршењето јавни дејности, или со еден збор целата администрација на која и е доверено вршење на јавни овластувања.

Јавни работи-се општокорисни работи кои се потребни за сите граѓани, за целото општество, и кои во себе опфаќаат две состојки: вршење власт и вршење јавни служби.

Јавни служби-претставуваат збир на дејности, кои се од заедничко, општо значење за сите луѓе и нивните организации на одредено подрачје, а чие вршење е гарантирано и заштитено со правни прописи.

К

Комисии-се колегијални органи на администрацијата кои можат да се основаат како самостојни органи или во состав на други органи на министерствата.

Концесија-е доделување на право на користење на добро од општ интерес за РСМ, изведување на градба од јавен интерес или вршење на јавни услуги, со задолжување на концесионерот да изгради и/или управува, го користи и одржува објектот на концесија, со плаќање или без плаќање од страна на концедентот.

Л

Локална самоуправа-е облик на управување во локалните заедници во кои граѓаните непосредно или преку претставнички тела и други локални органи, што самите

ги избираат, одлучуваат за интересите и работите од локално значење во определени области на општествениот живот во локалната заедница.

М

Министерства-се најзначаен и основен вид органи на администрација и се основаат за вршење на функциите на државната управа групирани по области за еден или повеќе сродни управни ресори.

П

Политичка контрола над администрацијата-е вид на контрола која се врши од политичките субјекти, како што се: Собранието, Владата, политичките партии и јавното мнение.

Поднесоци-барања, пријави, предлози, жалби, приговори, и други изјави со кои странките се обраќаат до јавниот орган во врска со одредена управна работа.

Р

Реален акт-е акт или дејствие на јавниот орган што не е управен акт или управен договор, што може да има правно дејство врз правата, обврските или правните интереси на некое лице, како што се јавните информации, примање изјави, водење евиденција, издавање уверенија, дејствија на извршување и други фактички дејствија.

У

Управни организации-се органи на државна администрација кои вршат определени стручни и други работи во рамките на правата и должностите на Републиката со примена на научни и стручни методи.

З

Записник-е пишана исправа за усна расправа или за друго поважно дејствие во постапката, како и за поважни усни изјави на странките или на трети лица во постапката.

БИБЛИОГРАФИЈА:

А) Користена научна и стручна литература

- Borče Davitkovski, Zoran Lončar, Nauka o upravi, Podgorica, 2012.
- Ermir Dobjani, E drejta administrative 1, Tiranë, 2003.
- Esat Stavileci, Mirlinda Batalli, Sokol Sadushi, E Drejta Administrative-Organizimi dhe Veprimtaria Administrative, Prishtinë, 2012.
- Ivo Borković, Upravno pravo, sedmo izmijenjeno i dopunjeno izdanje, Zagreb, 2002.
- Jeton Shasivari, E drejta administrative, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2015.
- Jeton Shasivari, E drejta kushtetuese, Libri I, Fakulteti i drejtësisë, UEJL, Furkan-ISM, Shkup, 2020.
- Michel Fromont, E drejta administrative e shteteve evropiane, Ars Lamina, 2010 (1000 libra.gov.mon.mk.).
- Stevan Lilič, Upravno pravo, Upravno procesno pravo, Pravni Fakultet Univerziteta u Beogradu, Beograd, 2008.
- Борче Давитковски; Ана Павловска-Данева, Административно право, прв дел, материјално право, Правен факултет “Јустинијан Први”, Скопје, 2018.
- Гордана Силјановска-Давкова; Владимир Митков; Тања Каракамишева-Јовановска; Александар Спасеновски: Марко Кртолица, Локална самоуправа, Конрад Аденауер Стифтунг, Скопје, 2020.
- Мишел Верпо; Латиција Жанико; Јавно право: Јавна власт и административно дејство, Арс Ламина, Скопје, 2012.

Б) Правни извори

- Устав на Република Северна Македонија, “Службен Весник на РСМ” бр. 52/91 со 36-те уставни амандмани.
- Закон за Владата на Република Северна Македонија, “Службен Весник на РСМ” бр. 59/00, 26/01, 13/03, 55/05, 37/06, 115/07, 19/08, 82/08, 10/10, 51/11, 15/13, 139/14, 196/15, 142/16, 140/18 и “Службен весник на РСМ” бр. 98/19).
- Закон за организација и работа на органите на државната управа (Редакциски пречистен текст).
- Закон за административни службеници, “Службен Весник на РСМ”, бр: 27/2014.
- Закон за вработените во јавниот сектор, “Службен Весник на РСМ”, бр: 27/2014.
- Закон за установите, “Службен Весник на РСМ”, бр. 32/2005.
- Закон за локалната самоуправа, “Службен Весник на РСМ”, бр. 5/2002.
- Изборен законик, “Службен Весник на РСМ”, број 40/06, 136/08, 148/08, 155/08, 163/08, 44/11, 51/11, 54/11, 142/12, 31/13, 34/13, 14/14, 30/14, 196/15, 35/16, 97/16, 99/16, 136/16, 142/16, 67/17, 125/17, 35/18, 99/18, 140/18, 208/18, 27/19, број 98/19, 42/20 и 74/21).

- Закон за финансирање на единиците на локалната самоуправа, “Службен Весник на РСМ”, бр. 61/2004.
- Закон за меѓуопштинска соработка, “Службен Весник на РСМ”, бр. 79/2009.
- Уредба за општите начела за внатрешна организација на органите на државната управа, “Службен Весник на РСМ”, бр. 105/2007.

