

УНИВЕРЗИТЕТ „ГОЦЕ ДЕЛЧЕВ“ – ШТИП

ПРАВЕН ФАКУЛТЕТ

ПРАВОСУДНА НАСОКА

Штип

Сања Серафимова

**ЕВРОПСКАТА ДИМЕНЗИЈА НА ЈАВНИТЕ НАБАВКИ ВО РЕПУБЛИКА
МАКЕДОНИЈА**

- МАГИСТЕРСКИ ТРУД -

Штип, март 2013 година

Комисија за оценка и одбрана

- Ментор-член :** Лјупчо Сотировски
доц. д-р, УГД „Правен факултет“ – Штип
- Претседател:** Борка Тушевска
доц. д-р , УГД „Правен факултет“ – Штип
- Член:** Лјупчо Блажевски
проф. д-р, УГД „Правен факултет“ – Штип

ЕВРОПСКАТА ДИМЕНЗИЈА НА ЈАВНИТЕ НАБАВКИ ВО РЕПУБЛИКА МАКЕДОНИЈА

Краток извадок

Јавните набавки претставуваат процес на користење на јавни средства од страна на договорни органи (државни органи, единици на локална самоуправа, јавни претпријатија, правни лица основани за специфична намена за задоволување на потребите од јавен интерес и други правни лица кои се финансирани или основани од други договорни органи) со цел добивање на одредени стоки, услуги или работи, најчесто од комерцијални понудувачи.

Системот на јавните набавки во Република Македонија е уреден со Законот за јавни набавки (Службен весник на РМ број 136/07, 130/08, 97/10, 53/11 и 185/11). Законот за јавни набавки заедно со подзаконските акти од оваа област претставуваат сеопфатна правна рамка која во голем степен е усогласена со европското *acquis communautaire*. Постојната нормативна рамка за јавни набавки во Република Македонија, обезбедува почитување на основните начела на транспарентност, еднаков третман, ефикасност и економичност во доделувањето на договорите за јавни набавки. Неопходноста од нормативна рамка која е во висок степен усогласена со европското право е едно од основните барања на Европа Унија, а со цел за побрз пристап на Република Македонија во европските процеси на интеграција.

Клучни зборови:

Постапка, принципи, хармонизација, директиви и закон.

THE EUROPEAN DIMENSION OF PUBLIC PROCUREMENT IN THE REPUBLIC OF MACEDONIA

Abstract

Public procurement is the process of using public funds by the contracting authorities (state bodies, units of local self-government, public enterprises, legal persons established for the specific purpose for meeting needs of public interest and other legal entities that are funded or established by other contract authorities) in order to obtain certain goods, services and works, mostly from commercial bidders.

The public procurement system in Republic of Macedonia is regulated by the Public Procurement Law (Official Gazette of RM No. 136/07, 130/08, 97/10, 53/11 и 185/11). The Public Procurement Law along with the acts in this area is a comprehensive legal framework which is largely harmonized with the EU *acquis communautaire*. The current normative framework for public procurement in the Republic of Macedonia, ensures compliance of the fundamental principles of transparency, equal treatment, efficiency and economy in the awarding of public contracts. The necessity of a normative framework that is a high level harmonized with the European legislation is one of the basic requirements of the European Union, and in order for faster access of the Republic of Macedonia in the European integration processes.

Key Words:

Procedure, principles, harmonization, directives and law.

Содржина:

Вовед.....	8
I Карактеристики и развој на системот на јавни набавки	
1.1 Системот на јавните набавки во СРМ.....	9
1.2 Системот на јавните набавки по осамостојувањето на Република Македонија (1996-2007 година).....	11
1.3 Системот на јавните набавки денес и неговиот сооднос со Директивите на Европската Унија (2007-2012 година).....	15
II Компаративна анализа на јавните набавки	
2.1 Системот на јавните набавки во земјите од Западен Балкан.....	18
2.1.1 Системот на јавни набавки во Република Србија.....	19
2.1.2 Системот на јавните набавки во Република Хрватска.....	22
2.1.3 Системот на јавните набавки во Босна и Херцеговина.....	24
2.1.4 Системот на јавните набавки во Република Албанија.....	26
2.1.5 Системот на јавните набавки во Црна Гора.....	28
2.1.6 Системот на јавните набавки во Косово.....	30
2.2 Системот на јавни набавки во земјите членки на Европската Унија.....	32
III Правна и институционална рамка на јавните набавки во Република Македонија	
3.1 Правна рамка.....	33
3.1.1 Законска правна рамка	34
3.1.1.1 Основни принципи.....	34
3.1.1.2 Исклучоци од примена.....	37
3.1.1.3 Планирање на јавните набавки.....	44
3.1.1.4 Постапки за доделување на договори за јавни набавки.....	44
3.1.1.5 Посебни начини за доделување на договор за јавна набавка.....	55
3.1.1.6 Доделување на договор за	

јавна набавка.....	60
3.1.1.7 Поништување на постапката за доделување на договор за јавна набавка	61
3.1.1.8 Правна заштита.....	63
3.1.1.9 Ревизија на јавните набавки.....	67
3.1.1.10 Судир на интереси.....	68
3.1.2 Подзаконски акти.....	69
3.2 Институционална рамка	71
3.2.1 Биро за јавни набавки (БЈН).....	71
3.2.2 Државна комисија за жалби по јавни набавки (ДКЖЈН)	75
3.2.3 Управен суд.....	77
3.2.4 Државен завод за ревизија (ДЗР)	79
3.2.5 Државна комисија за спречување на корупција (ДКСК).....	84
IV Правна и институционална рамка на јавните набавки во Европската Унија	
4.1 Правна рамка.....	86
4.1.1 Примарни извори на правото на Европската Унија, за јавните набавки.....	87
4.1.2 Секундарни извори на правото на Европската Унија за јавните набавки.....	88
4.1.2.1 Директиви 2004/18/ЕЗ и 2004/17/ЕЗ.....	89
4.1.2.2 Директиви 1989/665/ЕЕЗ, 1992/13/ЕЕЗ и 2007/66/ЕЗ	92
4.1.2.3 Регулатива бр.2195/2002.....	94
4.1.2.4 Регулатива бр.1564/2005.....	95
4.1.2.5 Зелена книга за модернизација на политиката за јавни набавки на ЕУ (Green Public Procurement -GPP)	95
4.2 Институционална рамка.....	98
4.2.1 Европска комисија.....	100
4.2.2 Европски парламент.....	102
4.2.3 Советот на Европската Унија.....	104

4.2.4 Европски суд на правдата.....	107
4.2.5 Европски суд на ревизори.....	111
V Односот помеѓу јавното-приватно партнерство и јавните набавки	
5.1 Правна рамка на јавно –приватните пратнерства во Република Македонија.....	113
5.1.1 Карактеристикитики и предности на јавно-приватните партнерства.....	114
5.1.2 Форми на јавно-приватните партнерства.....	115
5.2 Правна рамка на јавно-приватните партнерства во Европската Унија	119
Заклучок.....	122
Користена литература.....	124

Вовед

Јавните набавки се од суштинско значење кога станува збор за изградба на економија на слободен пазар. Од воспоставувањето на пазарната економија во Република Македонија, јавните набавки претставуваат тема која од ден на ден станува сè поактуелна. Членството на Република Македонија во Европската Унија претставува еден од стратешките интереси на нашата држава. Во контекст на ова, а со цел за побрз пристап на Република Македонија во европските процеси на интеграција, се наметна потребата од донесување на законодавство кое ќе го регулира трошењето на јавните средства. Предизвикот се состоеше од тоа, да се развие правен систем кој ќе ја балансира конкуренцијата и транспарентноста во трошењето на јавните средства. Транспарентноста и конкуренцијата играат важна улога во обезбедувањето на најдобрите резултати при трошењето на јавните пари, но исто така и регулативата за јавни набавки треба да ја одржи ефикасноста и одговорноста во процесот. Во насока на побрзо вклучување на Република Македонија во слободниот пазар на стоки, капитал и услуги се направија низа на чекори за усогласување на внатрешното законодавство од оваа област, со правото на Европската Унија. Имено, улогата на овој труд е да го утврди токму тој степен на усогласеност на нормативната рамка за јавни набавки на Република Македонија со европското *acquis communautaire*, односно да се прикаже европската димензија на јавните набавки во Република Македонија.

I Карактеристики и развој на системот на јавни набавки

1.1 Системот на јавните набавки во СРМ

Пред осамостојувањето на Република Македонија областа на јавните набавки била регулирана во согласност со Законот за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат¹, кој Собранието на Социјалистичка Република Македонија го донесол на седници на Соборот на здружен труд и Општествено-политичкиот собор на 17 декември 1985 година. Со него била утврдена обврска за републичките органи² и работниците во работните заедници на републичките органи, при вршењето на јавните набавки да ги почитуваат одредбите на овој Закон. Согласно Законот, набавката на предмети се вршела преку спроведување на јавно наддавање, прибирање на понуди и со непосредна спогодба. Со непосредна спогодба се набавувале следните предмети: предмети на ситен инвентар и инвентар доколку одговарал на тогашната типизација на инвентарот што го користеле републичките органи, уметнички слики, склуптури и други предмети со уметничка и културна вредност, потрошен материјал, алат и резервни делови.³ Планирањето на потребите за набавка на средства во општествена сопственост било обврска на функционерот кој раководел со републичкиот орган, кој воедно бил одговорен и за законитоста при набавувањето на средствата во општествена сопственост, за грижливото и совесно ракување, чување, заштита на средствата во општествена сопственост, нивно општествено и економско

¹ Сл.весник на СРМ бр.41/85.

² Во смисла на член 5 од Законот за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат под републички органи се подразбираат Собранието на Социјалистичка Република Македонија, Претседателството на Социјалистичка Република Македонија, Извршниот совет на Собранието на Социјалистичка Република Македонија, Уставниот суд на Македонија, републичките органи на управата, републичките организации, Врховниот суд на Македонија, Јавното обвинителство на Македонија, Јавното правобранителство на Македонија, Судот на здружен труд на Македонија, Стопанскиот суд на Македонија, Републичкиот суд за прекршоци, окружните судови, окружните стопански судови основните судови на здружениот труд, окружните јавни обвинителства, Советот на Републиката, Општествениот правобранител на са моуправувањето на Македонија, Републичкиот штаб за цивилна заштита и Републичкиот штаб за територијална одбрана.

³ Член 17, Сл.весник на СРМ бр.41/85.

целесообразно користење како и за уредно и навремено извршување на обврските што произлегуваат од користењето, управувањето и располагањето со истите.⁴

Надзор над правилната примена на одредбите од Законот за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат и другите прописи за прибавување, користење, управување и располагање со средствата што ги користеле републичките органи вршел Републичкиот секретаријат за финансии.⁵ При вршењето на надзорот Републичкиот секретаријат за финансии имал право на увид во евиденцијата и документацијата за прибавување, користење и располагање со средствата кои ги користеле републичките органи. Овој надзорен орган имал право на функционерот кој раководел со републичкиот орган да му укаже за состојбата и проблемите во врска со користењето на средствата.

„Всушност, донесувањето на одлуката за извршување на јавната набавка беше во исклучителна надлежност на функционерот кој раководи со органот на државната власт. Овој Закон ги немаше разработено постапките за јавни набавки. Поради тоа, примената на овој Закон, односно постапките според овој закон немаа соодветна транспарентност и конкурентност, а надзорот врз начинот на прибирањето на средствата и нивното користење целосно не се остваруваше, при што беа присутни пропусти и слабости и се јавуваа и определени негативни појави, проследени со недозволени дејства од страна на носителите на набавките.“⁶

Законот за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат се применувал до 1996 година кога на сила стапила Уредбата за јавни нарачки⁷, со што практично се востановил нов систем на јавни набавки во Република

⁴ Член 9 Законот за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат, Сл.весник на СРМ бр.41/85.

⁵ Член 65 Законот за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат, Сл.весник на СРМ бр.41/85.

⁶ Наумовски Петар (2008). Методи за хармонизација на националното законодавство со правото на Европската Унија, Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 367.

⁷ Службен весник на РМ бр.18/96.

Македонија. Оваа Уредба претставува прв акт од областа на јавните набавки кој бил донесен во Република Македонија по нејзиното осамостојување.

1.2 Системот на јавните набавки по осамостојувањето на Република Македонија (1996-2007 година)

Со стапувањето на сила на Уредбата за јавни нарачки во 1996 година, започна воведувањето на новиот систем на јавни набавки во Република Македонија. Со Уредбата за јавни нарачки се уредувале постапката и начинот на склучување на договори помеѓу Владата на РМ, републичките органи на управата, управните организации и другите корисници на буџетот на Република Македонија, јавните претпријатија основани од страна на Собранието на РМ, односно Владата на РМ со правни и физички лица (субјекти) за набавка на стоки, вршење на услуги, материјални права и изведување на градежни работи (јавни нарачки).⁸

Согласно Уредбата, планирањето на јавните набавки се вршело на тој начин што постоела обврска за секој нарачател⁹ најдоцна до 31 јануари, до Комисијата на Владата да достави рамковен годишен план за јавни набавки за тековната година. Нарачателите имале обврска јавните нарачки да ги вршат во рамки на средствата кои биле предвидени во буџетот за тековната година, освен јавните претпријатија кои јавните нарачки ги вршеле во рамки на плановите донесени од страна на управните одбори.

За спроведувањето на јавните нарачки нарачателите формирале комисии кои биле составени од претседател и најмалку два члена. Владата на Република Македонија по потреба можела да формира посебни комисии за јавни нарачки. Овие посебни комисии вршеле контрола за утврдување на регуларноста и непристрасноста на одделни јавни нарачки. Контролата се вршела по барање на претседателот на Владата или по барање на министер. За извршената контрола посебната комисија доставувала извештај до Владата.

⁸ Член 1 став 1, Уредба за јавни нарачки, Службен весник на РМ бр.18/96.

⁹ Во смисла на член 1 став 1 од Уредбата за јавни нарачки, Службен весник на РМ бр.18/96 под нарачател се подразбира: Владата на РМ, републичките органи на управата, управните организации и другите корисници на Буџетот на Република Македонија, јавните претпријатија основани од страна на Собранието на РМ.

Со Уредбата биле уредени прашања за јавноста на нарачките, со тоа што било предвидено за секоја јавна нарачка да се објавува јавен повик во Службен весник на РМ, освен за исклучоците кои биле предвидени со Уредбата. Освен јавните повици, Уредбата предвидувала по потпишувањето на договорот во Службен весник на РМ да се објавува името на извршителот на нарачката. Исклучок од ова имало доколку се работело за нарачки кои биле врзани за безбедноста и одбраната.

Уредбата предвидувала задолжително јавно отворање на понудите доколку вредноста на јавната нарачка надминувала денарска противвредност на 100.000 германски марки. Нарачателите имале можност да спроведуваат јавно отворање на понудите и кога јавните нарачки биле со помала вредност. Тука Уредбата била флексибилна со тоа што им овозможила на нарачателите да одлучат дали ќе спроведат или нема да спроведат јавно отворање на понудите.

Уредбата предвидувала неколку вида на постапки за спроведување на јавни нарачки и тоа: отворен повик, постапка со прибирање на понуди без јавно отворање, ограничен повик и постапка со непосредна спогодба.

Повикот е отворен кога секој субјект може да поднесе понуда.¹⁰ Кај отворениот повик секој заинтересиран субјект можел да достави понуда, без претходно утврдување на подобноста на субјектите што пак е случај за ограничениот повик. Доколку со решението за јавна нарачка била предвидена тендерска документација, заинтересираните субјекти можеле да ја подигнат истата од денот на огласувањето на јавниот повик, па сè до крајниот рок за поднесување на понуди.¹¹ Рокот за доставување на понудите изнесувал 15 дена од денот на огласување на јавниот повик, во случај на итност рокот можел да биде и пократок, но не пократок од 7 дена. Отворањето на понудите и утврдувањето на подобноста ја вршела Комисија за јавна нарачка која составувала записник врз основа на кој функционерот кој раководел со органот на управата, односно одговорното лице во претпријатието донесувало одлука за избор на носител на нарачката. Врз основа на одлуката се склучувал договор со носителот на нарачката.

¹⁰ Член 24, Уредба за јавни нарачки, Сл.весник на РМ бр.18/96.

¹¹ Член 26, Уредба за јавни нарачки, Сл.весник на РМ бр.18/96.

Ограничениот повик Уредбата го определува како јавен повик кој може да биде објавен со прибирање на понуди од ограничен број на субјекти чија подобност претходно се утврдува според критериумите утврдени со решението на нарачката.¹² За спроведувањето на ограничениот повик се применувале поголем број на одредби од Уредбата кои важеле и за отворениот повик.

Постапката со прибирање на понуди без јавно отворање се применувала за нарачки чија вредност изнесувала од 30.000 до 100.000 германски марки во денарска противвредност. Отворањето на понудите го вршела Комисија за јавни нарачки без присуство на јавноста.

Јавната нарачка можела да се изврши со непосредна спогодба со определен носител на нарачка.¹³ Оваа постапка се применувала само во таксативно наведени случаи во Уредбата за јавни нарачки.¹⁴

При анализата на одредбите од Уредбата за јавни нарачки од 1996 година се констатира дека таа ги востановува основните принципи на транспарентност и конкуренстност во спроведувањето на постапките за јавни набавки и ги постави темелите на системот на јавни набавки во Република Македонија по нејзиното осамостојување.

Уредбата за јавни нарачки се применувала до 1998 година, односно до донесувањето на првиот Закон за јавни набавки¹⁵ во Република Македонија. Законот за јавни набавки од 1998 година претставувал добра основа за понатамошно развивање на системот на јавни набавки во Република Македонија. Со овој Закон за првпат до тогаш се воспоставил систем на објективна законска процедура за спроведување на јавните набавки. Сепак, праксата од примената на овој Закон укажала на многу слабости и недостатоци кои главно се однесувале на нецелосно имплементирање на правилата содржани во истиот, односно неприменување на Законот од страна на субјектите кои биле должни да го почитуваат при спроведувањето на јавните

¹² Член 36, Уредба за јавни нарачки Сл.весник на РМ бр.18/96.

¹³ Член 51, Уредба за јавни нарачки Сл.весник на РМ бр.18/96.

¹⁴ Согласно член 52 од Уредба за јавни нарачки Сл.весник на РМ бр.18/96 оваа постапка се применувала во следниве случаи :доколку вредноста на нарачката не надминува 30.000 германски марки во денарска противвредност, доколку нарачката е наменета за елиминирање на последици од елементарни погоди и други појави кои имаат карактер на виша сила, доколку нарачката треба да се изврши заради раскин на договор, доколку предметот на нарачката може да го исполни само еден субјект или пак тој има ексклузивно право или лиценца, доколку и по повторениот обид по двете претходни постапки не е утврден носител на нарачка, доколку се работи за изградба на објект од интерес за одбраната и безбедноста на земјата.

¹⁵ Службен веник на РМ бр.26/98, 50/01, 2/02, 24/03.

набавки. Најголем дел од проблемите при примената на овој Закон се однесувале на постоењето на контрадикторни одредби кои го уредуваат начинот на доставувањето на понудите и нивното отворање, нерегуларен начин и постапка за склучување на рамковна спогодба како посебен начин на доделување на договор за јавна набавка, непостоење на детални правила за утврдување на способноста на понудувачите или кандидатите во постапките за јавни набавки, непостоење на пропишани обрасци за огласите, недостатоци во планирањето на јавните набавки итн.

Со потпишувањето на Спогодбата за стабилизација и асоцијација помеѓу Република Македонија и Европските заедници и нејзините земји членки (ССА)¹⁶ на 9 април 2001 година, Република Македонија согласно член 68¹⁷ од Спогодбата презеде обврска за усогласување на дел од внатрешното законодавство со правото на Европската Унија. Меѓу другото, обврската за унифицирање се однесуваше и на Законот за јавни набавки. Согласно Спогодбата, постапките за јавни набавки треба да се спроведуваат врз основа на недискриминација и репроцитет, особено во рамките на Светската трговска организација.¹⁸ На компаниите од Република Македонија, без оглед на тоа дали се основани во Заедницата или не, со стапувањето на сила на Спогодбата, им бил даден пристап за конкурирање за склучување договори според постапките на Заедницата во согласност со правилата за набавки во Заедницата, со третман којшто не е понеповолен од оној даден во компаниите од Заедницата. Согласно Спогодбата, на компаниите од Заедницата кои не се основани во Република Македонија, најдоцна пет години по стапувањето на сила на Спогодбата, ќе им бил даден пристап до постапките за склучување договор во Република Македонија, а во согласносот со Законот за јавни набавки, со третман којшто не е понеповолен од оној предвиден за компаниите на

¹⁶ Спогодбата за стабилизација и асоцијација со Европските заедници и нивните земји-членки (ССА) е постојната правна рамка која ги регулира односите на Република Македонија со Европската Унија. Република Македонија е првата земја која потпиша ССА и првата земја во која ССА стапи во сила. ССА беше потпишана на 9 април 2001 година во Луксембург и по нејзината ратификација од сите потписници, стапи во сила на 1 април 2004 година. Но, иако ССА стапи во сила во 2004 година, деловите од ССА кои ги регулираат трговијата и трговските прашања стапија во сила на 1 јуни 2001 година со посебната Времена спогодба за трговија и трговски прашања меѓу Република Македонија и Европската заедница. ССА овозможува рамка за политички дијалог и ја зајакнува регионалната соработка, го унапредува проширувањето на пазарите и економските односи помеѓу страните и ги воспоставува основите за техничката и финансиската помош.

¹⁷ Службен весник на РМ бр.28/01.

¹⁸ Член 72 точка 1, Службен весник на РМ бр.28/01.

Република Македонија. Според одредбите од Поглавјето II од Главата 5, по стапувањето во сила на Спогодбата, компаниите од Заедницата ќе имаат пристап до постапките за склучување договор со третман којшто не е понеповолен од оној предвиден за компаниите од Република Македонија.¹⁹

Обврските коишто биле поставени со Спогодбата (ССА) и останатите порописи на Европската Унија во делот на јавните набавки, придонесоа во 2004 година да се донесе нов Закон за јавни набавки²⁰. Донесувањето на овој Закон претставуваше стабилна основа за побрзо интегрирање на Република Македонија во Европската Унија. Со овој Закон се востановија основните принципи за обезбедување на фер конкуренција, еднаква и недискриминаторска положба на понудувачите, транспарентност и јавност на постапките за јавни набавки и забрана за дискриминација во поглед на потеклото на понудувачот или земјата на потекло на стоката. Со ова се создаде рамноправна и еднаква положба на учесниците на пазарот.²¹

1.3 Системот на јавните набавки денес и неговиот сооднос со Директивите на Европската Унија (2007-2012 година)

Со донесувањето на Законот за јавни набавки во 2004 година се воведоа одредени постапки за јавни набавки кои се познати во меѓународната практика, со што се обезбеди поголема јавност во набавките и еднаквост на учесниците на пазарот. Но, и покрај позитивната оценетост на овој Закон, потребата за донесување на нов Закон за јавни набавки се наметна од неколку причини:

1. Законот од 2004 година не беше усогласен со важечките Директиви на ЕУ за јавни набавки, од причина што овој Закон бил изготвен во период кога во ЕУ биле донесени нови Директиви за јавни набавки, па според тоа постоело временско преклопување и објективна неможност правилата од новите Директиви да се имплементираат во Законот за јавни набавки од 2004 година;
2. Една од обврските на Република Македонија за членство во Европската Унија било усогласувањето на системот на јавните

¹⁹ Член 72, точка 2 Службен весник на РМ бр.28/01.

²⁰ Службен весник на РМ бр.19/04, 109/05.

²¹ Член 6, Службен весник на РМ бр. 19/04, 109/05.

набавки во Република Македонија со правилата утврдени со Директивите на ЕУ. Јавните набавки биле предвидени како краткорочен преоритет за усогласување со законодавството на ЕУ во согласност со Спогодбата за стабилизација и асоцијација;²²

3. Со Законот од 2004 година биле воведени строги и комплексни правила за спроведување на постапките за јавни набавки и релативно ниски вредносни прагови. Но, имајќи во предвид дека во тој период во Република Македонија се градеше системот на јавни набавки, ја наметна потребата од создавање на пофлексибилни правила, со цел да се воспостави рамнотежа помеѓу објективноста и транспарентноста од една страна и ефикасноста и економичноста на системот од друга страна и
4. Потребата за следење на европските трендови во спроведувањето на постапките за јавни набавки ја наметна потребата од понатамошно унапредување на системот за јавни набавки во Република Македонија и тоа особено во поглед на користењето на електронски средства и електронски аукции при спроведувањето на постапките за јавни набавки.

Во контекст на ова, на 6 ноември 2007 година (истиот стапи на сила на 1 јануари 2008 година) беше донесен Законот за јавни набавки со кој всушност започна процесот на унифицирање на внатрешното право со правото на ЕУ во делот на јавните набавки. Законот од 2007 година се базира на Директивите на ЕУ.²³ Целта на овој Закон е да обезбеди конкуренција меѓу економските

²² Воспоставени биле три краткорочни преоритети и тоа: усогласување на законодавството за јавни набавки со *acquis* кај секторите водоснабдување, енергетика, транспорт и поштенски услуги, обезбедување на ефикасен систем на правна заштита, посебно во однос на пристапот на странките до правна заштита и продолжување на роковите за поднесување на жалби, како и подигање на свеста на јавниот сектор.

²³ Во истиот се инкорпорирани Директивите за јавни набавки на Европската Унија усвоени од Европскиот парламент и од Советот на 31 март 2004 година: Директива 2004/17/ЕЗ на Европскиот парламент и Советот од 31 март 2004 година, со која се усогласуваат постапките за набавки на субјектите кои работат во секторите за вода, енергетика, транспорт и поштенски услуги; Директива 2004/18/ЕЗ на Европскиот парламент и Советот од 31 март 2004 година, за усогласување на постапките за доделување на договори за јавни набавки, договори за јавни добра и договори за јавни услуги; Директива 2001/78/ЕЗ на Европскиот парламент и Советот од 13 септември 2001 година, за употреба на стандардните обрасци при објавувањето на известувања за јавни набавки; Директива 1989/665/ЕЕЗ на Советот на ЕУ од 21 декември 1989 година, за координирање на закони, прописи и административни одредби во врска со примената на постапките за ревизија на доделувањето на договори за јавни набавки и јавни работи.; Директива 1992/13/ЕЕЗ на Советот на ЕУ од 25 февруари 1992 година, за координирање на закони, прописи и административни одредби во врска со примената на прописите на заедницата за постапките за набавки на субјектите од секторите: водостопанство, енергетика, сообраќај и

оператори, еднаков третман и недискриминација, транспарентност и интегритет во процесот на доделувањето на договорите за јавни набавки како и рационално и ефикасно искористување на средствата во постапките за доделување на договорите за јавни набавки. „Тој претставува значајно средство против девијантните појави во општеството, што значи има карактер на антикорупциски закон.“²⁴ Постојниот Закон за јавни набавки беше изменет и дополнет за првпат во октомври 2008 година²⁵, а потоа следеа уште неколку измени во јули 2010 година²⁶ и уште две измени во 2011 година.²⁷ Со стапувањето во сила на измените и дополнувањата на Кривичниот законик се наметна потребата од негово усогласување со повеќе закони меѓу кои и со Законот за јавни набавки. Врз основа на ова следеа измените на Законот во 2010 година.²⁸ Измената и дополнувањето на Законот од 2011 година стапи на сила во април, а со последната измена и дополнување од 2011 година објавена во Службен весник на РМ во декември 2011 година се изменија околу 1/3 од законските одредби. Оваа измена нема за цел усогласување на Законот со Директивите на ЕУ, туку е насочена кон техничко подобрување на Законот за јавни набавки преку преточување на меѓународната пракса во одредбите од Законот за јавни набавки.²⁹

телекомуникации; Директивата 2007/66/ЕЗ на Советот на европскиот парламент од 11 декември 2007 година, со која се изменуваат и дополнуваат Директивите 1989/665/ЕЕЗ и 1992/13/ЕЕЗ во врска со општите и посебните услови за спроведување на постапките, секторските договори, правната заштита и др.

²⁴ Наумовски, П. (2008). Методи за хармонизација на националното законодавство со правото на Европската унија, Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 370.

²⁵ Службен весник на РМ бр.130/08.

²⁶ Службен весник на РМ бр. 97/10.

²⁷ Службен весник на РМ бр.53/11 и 185/11.

²⁸ Измените и дополнувањата во Законот за јавни набавки во 2010 година се однесуваат на Седмата глава –Доделување на договорот за јавна набавка –Дел 2 Утврдување на способност –Оддел 2Лична состојба на економскиот оператор, зголемена обврска за користење на е-аукциите, воведување на јавно отворање на понудите кај постапките кои завршуваат со е-аукција, воведување на рок во кој договорниот орган е должен да донесе одлука за избор или поништување на постапката, допрецизирање на правото на жалба кај постапките кои завршуваат со е-аукција

²⁹ Имените и дополнувањата на ЗЈН (Сл.весник на РМ бр.185/11) се однесуваат на следново: се предвидува задолжителна објава и е-аукции за набавките до 5000 евра, се воведува негативна референца за компаниите кои некавалитетно и ненавремено ги извршуваат договорите за јавни набавки, полиберален начин на доделување на договорите за јавни набавки од страна на дипломатско-конзуларните претставништва, воведување на тарифник за користење на електронскиот систем за јавни набавки (ЕСЈН) со цел обезбедување на финансиска самоодржливост на иститот, воведување на технички дијалог, намалување на роковите за доставување на понудите и пријавите за учество во постапките за јавни набавки, воведување на систем на задолжителна сертификација на лицата кои работат на јавните набавки, воведување на квалификациски систем како посебен начин на доделување на секторските договори, се воведуваат нови надлежности на Комисијата за жалби по јавни набавки во

Постојниот Закон за јавни набавки како и подзаконските акти воспоставија сеопфатна законска рамка за создавање на цврст, ефикасен и транспарентен систем за јавни набавки во Република Македонија. Воедно, тој е со добар квалитет и е со високо ниво на усогласеност со соодветните директиви на ЕУ кои се однесуваат на областа на јавните набавки, што впрочем е констатација и на Европската комисија дадена во извештаите за напредокот на Република Македонија за 2009 и 2010 година.³⁰

II Компаративна анализа на јавните набавки

2.1 Системот на јавните набавки во земјите од Западен Балкан

Напорите на Европската Унија да им помогне на земјите од Западен Балкан да се приближат до ЕУ се случуваат во рамките на она што се нарекува процес на стабилизација и асоцијација (ПСА). Овој процес претставува стратегија експлицитно поврзана со можноста за членство во ЕУ и е прилагодена на нивото на развој на секоја од земјите, на таков начин овозможувајќи им да се движат со сопствена брзина. За возврат на понудата за можност за членство во ЕУ, земјите од регионот се зафатија да ги исполнат политичките и економските услови поставени за аспирантите.³¹ Интегрален дел од процесот на стабилизација и асоцијација претставуваат Спогодбите за стабилизација и асоцијација како тип на договорен однос со Европската Унија. Во насока за побрзо одвивање на евроинтеграцијата, земјите од Западен Балкан (Србија³², Хрватска³³, Босна и Херцеговина³⁴, Албанија³⁵, Црна Гора³⁶ и

поглед на одлучувањето по жалби во постапките за доделување на договорите за концесии и јавно-приватни партнерства.

³⁰ Биро за јавни набавки, Министерство за финансии (2010), Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година, Скопје, 5.

³¹ European communities (2004, август), Европската Унија и Западен Балкан-ја градиме иднината заедно, стр.6.

³² За Србија, преговорите започнаа во ноември 2005 година. Спогодбата за стабилизација и асоцијација помеѓу ЕЗ и нејзините земји членки од една страна и Република Србија од друга страна стапи на сила во февруари 2010 година. Обврската за усогласување на законодавството во областа на јавните набавки е регулирана согласно член 76 од ССА.

³³ За Хрватска, преговорите започнаа во ноември 2000 година. Спогодбата за стабилизација и асоцијација помеѓу ЕЗ и нејзините земји членки од една страна и Република Хрватска од друга страна стапи на сила во март 2002 година. Обврската за усогласување на законодавството во областа на јавните набавки е регулирана согласно член 72 од ССА.

³⁴ За Босна и Херцеговина, преговорите започнаа во ноември 2005 година. Спогодбата за стабилизација и асоцијација помеѓу ЕЗ и нејзините земји членки од една страна и Босна и Херцеговина од друга страна

Р.Македонија³⁷, освен Косово³⁸) потпишаа Спогодби за стабилизација и асоцијација, со што меѓу другите обврски кои произлегуваа од Спогодбата беше и обврската за усогласување на внатрешното законодавство во делот на јавните набавки со правото на ЕУ. Со потпишувањето на ССА, земјите од Западен Балкан презедоа обврска спроведувањето на постапките за јавни набавки и доделувањето на договорите за јавни набавки да го вршат врз основа на недискриминација и репроцитет, особено во рамките на Светската трговска организација. Во контекст на ова, почетоците на процесот на унификација на внатрешните законодавства на земјите од Западен Балкан во делот на јавните набавки со правото на ЕУ, ги наоѓаме во процесот на стабилизација и асоцијација.

2.1.1 Системот на јавни набавки во Република Србија

Законот за јавни набавки од 2002 година е првиот систематски закон од антикорупциски карактер кој бил усвоен по демократските промени во Република Србија. Преку примената на овој Закон може да се разгледа развојниот процес на системот на јавните набавки во Република Србија. Во контекст на ова, развојот на системот на јавни набавки во Република Србија се одвивал во две фази. Првата фаза од примената на Законот за јавни набавки, траела од 2002 година до 2004 година и истата се карактеризира со подобрување на транспарентноста и конкурентноста во доделувањето на

стапи на сила во јули 2008 година. Обврската за усогласување на законодавството во областа на јавните набавки е регулирана согласно член 74 од ССА.

³⁵ За Албанија, преговорите започнаа во јануари 2003 година. Спогодбата за стабилизација и асоцијација помеѓу ЕЗ и нејзините земји членки од една страна и Република Албанија од друга страна стапи на сила во декември 2003 година. Обврската за усогласување на законодавството во областа на јавните набавки е регулирана согласно член 74 од ССА.

³⁶ За Црна Гора, преговорите започнаа во ноември 2005 година, како дел од Србија и Црна Гора. Самостојни технички преговори биле спроведени во однос на прашањата кои се однесувале на поддржавната организациона компетентност. Мандатот за директни преговори со Црна Гора биле востановени во јули 2006 година. Директни преговори биле иницирани на 26 септември 2006 година, а заклучни преговори на 1 декември 2006 година. Спогодбата за стабилизација и асоцијација помеѓу ЕЗ и нејзините земји членки од една страна и Црна Гора од друга страна стапи на сила во јануари 2008 година. Обврската за усогласување на законодавството во областа на јавните набавки е регулирана согласно член 76 од ССА.

³⁷ За Македонија, преговорите започнаа во април 2000 година. Спогодбата за стабилизација и асоцијација помеѓу ЕЗ и нејзините земји членки од една страна и Република Македонија од друга страна стапи на сила во април 2004 година. Обврската за усогласување на законодавството во областа на јавните набавки е регулирана согласно член 68 од ССА.

³⁸ Процесот на стабилизација и асоцијација во Косово започна во 2003 година и се уште се во тек. Голем дел од земјите членки на ЕУ се поделени во поглед на тоа како понатаму да продолжи овој процес, а постојат и земји членки кои се противат на независноста на Косово.

договорите за јавни набавки во однос на периодот пред донесувањето на Законот. Во само три години на конкурентни процедури кои вклучувале објавување на јавни огласи и слободна конкуренција меѓу понудувачите, нивниот удел во вкупниот број на спроведени постапки се зголемил од 0 % во 2001 година, на 36 % во 2002 година, а во 2004 година тој процент достигнал 76 %. Со други зборови 3 од 4 договори биле доделувани на конкурентен начин. Ова укажува на значителен степен на конкуренција споредено со периодот пред донесувањето на Законот. Втората фаза од развојот на системот на јавни набавки во Република Србија го опфаќа периодот од 2005 до 2006 година и се карактеризира со стагнација во однос на застапеност на конкурентни процедури чие учество за разлика од првата фаза паѓа на 73%.³⁹ Од петгодишната примена на Законот за јавни набавки се утврдиле голем број на недостатоци во функционирањето на системот на јавни набавки⁴⁰ кои ја наметнале потребата од воведување на новини и реформи. Овој процес на реформи и унапредување на системот за јавни набавки во Република Србија започнал во 2007 и трае до денес. Најзначаен чекор во правец на спроведување на реформите во делот на јавните набавки во Република Србија е направен со донесувањето на Законот за јавни набавки во декември 2008 година. Законот е концепиран да делува во три правци: 1) прецизно одредување на одговорноста на оние кои ги спроведуваат постапките за јавни набавки и оние кои ги контролираат јавните набавки 2) зајакнување на контролата во спроведувањето на постапките со зголемување на транспарентноста на постапките за јавни набавки и 3) систематско

³⁹ Управа за јавне набавки (2012). Др. Предраг Јовановиќ „Мере за унапређење система јавних набавки". Преземено на 18 март 2012 г. http://www.ujn.gov.rs/ci/documents/analiticka_dokumenta,

⁴⁰ Меѓу основните проблеми кои се појавиле со примената на Законот за јавни набавки од 2002 година се следниве: 1) цената се земала како главен критериум при доделувањето на договорите за јавни набавки, а на квалитетот му се давало мало значење и ретко се применувал; 2) Мал број на специјализирани службеници во областа на јавните набавки; 3) Многу ниско ниво на стандардизација на јавните набавки; 4) Слабење на дисциплината во примената на Законот за јавни набавки; 5) Висок степен на корупција, особено во фазата на планирање и подготовката на постапките за јавни набавки, како и во фазата на реализација на договорите за јавни набавки кои не биле доволно контролирани од надлежните органи за надворешна и внатрешна ревизија; 6) Важноста на јавните набавки за функционирањето на државниот сектор и економијата не била призната од страна на највисокото ниво на „доносителите на одлуки“ во земјата, а тоа во голема мера резултирало со далекусежни последици итн.

унапредување на капацитетите на сите учесници во процесот на спроведување на јавните набавки.⁴¹

Од аспект на институционалната рамка на системот на јавни набавки во Република Србија, со Законот за јавни набавки од 2002 година била формирана Управа за јавни набавки како посебна организација на Владата на Република Србија. Ова тело согласно Закон има обврска да обезбеди економичен, ефикасен и транспарентен систем за јавни набавки како и да се грижи за јакнење на конкуренцијата, да обезбедува рамноправен третман на сите понудувачи и да презема мерки за спречување на корупцијата во јавните набавки. Заштита на правата на понудувачите и на јавниот интерес во текот на целата постапка за јавна набавка обезбедува Републичката Комисија за заштита на правата, која претставува самостоен и независен орган на Република Србија. Овој орган бил формиран со Законот за јавни набавки (Сл.гласник на РС бр.116/2008) во склоп на Управата за јавни набавки.⁴²

Во Извештајот на Европската Комисија за постигнатите резултати од страна на Србија во процесот на пристапување кон Европската Унија е оценето дека Република Србија покажува напредок во јавните набавки, а Законот за јавни набавки (Службен весник на РС бр.116/08) е во голема мера на усогласеност со Директивите на ЕУ.⁴³

„Генерално, Србија постигна умерен напредок кон воспоставувањето на ефикасен и целосно независен ситем за јавни набавки. Потребни се и понатамошни напори за зајакнување на капацитетот за исполнување на барањата од Спогодбата за стабилизација и асоцијација во оваа област“.⁴⁴

⁴¹ Управа за јавне набавке (2012). „Нови закон о јавним набавкама у контексту очекиваних реформи јавних набавки у Србији“ стр.2. Преземено на 18 март 2012 г. http://www.ujn.gov.rs/ci/documents/analiticka_dokumenta,

⁴² <http://217.24.23.17/Zakonodavstvo/Javnenabavke/Komisijazaza%C5%A1tituprava/tabid/228/language/sr-Cyrl-CS/Default.aspx>

⁴³ Управа за јавне набавке (2012). Др. Предраг Јовановиќ, „Јавне набавке у Србији по мери европских стандарда“ стр.1. Преземено на 18 март 2012 г. http://www.ujn.gov.rs/ci/documents/analiticka_dokumenta,

⁴⁴ Development and cooperation –Europeaid, Infopoint (2012). Publications. Serbia 2009 progress report, 4.1.6 Public procurement, European Commission, Brussels 14.10.2009 година. Преземено на 19 март 2012 г. http://ec.europa.eu/europeaid/infopoint/publications/enlargment/42f_en.htm

2.1.2 Системот на јавни набавки во Република Хрватска

Правната рамка на системот на јавните набавки во Република Хрватска до донесувањето на постојниот Закон за јавни набавки⁴⁵ се темелеше на Законот за јавни набавки⁴⁶ од 2008 година. Преку примената на Законот од 2008 година во изминатите неколку години во Република Хрватска е забележано значително подобрување во областа на јавните набавки. Новиот Закон за јавни набавки беше донесен на 15 јули 2011 година и истиот стапи на сила на 1 јануари 2012 година, освен одредени одредби кои било предвидено да стапат на сила со пристапувањето на Република Хрватска во Европската Унија. „Новиот Закон не воведе систематски новини во однос на претходниот Закон за јавни набавки, туку со него се изврши дополнително усогласување на одредени одредби со законодавството на Европската Унија и измена на одредени институти кои се покажаа како недоволно ефикасни.“⁴⁷ Овој закон содржи одредби кои се усогласени со Директивите на Европската Унија.⁴⁸ „Утврдувањето и спроведувањето на законската рамка врз основа на законодавството на Европската Унија во Хрватска развило систем кој овозможува да се почитуваат основните принципи во спроведувањето на јавните набавки, како што се конкуренцијата, еднаков третман, забрана за дискриминација, пропорционалност и транспарентност.“⁴⁹ „Јавните набавки се важен фактор во целокупните

⁴⁵ „Narodnim novinama broj 90/11“.

⁴⁶ „Narodnim novinama broj 110/07“.

⁴⁷ Kolar, T. (2011) „Opći pregled novina koje donosi Zakon o javnoj nabavi – zadaće, očekivanja i izazovi –“ Ministarstvo gospodarstva, rada i poduzetništva, Republici Hrvatskoj. Преземено на 17 март 2012 г. <http://www.nn.hr/lgs.axd?t=16&id=2239>.

⁴⁸ Усогласеноста согласно член 1 став 5 од Законот за јавни набавки (Сл.весник на Р.Хрватска број 90/11) се однесува на следниве прописи на ЕУ: 1) Директива 2004/17/ЕЗ на Европскиот парламент и на Советот од 31 март 2004 година со која се усогласуваат постапките за набавки за субјектите од секторите водостопанство, енергетика, транспорт и поштенски услуги 2) Директива 2004/18/ЕЗ на Европскиот парламент и на Советот од 31 март 2004 година со која се усогласуваат постапките за доделување на договори за јавни набавки на работи, стоки и услуги, 3) Директива 2005/75/ЕЗ на Европскиот парламент и на Советот од 16 ноември 2005 година со која се корегира Директивата 2004/18/ЕЗ за доделување на договори за јавни набавки на работи, стоки и услуги 4) Директива 2005/51/ЕЗ од 7 септември 2005 година на Европската комисија, со која се менува Анекс XX кон Директивата 2004/17/ЕЗ и Анекс VIII кон Директивата 2004/18/ЕЗ на Европскиот парламент и Советот 5) Директива 2007/66/ЕЗ на Европскиот парламент и на Советот од 11 декември 2007 година со која се изменуваат и дополнуваат Директивите на Советот 89/665/ЕЕЗ и 92/13/ЕЕЗ во однос на подобрувањето на на ефикасноста на процедурите за ревизија во врска со доделување на договорите за јавни набавки 6) членовите 2, 12 и 13 Директива 2009/81/ЕЗ на Европскиот парламент и Советот од 13 јули 2009 година за усогласување на постапките за јавни набавки за одредени договори за јавни набавки на работи, на стоки и услуги во областа на одбраната и безбедноста склучени до страна на договорните органи и правните лица и дополнување на Директивите 2004/17/ЕЗ и 2004/18/ЕЗ.

⁴⁹ Sarac, J. (2011), „Razlozi za donošenje novoga Zakona o javnoj nabavi“ Ministarstvo gospodarstva, rada i poduzetništva, Republici Hrvatskoj. Преземено на 17 март 2012 г. www.nn.hr/lgs.axd?t=16&id=2238

економски активности во Република Хрватска, така вкупната вредност на јавните набавки во 2009 година изнесуваше 40,6 милјарди куни, а во 2010 година 24,8 милјарди куни. Подобрувањето и понатамошниот развој на јавните набавки е исклучително важно за развојот на пазарите на стоки, услуги и работи кои се предмет на постапките за јавни набавки.⁵⁰

Новиот Закон за јавни набавки во Р.Хрватска во основа има за цел да го обезбеди следново:

- Понатамошно усогласување со *acquis communautaire*, кој Република Хрватска го презеде како дел од активностите на затворањето на преговорите и
- Воведување на нови законски решенија со кои ќе се обезбеди поквалитетна имплементација на законот. Дологогодишното искуство во областа на јавните набавки од страна на голем број на договорни органи и економски оператори на сите нивоа, покажа потреба од воведување на промени кои дополнително ќе придонесат за поефикасно и потранспарентно спроведување на постапките за јавни набавки.

Институционалната рамка на системот на јавни набавки во Република Хрватска ја сочинуваат два клучни субјекта: Управата за јавни набавки и Државната комисија за контрола на јавните набавки.

Управата за јавни набавки е формирана во рамки на Министерството за економија, труд и претприемништво на Република Хрватска. Согласно Закон, истата има надлежност да врши развој, подобрување, координација на целокупниот систем на јавни набавки, да врши предлагање, подготовка и координација на подготвувањето на легислативата за јавни набавки, да врши анализа на спроведувањето на прописите од областа на јавните набавки преку спроведување на обуки, да поднесува барање за поведување на прекршочна постапка, да ја развива политиката за ЈПП на Владата, да управува со Порталот за јавни набавки и да врши мониторинг на електронските јавни набавки и на е-Билтен за јавни набавки.⁵¹

„Државната комисија за контрола на јавните набавки е независно, национално тело одговорно за решавање на жалби во јавните набавки, давање

⁵⁰ Sarac, J (2011), „Razlozi za donošenje novoga Zakona o javnoj nabavi“ Ministarstvo gospodarstva, rada i poduzetništva, Republici Hrvatskoj. Преземано на 17 март 2012 г. www.nn.hr/lgs.axd?t=16&id=2238.

⁵¹ Portal javne nabave, Vlada Republike Hrvatske (2012), „Strategija razvoja sustava javne nabave u Republici Hrvatskoj“ 8 str. Преземано на 17 март 2012 г. <http://www.javnanabava.hr/stranica.aspx?pageID=193>.

концесии и избор на приватен партнер во јавно-приватно партнерство. Државната комисија одлучува по жалбата за законитоста на дејствијата или пропуштањата и одлуките како поединечни акти донесени во постапките за јавни набавки, концесии и јавно-приватни партнерства.⁵² Ова тело има за цел да обезбеди ефикасна правна заштита и да го промовира одржувањето на системот на јавни набавки заснован на основните принципи за јавни набавки утврдени во Директивите на ЕУ во областа на јавните набавки.

Во контекст на ова, можам да констатирам дека системот на јавни набавки во Република Хрватска претставува сеопфатна правна и институционална рамка која е со висок степен на усогласеност со законодавството на Европската Унија. Успехот којшто Република Хрватска го постигна во овој сегмент меѓудругото претставуваше основа за нејзин напредок и побрз влез во европското семејство.

2.1.3 Системот на јавните набавки во Босна и Херцеговина

Правната рамка на системот на јавни набавки во Босна и Херцеговина се темели на Законот за јавни набавки од 2004 година којшто бил изменуван и дополнуван неколку пати.⁵³ Новиот Закон е во подготвителна фаза, изготвен е нацрт-закон и истиот се очекува да биде усвоен. Согласно Извештајот на Европската комисија за напредокот на Босна и Херцеговина во 2011 година, подготовките во областа на јавните набавки сè уште се во рана фаза. Барањата на Европската Унија во поглед на јавните набавки е насочено кон донесување на новиот закон за јавни набавки во кој целосно ќе бидат вклучени *acquis*.⁵⁴

Институционалната рамка на јавните набавки во Босна и Херцеговина ја сочинуваат две клучни тела: Агенцијата за јавни набавки и Канцеларијата за разгледување на жалби.

Агенцијата за јавни набавки е основана согласно член 48 од Законот за јавни набавки и истата претставува самостојна управна организација која за својата работа одговара пред Советот на министри на БиХ. Агенцијата е

⁵² Članak 2. „Zakon o Drzavnoj komisiji za kontrolu postupaka javne nabave“ („Narodne novine broj 21/2010)

⁵³ „Sluzben glasnik BiH 49/04, 19/05, 52/05, 8/06, 24/06, 70/06, 12/09 и 60/10“.

⁵⁴ Direkcija za evropske integracije (2012). Dokumenti. „Izvestaj o napretku Bosne i Hercegovine u 2011“, Evropska komisija, Brisel, 12.10.2011. SEC (2011)1206, str.35. Преземено на 18 март 2012г. <http://www.dei.gov.ba/dokumenti/?id=8562>.

одговорна за правилна имплементација на Законот за јавни набавки како и за предлагање на измените и дополнувањата на истиот и други прописи од оваа област, истата обезбедува техничка помош и дава совети на договорните органи и економските оператори, објавува, собира и врши анализа на информации за постапките за јавни набавки и доделените договори за јавни набавки и врши други работи согласно закон.⁵⁵

Канцеларијата за разгледување на жалби е самостојна управна организација, која за својата работа одговара пред Парламентот на БиХ. Канцеларијата одлучува во втор степен по жалба на економските оператори кои имаат легитемен интерес во одредена постапка за јавна набавка и кои сметаат дека за време на постапката за доделување на договор за јавна набавка е повредена една или повеќе одредби од Законот за јавни набавки или неговите подзаконски прописи. Канцеларијата кога ќе одлучи дека Законот за јавни набавки е прекршен може да ја поништи одлуката на договорниот орган целосно или делумно, да му наложи на договорниот орган да ја поправи повредата, да ја прекине постапката за јавна набавка или да определи надомест на штета за жалителот.

Согласно Извештајот на Европската комисија за напредокот на БиХ во 2011 година, потребно е да се направат одредени подобрувања и во поглед на институционалната поставеност на ситемот на јавни набавки во БиХ. Во контекст на ова, потребно е да се подобрат механизмите на координација и соработка помеѓу релевантните институции меѓу кои Агенцијата за јавни набавки и Канцеларијата за разгледување на жалби. Генерално во областа на јавните набавки во Босна и Херцеговина не е остварен напредок.⁵⁶ Потребни се напори за зајакнување на капацитетот за исполнување на барањата од Спогодбата за Стабилизација и асоцијација во оваа област со цел за побрзо придвижување на БиХ кон европското семејство.

⁵⁵ Agencija za javne nabavke Bosna i Hercegovina (2012). O nama. Odgovornosti I nadleznosti Agencije. Преземено на 18 март 2012 г. <http://www.javnenabavke.ba/index.php?id=02nam&nam=1&jezik=sr>.

⁵⁶ Direkcija za evropske integracije (2012). Dokumenti. „Izvestaj o napretku Bosne i Hercegovine u 2011“, Evropska komisija, Brisel, 12.10.2011. SEC (2011)1206, str.35. Преземено на 18 март 2012г. <http://www.dei.gov.ba/dokumenti/?id=8562>.

2.1.4 Системот на јавните набавки во Република Албанија

Легислативата во Република Албанија во делот на јавните набавки во основа се темели на Законот за јавни набавки од 2006 година кој бил изменет и дополнет во 2007, 2009 и 2010 година.⁵⁷ Во текот на 2011 година со поддршка на Твининг проектот биле изготвени нацрт-измени и дополнувања на Законот за јавни набавки и концесии со цел за понатамошно приближување до релевантните Директиви на Европската Унија. Овие нацрт-измени и дополнувања, по консултација со засегнатите страни ќе бидат предложени за усвојување во 2012 година.⁵⁸

Институционалната рамка на јавните набавки во Република Албанија ја сочинуваат три клучни тела: Агенција за јавни набавки, Адвокат за јавни набавки и Комисија за јавни набавки.

Агенцијата за јавни набавки (The Public Procurement Agency (PPA)) е централен орган кој има својство на правно лице. Истата поднесува извештај за работата пред премиерот на Република Албанија и се финансира од Буџетот на Република Албанија.⁵⁹ Во надлежност на Агенцијата за јавни набавки е да поднесува предлози за прописите од областа на јавните набавки до Советот на министри на Р.Албанија, да промовира и организира обуки за службениците од централната и општинската власт кои се задолжени да ги спроведуваат постапките за јавни набавки, да подготвува стандардна тендерска документација согласно правилата за јавни набавки, да обезбедува техничка помош и дава совети во спроведувањето на постапките за јавни набавки, да ги следи информациите кои се објавуваат на системот за јавни набавки од страна на договорните органи, извештаите на централното тело за набавки, на Адвокатот за јавни набавки и да врши други работи утврдени согласно член 13 став 2 од Законот за јавни набавки на Р.Албанија.

Клучна улога во институционалната рамка на системот на јавни набавки во Албанија има Адвокатот за јавни набавки, кој за првпат го среќаваме во

⁵⁷ Law on Public Procurement No.9643 dated 20.11.2006, consolidated with Amendment no.9800, date 10.Sept. 2007, no.9855 date 26.Dec.2007, no.10170 date 22.Oct. 2009 and no. 10309, date 22.07.2010.

⁵⁸ Public Procurement Agency (PPA) Republic of Albania (2012). Annual Report 2011, page no.7, point 3.2 Legal initiatives in progress. Преземено на 18.март 2012 г <https://www.app.gov.al/ep/default.aspx>.

⁵⁹ Article 13 , point 1, Law on Public Procurement No.9643 dated 20.11.2006, consolidated with Amendment no.9800, date 10.Sept. 2007, no.9855 date 26.Dec.2007, no.10170 date 22.Oct. 2009 and no. 10309, date 22.07.2010.

Р.Албанија, што не е случај за останатите земји од Западен Балкан. „Адвокатот за јавни набавки (Public Procurement Advocate (PPAd)) се грижи за заштита на законските права и интереси на кандидатите и понудувачите од неправилни дејствија или непреземање на дејствија од страна на договорните органи во областа на јавните набавки, преку следење и испитување на административните постапки за јавни набавки.“⁶⁰ „Изборот на Адвокатот за јавни набавки го врши Собранието на Р.Албанија на предлог на Советот на министри со мандат од 5 години со можност за реизбор.“⁶¹

„Комисијата за јавни набавки (Public Procurement Commission (PPC)) е највисок орган во областа на јавните набавки, која ги разгледува жалбите во постапките за јавни набавки во согласност со барањата утврдени во Законот за јавни набавки. По разгледување на жалбата Комисијата донесува одлука која е конечна. Комисијата има својство на правно лице кое е подредено на Советот на министри и е финансирана од Буџетот на Р.Албанија.“⁶²

„Досега Албанија ги исполни своите обврски согласно Спогодбата за стабилизација и асоцијација во областа на јавните набавки. Законодавната и институционалната рамка обезбедува добра основа за развој на ефективен систем на јавни набавки во согласност со правилата на ЕУ. Потребно е да се обезбеди соодветен капацитет на јасно дефинирани одговорности и механизми на соработка помеѓу органите за јавни набавки. Генерално, Албанија треба да презеде дополнителни напори за усогласување со *aquis* и ефикасно да го спроведе на среден рок, особено во областа на концесиите и правните лекови.“⁶³

⁶⁰ Article 14, point 1, Law on Public Procurement No.9643 dated 20.11.2006, consolidated with Amendment no.9800, date 10.Sept. 2007, no.9855 date 26.Dec.2007, no.10170 date 22.Oct. 2009 and no. 10309, date 22.07.2010.

⁶¹ Article 15, point 2 and 3 , Law on Public Procurement No.9643 dated 20.11.2006, consolidated with Amendment no.9800, date 10.Sept. 2007, no.9855 date 26.Dec.2007, no.10170 date 22.Oct. 2009 and no. 10309, date 22.07.2010.

⁶² Article 19/1, point, 1,2 and 3 Law on Public Procurement No.9643 dated 20.11.2006, consolidated with Amendment no.9800, date 10.Sept. 2007, no.9855 date 26.Dec.2007, no.10170 date 22.Oct. 2009 and no. 10309, date 22.07.2010.

⁶³ Agencija e Prourimit Publik (2012). „Analytical Report –Commission opinion on Albania’s application for membership of the European Union “ Chapter 5 :Public procurement. Преземено на 18 март 2012 г <https://www.app.gov.al/ep/ReportsMonitorings.aspx>.

2.1.5 Системот на јавните набавки во Црна Гора

Јавните набавки е една од областите во кои Владата на Црна Гора прави значителен напредок. Реформите во секторот на јавните набавки во голем контекст вклучуваат понатамошна либерализација и отворање на внатрешниот пазар, реформи во јавната администрација и подобрување во управувањето со јавните финансии.

Системот на јавните набавки во Црна Гора е уреден со Законот за јавни набавки⁶⁴ и подзаконските прописи донесени врз основа на Законот. Со новиот Закон за јавни набавки од 21 јули 2006 година, како и неговата доследна примена и воспоставувањето на потребната институционална рамка, во Црна Гора се постигнати предусловите за исполнување на обврските предвидени со Спогодбата за стабилизација и асоцијација, во областа на јавните набавки. Законот за јавни набавки е усогласен со Директивата 2004/18/ЕЗ за јавните набавки во класичниот сектор и Директивите 92/13/ЕС и 89/665/ЕС од областа на правната заштита. Директивата 2004/17 за секторот за комунални услуги е вклучена во Законот под исти услови во доделувањето на договорите за јавни набавки како и за класичниот сектор, што значи дека постапката за доделување на секторските договори за јавни набавки се спроведува под исти услови како и за договорите од класичниот сектор, односно Законот не прави разлика во однос на поедноставување на постапката за комунални услуги. Во контекст на ова, режимот во Црна Гора е построг во споредба со стандардите на Европската Унија.⁶⁵

Во согласност со член 76 од Спогодбата за стабилизација и асоцијација (ССА), Законот за јавни набавки на Црна Гора за компаниите на Европската Унија кои се основани во Црна Гора или надвор од Црна Гора обезбедува пристап во доделувањето на договорите за јавни набавки во Црна Гора, под истите услови кои се применуваат на црногорските компании. Со определување на поширок спектар на одлуки кои мораат да бидат објавувани на веб страната на Дирекцијата за јавни набавки, Законот за јавни набавки

⁶⁴ („Službeni list RCG”, br. 46/06).

⁶⁵ Direkcija za javne nabavke Vlada Zrne Gore (2012). Publikacije „Izveshtaj o javnim nabavkama u Crnoj Gori za 2010 godinu“ maj 2011, 11 str. Преземено на 07 април 2012г http://www.djn.gov.me/publikacije_cg.aspx.

обезбедува поголема транспарентност, што исто така е во согласност со член 76 од ССА.⁶⁶

Со Законот е предвидена нова институционална рамка, која се состои од управен орган кој е надлежен за јавните набавки (Дирекција за јавни набавки) и државна комисија за контрола на постапките по јавни набавки (Комисија за контрола на постапките по јавни набавки) и Министерството за финансии.

Дирекцијата за јавни набавки е основана со Уредбата за измена и дополнување на уредбата за организација и начин на работа на јавната администрација (Сл.весник на Црна Гора бр.72/06). Надлежностите на Дирекцијата се дефинирани со член 42 од Уредбата.⁶⁷

Комисијата за контрола на постапките по јавни набавки е самостојна и независна и има претседател и два члена. Претседателот и членовите на Комисијата ги именува Владата на Црна Гора. Надлежностите на Комисијата се уредени со член 93 од Законот за јавни набавки на Црна Гора.⁶⁸

Министерството за финансии врши надзор над законитоста и ефикасноста на Дирекцијата, а судска контрола над законитоста на постапките за јавни набавки е обезбедена со можноста за поведување на управен спор пред Управниот суд на Црна Гора.

Согласно Извештајот од Европската комисија за напредокот на Црна Гора за 2011 година, во областа на јавните набавки е остварен добар напредок, вклучувајќи го доделувањето на договорите за јавни набавки. Со новиот Закон за јавни набавки се постигна напредок, но целосно усогласување со *acquis* се уште не е постигнато.Што се однесува до системот на правни лекови во јавните набавки, Законот за јавни набавки ги исполнува главните услови од Директивата за правните лекови. Меѓутоа, законодавството мора да биде детално и во потполност усогласено со Директивата. Подобрување е забележано во поглед на транспарентноста и борбата против корупцијата и лошото водење на постапките за јавни набавки. Во заклучокот на Извештајот стои дека административните капацитети се зајакнати, а транспарентноста во постапките за јавни набавки е малку подобрена. Се создаваат услови за

⁶⁶ Direkcija za javne nabavke Vlada Zrne Gore (2012).Publikacije.,,Vodic kroz sistem javnih nabavki u Crnoj Gori (Propisi o javnim nabavkama u Crnoj Gori)“, Podgorica, novembar 2008. godine, 9 str. Преземено на 07 април 2012г. http://www.djn.gov.me/publikacije_cg.aspx.

⁶⁷ Види: clan 42 Zakona o javnim nabavkama („Službeni list RCG”, br. 46/06) clan 17 i Uredbom o izmjenama i dopunama uredbe o organizaciji i načinu rada državne uprave (“Sl. list RCG”, br. 72/06).

⁶⁸ Види: clan 93 Zakona o javnim nabavkama („Službeni list RCG”, br. 46/06).

превенција и брба против корупцијата во јавните набавки, меѓутоа целокупната институционална поставеност за јавни набавки со голем број на договорни органи дава причина за загриженост во поглед на капацитетот за целосна имплементација на законодавството за јавни набавки и постапките за јавни набавки, како и во поглед на обезбедување адекватно следење на реализација на договорите за јавни набавки.⁶⁹

2.1.6 Системот на јавните набавки во Косово

Системот на јавните набавки во Косово во основа се темели на новиот Закон за јавни набавки⁷⁰ кој стапил на сила на 5 октомври 2011 година. Претходниот Закон за јавни набавки⁷¹ бил донесен во ноември 2010 година и истиот содржел голем број на одредби кои значително отстапувале од Директивите за јавните набавки на ЕУ, а службениците кои ги спроведувале постапките за јавни набавки биле изложени на политичко мешање и притисок со што се поткопувала транспарентноста и одговорноста на целокупниот процес и се отворале можности за корупција. Новиот Закон за јавни набавки од 2011 година бил донесен со цел да се надминат недостатоците на претходниот Закон и истиот значително ја зголеми компатибилноста на одредбите со стандардите на Европската Унија и исто така да ја зголеми независноста на службениците кои ги спроведуваат јавните набавки.

Институционалната рамка на јавните набавки во Косово ја сочинуваат три тела: Регулаторната комисија за јавни набавки (Public Procurement Regulatory Commission –PPRC), Агенција за централни набавки (Central Procurement Agency –CPA) и Орган за ревизија на јавните набавки (Procurement Review Body –PRB).

Регулаторната комисија за јавни набавки е одговорна за целокупниот развој, работење и надзор на системот на јавните набавки во Косово и ги

⁶⁹ Izvestaj Evropske Komisije o napretku Crne Gore za 2011. godinu , Poglavlje 5 : Javne nabavke, 558-561, Преземено на 07 април 2012 <http://www.maticacrnogorska.me/files/48/23%20Izvestaj%20EK%20-%202011.pdf> .

⁷⁰ Ligji i ri për Prokurim Publik Nr. 04/L-042.

⁷¹ Ligji për Prokurim Publik Nr. 03/L-241.

извршува функциите определени со Закон.⁷² Основните функции на ова тело се утврдени во член 87 од Законот за јавни набавки на Косово.⁷³

Поради професионална експертиза, ефикасност или други легитимни барања, Министерот за финансии на Косово има овластување да ја назначи Агенцијата за централни набавки како одговорен договорен орган за спроведување на одредена постапка за јавна набавка. Во таков случај, Министерот за финансии ги известува договорните органи за таквата одлука дека истите немаат овластување за спроведување на конкретната јавна набавка и Агенцијата за централни набавки се смета за „договорен орган“ за спроведување на јавната набавка. Доколку договорниот орган е јавно претпријатие, Министерот за финансии треба да добие одобрување од страна на надзорниот одбор.⁷⁴

Орган за ревизија на јавните набавки претставува тело кое се грижи за законитоста во спроведувањето на постапките за јавни набавки и доделувањето на договорите за јавни набавки во Косово. Ова тело ги разгледува жалбите од заинтересираните страни кои содржат наводи за кршење на Законот, издава наредба до договорниот орган да го поправи наводното кршење за да се спречи понатамошно оштетување на подносителот на жалбата и/или друга заинтересирана страна.⁷⁵

Согласно Извештајот на Европската комисија за напредокот на Косово помеѓу овие три тела кои ја сочинуваат институционалната рамка на системот на јавни набавки во Косово, постои преклопување и поделбата меѓу законодавната и извршната власт не е целосно дефинирана. Исто така, потребно е и подобрување во однос на создавање на поефикасна соработка помеѓу овие тела како и зголемување на меѓуинституционалната координација помеѓу нив.⁷⁶

Генерално, законодавството за јавни набавки сè уште не е во согласност со европските стандарди. Косово се уште треба да ја заврши и подобри

⁷² Article 87 paragraph 1 (Public Procurement Law of Kosovo No 04/L-042).

⁷³ Види : Article 87, Principal Functions of the PPRC (Public Procurement Law of Kosovo No 04/L-042).

⁷⁴ Article 95 , paragraph 1, Procurement Activities of the CPA (Public Procurement Law of Kosovo No 04/L-042).

⁷⁵ Види : CHAPTER II, Article 105, Powers of PRB (Public Procurement Law of Kosovo No 04/L-042).

⁷⁶ European Commission (2012). Enlargement. „European Commission report on the progress of Kosovo for 2011“, Brussels, 12.10.2011, SEC(2011) 1207 final, 37-38. Преземено на 08 април 2012 година http://ec.europa.eu/enlargement/pdf/key_documents/2011/package/ks_rapport_2011_en.pdf.

правната рамка во областа на јавните набавки. Трите тела за јавни набавки треба да соработуваат поефикасно. Свеста за јавните набавки кај договорните органи и економските оператори треба да се зголеми, а независноста на службениците кои ги спроведуваат јавните набавки да продолжи да се зајакнува.⁷⁷

2.2 Системот на јавни набавки во земјите-членки на Европската Унија

Правните правила за јавни набавки во рамки на системот на јавни набавки на Европската Унија можат да се најдат во многубројните делови од легислативата на ЕУ: Договорот за ЕУ, Директивите за јавни набавки, судската пракса на Европскиот суд на правдата, националната судска пракса, политичките документи на Европската комисија и националното законодавство на земјите членки на ЕУ.⁷⁸

Правилата за јавни набавки во земјите членки на Европската Унија се применуваат во доделувањето на договорите за јавни набавки од 1972 година. Во согласност со Директивите на ЕУ, секој државен орган во ЕУ, земја-членка, регионална власт, општините и други тела опфатени со јавното право се обврзани да покануваат понудувачи од „пазарот“ за набавки кои ги надминуваат специфичните финансиски прагови. Соодветно на тоа, јавните власти сами придонесоа за ефикасно работење на внатрешниот пазар на ЕУ, што е добра работа, бидејќи тоа создава транспарентност и еднаков третман за компаниите во доделувањето на договорите за јавни набавки.⁷⁹

Договорите за основање на Европската Унија претставуваат примарни извори на правото на ЕУ. Во нив можат да се најдат само основните принципи како што се недискриминација, транспарентност, еднаков третман и слободно движење на услуги, стоки, капитал и луѓе. За разлика од нив, Директивите за јавни набавки, регулативите и одлуките претставуваат секундарни извори на правото на ЕУ. Во нив се содржани минимум стандардите кои не се обигаторни

⁷⁷ European Commission (2012). Enlargement. „European Commission report on the progress of Kosovo for 2011“, Brussels, 12.10.2011, SEC(2011) 1207 final, 38. Преземено на 08 април 2012 година http://ec.europa.eu/enlargement/pdf/key_documents/2011/package/ks_rapport_2011_en.pdf.

⁷⁸ Molina, A. Keijlewer, S. Vrolijk, S. drs. Frans van Bork. (2011). „The 10 principal recommendations for amendment of the EU Public Procurement Directives“, Municipality of The Hague, 5.

⁷⁹ Molina, A. Keijlewer, S. Vrolijk, S. drs. Frans van Bork. (2011). „The 10 principal recommendations for amendment of the EU Public Procurement Directives“, Municipality of The Hague, 3.

и кои земјите членки на ЕУ можат да ги имплементираат во националната легислатива согласно правната традиција на секоја земја членка на Европската Унија.

Пресудите на Европскиот суд на правдата исто така претставуваат значајни извори на правото на ЕУ. Тие се значајни во практикувањето на јавните набавки и претставуваат директен извор на право во Европската Унија. Тие исто така не се задолжителни за земјите членки на ЕУ.

Европската комисија почувствува дека е време за ревизија на оваа правна рамка и на 27 јануари 2011 година ја објави Зелената книга за модернизација на политиката за јавни набавки, за поефикасен европски пазар. Овој документ обезбедува одлична основа за дискусија и перспективи за унапредување на системот на јавните набавки во Европската Унија.⁸⁰

Подетално, правната и инситуционалната рамка на системот за јавни набавки во Европската Унија ќе биде обработена во Глава 4 од овој труд.

III Правна и институционална рамка на јавните набавки во Република Македонија

3.1 Правна рамка

Правната рамка на јавните набавки во Република Македонија ја сочинуваат актуелниот Закон за јавни набавки кој Собранието на РМ го донесе во ноември 2007 година, а кој се применува од 01.1.2008 година и подзаконските акти кои се донесени врз основа на истиот. Законот од 2007 година беше изменет и дополнуван четирипати и тоа во 2008, 2010 и двапати во 2011 година.

Законот за јавни набавки е изработен врз основа на директивите за јавни набавки на ЕУ и во голема мера е усогласен со нив. Со него се предвиде нов систем на правна заштита и се формираше независна Државна комисија за жалби по јавни набавки, се воведе систем за вредносни прагови и полиберални постапки за јавни набавки. Со Законот е извршена целосна регулација на електронските јавни набавки, рамковните спогодби и

⁸⁰ Molina, A. Keijlewer, S. Vrolijk, S. drs. Frans van Bork. (2011). „The 10 principal recommendations for amendment of the EU Public Procurement Directives“, Municipality of The Hague, 3.

електронските аукции како посебен начин на доделување на договорите за јавни набавки, а е предвидена и посебна глава која ги регулира секторските договори. Последната измена на Законот за јавни набавки од 2011 година⁸¹ вовеле новини и пообемни измени со кои се направија технички корекции на одделни членови од Законот, се допрецизираа одделни негови одредби и се воведоа нови решенија со кои ќе се влијае врз подобрување на квалитетот на постапките за доделување на договори за јавни набавки. По препорака на Европската комисија за зајакнување на административните капацитети и зголемување на знаењето на лицата што работат јавни набавки со последните измени на Законот се предвиде задолжителна сертификација на службениците за јавни набавки. Со цел зголемување на конкуренцијата, Законот предвидува задолжителна примена на е-аукциите за постапките за јавни набавки кои ќе се спроведуваат во 2012 година, а од 01.7.2012 година и задолжително објавување на сите постапки за јавни набавки на Електронскиот систем за јавни набавки, односно и на постапките до 5000 евра без ДДВ кои претходно не се објавуваа на ЕСЈН и за кои не беше предвидена е-аукција. Користењето на информатичката технологија претставува стратешки преоритет на Владата на РМ и на Бирото за јавни набавки со цел намалување на трошоците на постапките и зголемување на транспарентноста и конкурентноста.

3.1.1 Законска правна рамка

3.1.1.1 Основни принципи

Основните принципи кои се содржани во член 2 од Законот за јавни набавки, имаат за цел да обезбедат права, обврски и одговорности за сите учесници во постапките за доделување на договори за јавни набавки како и систем на контрола на јавните набавки заради ефикасно користење на јавните средства, обезбедување на правична конкуренција помеѓу економските оператори, еднаков третман, недискриминација, еднаков третман и транспарентност во процесот на доделување на договорите за јавни набавки. На овие принципи се темели и правото на Европската Унија и истите се врежани во основачките договори на Европската Унија како и во Директивите на Европската Унија.

⁸¹ Службен веник на РМ бр.185/2011.

Од друга страна, сигурноста и одговорноста во постапката при изборот на носител на набавката, спречувањето на монополската положба на определени носители на набавките, квалитетот и транспарентноста во процесот на набавките, економичноста, рационалноста, функционалноста и ефикасноста во користењето на средствата, како и контролата во јавните набавки, само ги надополнуваат горенаведените принципи.⁸²

А-Конкуренција меѓу економските оператори

Принципот на конкуренција помеѓу економските оператори треба да се почитува во текот на целата постапка. Овој принцип особено е значаен при определувањето на условите за учество во одредена постапка за јавна набавка од страна на договорниот орган како и при дефинирање на предметот на набавката. Ова укажува на фактот дека постапките за јавни набавки треба да овозможат поттикнување на конкуренцијата помеѓу економските оператори. Колку е поголема конкуренцијата помеѓу економските оператори, толку е поголема можноста да се обезбеди поголема заштеда на јавните средства за реализација на договорите за јавни набавки.

Б- Еднаков третман и недискриминација на економските оператори

Еднаков третман на економските оператори подразбира лицата во иста ситуација да бидат третирани на ист начин, како и еднаков пристап до информациите за јавни набавки кои треба да бидат достапни до сите потенцијални економски оператори и до пошироката јавност.⁸³ Економските оператори во сите фази од постапката не треба да бидат дискриминирани врз основа на земја на потекло или регистрација, државјанство, јазик и религија. „Секој економски оператор има право да учествува, самостојно или како член на група на економски оператори, во постапка за доделување на договор за јавна набавка“.⁸⁴ Со овој член од Законот се воспоставува генерално правило за учество во постапките за доделување на договорите за јавни набавки. Тоа значи дека секој економски оператор без разлика дали е од земјата или е од странство, под еднакви услови може да настапува во постапките и да биде

⁸² Наумовски, П (2008). Методи за хармонизација на националното законодавство со правото на Европската Унија, Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 371.

⁸³ Богева Мицовска, М. Јовановска, М. Аргировски, А. и Глигориевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Еднаков третман и недискриминација на економските оператори, 18.

⁸⁴ Член 40 став 1 од Законот за јавни набавки (Сл.весник на РМ бр.136/07,130/08, 97/10, 53/11 и 185/11).

третиран на еднаков начин од страна на договорните органи. Овој член од Законот врши операционализација на принципот на еднаков третман недискриминација на економските оператори за учество во постапките за јавни набавки.

В- Транспарентност и интегритет во процесот на доделување на договори за јавни набавки

Во согласност со принципот на транспарентност, договорните органи имаат обврска да ги информираат економските оператори и пошироката јавност за:

- започнување на постапката за доделување на договор за јавна набавка;
- донесените одлуки во текот на постапката и
- исходот од постапките за доделување на договорите за јавни набавки (доделување на договорите и поништување на постапките).⁸⁵

Принципот на транспарентност е во тесна врска со принципот на конкуренција, од причина што колку повеќе економски оператори се информирани за започнување на одредена постапка за јавна набавка, толку е поголема можноста од доставување на поголем број на понуди, односно зголемување на конкуренцијата, а со тоа и зголемување на веројатноста за добивање на поповолни понуди со што директно се влијае на ценовната конкурентност. Транспарентноста како принцип е во директна поврзаност и со принципот на интегритет и отчетност во постапките за доделување на договорите за јавни набавки. Поголемата транспарентност, обезбедува поголема отчетност на службениците за јавни набавки и го зајакнува интегритетот на постапките за јавни набавки.

Г-Рационално и ефикасно искористување на средствата во постапките за доделување договори за јавна набавка

Овој принцип уште е познат и како принцип на најдобра вредност за потрошените пари (или „best value for money“), односно изборот помеѓу доставените понуди во одредена постапка треба да биде заснован на споредбата на трошоците во однос на постигнатиот резултат. Понудата со

⁸⁵ Богева Мицовска, М. Јовановска, М. Аргировски, А. и Глигоријевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Транспарентност и интегритет во процесот на доделување на договори за јавни набавки, 19.

најниска цена не значи и најголема вредност за парите. Во контекст на ова, договорните органи при изборот на критериумите за избор на најповолна понуда, освен цената треба во предвид да ги земат и другите фактори со што би се обезбедило најдобра вредност за потрошените јавни средства.

Со цел остварување на овој принцип избраната понуда мора да биде:

-понуда со која се постигнува ист резултат, но со пониски релевантни трошоци;

-понуда со која со исти или помали релевантни трошоци се постигнува истиот резултат или

-понуда со која иако со поголеми релевантни трошоци, се постигнува подобар резултат (под услов додадената ефикасност да ги оправдува зголемените трошоци).⁸⁶

Сите претходно наведени принципи се тесно поврзани и меѓусебно се дополнуваат. Непочитувањето на еден принцип ќе има за последица кршење на другите принципи.

3.1.1.2 Исклучоци од примена

Договорните органи се должни да го применуваат Законот за јавни набавки при вршењето на своите набавки, освен во случаите каде што Законот ја исклучува обврската за негова примена. Општите исклучоци од примената на Законот за јавни набавки се уредени од член 6 до член 11 од Законот и истите се однесуваат на договорните органи од класичниот сектор, а посебните исклучоци од примената на Законот за јавни набавки се однесуваат само на секторските договори. Секторските договорни органи имаат право да ги користат и општите исклучоци од примената на Законот за јавни набавки. Причината за постоење на посебни исклучоци за секторските договори произлегува од самиот карактер на договорните органи кои истите ги доделуваат и кои значително се разликуваат од класичниот сектор.

А) Општи исклучоци

Првиот исклучок се однесува на договорните органи од областа на одбраната. Набавките од оваа област се доста специфични и тоа ги прави

⁸⁶ Богева Мицовска, М. Јовановска, М. Аргировски, А. и Глигоријевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Рационално и ефикасно искористување на средствата во постапките за доделување договори за јавна набавка, 20.

поразлични од останатите набавки. Договорните органи од областа на одбраната при вршењето на своите набавки се исклучени од примената на Законот кога набавката може да доведе до откривање на информации, кое е спротивно на основните безбедносни интереси на земјата или со тоа се загрозуваат основните безбедносни интереси на земјата, а кои се поврзани со производство или трговија со оружје, муниција и воени материјали и системи согласно закон. За да може да се примени овој исклучок при вршење на одредена набавка потребно е да бидат исполнети два услови и тоа :

-прво, набавката треба да биде дефинирана како набавка од областа на одбраната и

-второ, со набавката да се нарушуваат безбедносните интереси на земјата.

Вториот исклучок од примената на Законот за јавни набавки се однесува на дипломатско-конзуларните претставништва на Република Македонија во странство. Овој исклучок беше воведен како новина со измените на Законот за јавни набавки во декември 2011 година и истиот има за цел да воведо пофлексибилен режим на набавка кога се работи за набавки од помал обем. При доделување на договор за јавна набавка за потребите на дипломатско-конзуларните претставништва на Република Македонија во странство со проценета вредност до 20.000 евра во денарска противвредност за стоки и услуги, односно до 50.000 евра во денарска противвредност за работи, Законот упатува на примена на само одреден број на членови, а не на обврска за примена на сите процедурални правила. Обврската за примена на сите процесни правила од Законот важи само за набавките над праговите од 20.000 евра во денарска противвредност за стоки и услуги, односно 50.000 евра во денарска противвредност за работи. На пример дипломатско-конзуларно претставништво на Република Македонија во Канада, за набавка на потрошен канцелариски материјал до 4000 евра годишно, доколку не постоеше овој исклучок ќе требаше да објави оглас на Електронскиот систем за јавни набавки и да спроведе е-аукција.

Третиот исклучок се применува кога договорот е класифициран со степен „државна тајна“ од страна на надлежен орган согласно со прописите за класифицирани информации или за извршување на договорот се потребни посебни безбедносни мерки и постапки согласно важечките прописи. Под овој

исклучок во праксата потпаѓаат следниве договорни органи: Дирекцијата за безбедност на класифицирани информации, Министерството за внатрешни работи, Агенцијата за разузнавање и други договорни органи. Доколку одреден договор за јавна набавка се класифицира со понизок степен на безбедност согласно прописите за класификација на информациите, на пример со „доверливо“ или „строго доверливо“ се поставува прашањето дали овој исклучок од примената на Законот ќе важи и ваквите договори за јавна набавка. „Европската пракса покажува дека е можно пониските степени на класификација на безбедност на информациите да се користат за исклучок од примена на прописите за јавни набавки, но тоа се прави од случај до случај, во зависност од деловите на постапката кои се класифицираат и од самиот предмет на набавка.“⁸⁷

Четвртата група на исклучоци се однесува на договори за јавна набавка на услуги и тоа :

1. Договори за јавна набавка на услуги кои „за предмет имаат купување или изнајмување на земјиште или друг недвижен имот и права кои произлегуваат од истите, освен при доделувањето на договори за јавна набавка на финансиски услуги поврзани со договорите за купување или изнајмување“.⁸⁸ Исклучокот се однесува само на купување или изнајмување на земјиште и недвижност која е изградена на земјиштето. Но, доколку се работи за купување или изнајмување на земјиште на кое недвижноста не е изградена и за завршување на недвижноста која се наоѓа на земјиштето Законот за јавни набавки ќе се применува во целост, а изградбата на недвижноста ќе претставува договор за јавна набавка на работи. Овој исклучок не се применува и во случај кога договорниот орган за купување или изнајмување на земјиштето обезбедува средства преку кредит. Во тој случај договорниот орган потребно е да ги примени сите процесни правила согласно Законот за доделување на договор за јавна набавка на финансиски услуги (т.е

⁸⁷ Богева Мицковска, М. Јовановска, М. Аргировски, А. и Глигоријевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здружение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Примена и исклучоци, 46.

⁸⁸ Член 8 став 1 алинеја 1, Закон за јавни набавки (Сл.весник на РМ бр. 136/07, 130/08, 97/10, 53/11 и 185/11).

обезбедување на средства за купување или изнајмување на земјиштето по пат на кредитни услуги);

2. Договори за јавна набавка на услуги кои „се однесуваат на купување, развој, продукција или копродукција на програмски материјал од страна на радио и телевизиски куќи, или за термините на радио и телевизиско емитување на програма“;⁸⁹
3. Договори за јавна набавка на услуги за арбитража и посредување. Согласно правилата за избор на арбитри или посредувачи по пат на меѓусебна согласност на страните, прави набавката на ваков вид на услуги со примена на сите процесни правила да се коси со правилата за избор на овие субјекти. Од тие причини, Законот за јавни набавки, набавката на ваков вид на услуги ја исклучува од редовната примена на сите процесни правила за јавна набавка на услуги;
4. Договори за јавна набавка на „финансиски услуги во врска со издавањето, тргувањето, или преносот на хартии од вредност или други финансиски инструменти, а особено трансакциите на договорните органи за стекнување на парични средства или капитал и услугите на Народна банка на Република Македонија.“⁹⁰ „Во пракса, ваквиот исклучок ги опфаќа инструментите на монетраната политика, девизниот курс, управувањето со јавниот долг, управувањето со девизните резерви или други политики кои вклучуваат трансакции со хартии од вредност или други финансиски инструменти, а особено трансакции од страна на договорните органи заради прибирање на пари или капитал;“⁹¹
5. Договорите за јавни набавки кои се однесуваат на договори за вработување. Овој исклучок се однесува на договорите за вработување помеѓу работодавачот и вработениот согласно прописите за работните односи. Во овој исклучок не влегуваат договорите за привремени вработувања кои спаѓаат во групата на т.н „непреоритетни услуги “ кои се уредени во член 17 став 1 алинеја 2 од Законот за јавни набавки и

⁸⁹ Член 8 став 1 алинеја 2 Закон за јавни набавки (Сл.весник на РМ бр. 136/07,130/08, 97/10, 53/11 и 185/11).

⁹⁰ Член 8 став 1 алинеја 4 Закон за јавни набавки (Сл.весник на РМ бр. 136/07,130/08, 97/10, 53/11 и 185/11).

⁹¹ Богева Мицовска, М. Јовановска, М. Аргировски, А. и Глигориевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Примена и исклучоци, 49.

6. Договорите за јавна набавка на услуги кои „се однесуваат на услуги за развој и истражување, освен во случај кога резултатите се користат исклучиво за вршењето на функциите и надлежностите на договорните органи, под услов услугата во целост да ја плати договорниот орган“.⁹² Со овој исклучок од примена на Законот се исклучени оние договорни органи кои кои вршат услуги за развој и истражување заради општо добро на пример: нуклеарни истражувања, истражувања за алтернативни извори на енергија итн.

Петтиот исклучок се однесува на договорите за јавна набавка за кои се обезбедени средства од меѓународни организации (донатори и заемодавачи) или од трети земји, доколку од нивна страна се пропишани посебни услови за доделување на договорите за јавна набавка. Такви меѓународни организации се Светската банка, Обединети нации, Европската банка за обнова и развој и други.

Шестиот исклучок ги опфаќа договорите за јавна набавка кои се доделуваат за потребите на Армијата на Република Македонија, упатени во вежбовни активности и обука и во хуманирани или мировни операции и операции за колективна одбрана надвор од територијата на Република Македонија, согласно со ратификуван меѓународен договор. Карактеристично за овие набавки е тоа што воените сили се наоѓаат надвор од Република Македонија, а набавката се врши во местото каде што истите се лоцирани и токму од тие причини е невозможно да се примени Законот за јавни набавки.

Седмиот исклучок се однесува на договорите за јавна набавка на стоки или работи кои се доделуваат врз основа на меѓународен договор склучен меѓу Република Македонија и една или повеќе држави и кои се наменети за заедничко спроведување или користење на градба од страна на земјите потписнички или услуги наменети за заедничко спроведување или искористување на проекти од страна на земјите потписнички, под услов во меѓународниот договор да е предвидена соодветна постапка за доделување на договорите за јавна набавка.

Осмиот исклучок ги опфаќа договорите за јавна набавка на услуги на друг договорен орган или правни лица формирани од еден или повеќе договорни

⁹² Член 8 став 1 алинеја 6 Закон за јавни набавки (Сл.весник на РМ бр. 136/07,130/08, 97/10, 53/11 и 185/11).

органи, ако истите имаат ексклузивно право да ги обезбедуваат тие услуги кое е објавено во службено гласило. Во пракса, овој исклучок се применува за набавка на Службен весник, електрична енергија и сл.

Последниот исклучок се однесува на набавки чиј вкупен износ месечно не е поголем од 500 евра во денарска противвредност без данок на додадена вредност. Тоа значи дека договорниот орган има месечен лимит од 500 евра во денарска противвредност збирно за сите набавки на стоки, услуги и работи. Оваа одредба договорните органи ја користат најчесто кога се јавуваат инцидентни набавки т.е набавки од мала вредност. Неискористениот лимит од 500 евра во денарска противвредност договорните органи не можат да го префрлуваат и да го користат во наредниот месец.

Б) Посебни исклучоци

1. Првиот посебен исклучок се однесува на секторски договори кои се доделуваат заради набавка на стоки заради препродавање или изнајмување на други субјекти, под услов договорниот орган да нема никакви посебни или ексклузивни права за продавање или изнајмување на тие стоки, а другите субјекти да се слободни да ги продаваат или изнајмуваат според истите услови или заради набавка на стоки, услуги или работи наменети за вршење на опфатени дејности во странство;
2. Вториот исклучок се однесува на договорните органи од член 4 став 1 точки г) и д) од Законот за јавни набавки чиј предмет е набавка на стоки, услуги или работи со цел за извршување на дејности кои не претставуваат опфатени дејности;
3. Третиот исклучок се применува на договори доделени од договорни органи од членот 4 став 1 точка д) од Законот за јавни набавки, доколку проценетата вредност на договорот изнесува до 200.000 евра во денарска противвредност за договори за јавна набавка на стоки и услуги и 4.000.000 евра во денарска противвредност за договори за јавни набавки на работи. Овој пристап е во согласност со правилата за јавни набавки на ЕУ, кои предвидуваат уште повисоки вредносни прагови за овој исклучок;
4. Четвртиот исклучок се однесува на договори чиј предмет е набавка на вода, ако ги доделува договорен орган кој врши опфатена дејност согласно член 187 од Законот за јавни набавки;

5. Петтиот исклучок се однесува на договори чиј предмет е набавка на електрична енергија или горива за производство на електрична енергија, ако ги доделува договорен орган кој врши опфатена дејност од членот 182 или 188 од Законот за јавни набавки. Овој исклучок е коинзистентен со правилата за јавни набавки на ЕУ и произлегува од член 26 од Директивата 2004/17/ЕЗ;
6. Шестиот исклучок се однесува на доделување на секторски договор од страна на договорен орган на поврзано претпријатие или од страна на правно лице формирано од повеќе договорни органи, исклучиво заради вршење на опфатената дејност, на друштвото кое е поврзано со еден или повеќе договорни органи кои се дел од тоа правно лице. „Овие набавки во меѓународната трговија и практика се познати како „in-house“ набавки. Практично, се смета за неоправдано на договорниот орган да му се наметнува обврската да спроведува постапка за доделување на договор за јавна набавка, доколку веќе има свое претпријатие кое може да го изврши договорот.“⁹³ и
7. Седмиот исклучок се однесува на доделување на секторски договори од правно лице формирано од повеќе договорни органи исклучиво за спроведување на опфатена дејност на договорен орган кој е негов дел или од договорен орган, на правно лице формирано од повеќе договорни органи исклучиво за спроведување на опфатена дејност во кое договорниот орган е дел.

Доколку се направи споредба на одредбите од Законот кои ги регулираат посебните исклучоци со релевантните одредби во Директивите на ЕУ ќе може да се забележи дека исклучоците во националното право се порестриктивни во однос на правилата кои се уредени со европското право. Рестриктивниот пристап е прифатлив за Европската комисија и најголем број од новите земји-членки на Европската Унија одлучуваат да прифатат порестриктивен пристап за разлика од европските директиви, секако доколку тоа не би претставувало проблем за нормално функционирање на пазарот.

⁹³ Аргировски, А. (2008). Методи за хармонизација на националното законодавство со правото на Европската Унија, Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 396.

3.1.1.3 Планирање на јавните набавки

Планирањето на јавните набавки може да се дефинира како процес на предвидување на потребата од набавка на стоки, услуги и работи во текот на годината со цел задоволување на потребите на договорниот орган. Овој процес е од големо значење за правилна примена на Законот за јавни набавки и секој пропуст во планирањето на потребите може да предизвика потешкотии за договорниот орган. Договорните органи со цел да обезбедат правилно планирање на сопствените потреби претходно е потребно да развијат сопствена набавна стратегија.

„Набавната стратегија се состои од три дела:

- проценка на минато искуство со набавки;
- проценка на пазарот и
- развој на насоките врз основа на добиените резултати.“⁹⁴

Договорниот орган има обврска да го донесе планот за своите вкупни потреби за набавка за тековната година, до крајот на јануари од тековната година. Планот за јавни набавки во текот на годината може да се измени и дополни согласно планираните и обезбедените средства за јавни набавки. Во годишниот план за јавни набавки договорниот орган го утврдува предметот на договорот за јавна набавка по видови на стоки, услуги и работи, го планира периодот на започнување на постапката за јавна набавка, проценетата вредност на договорот за јавна набавка без ДДВ и видот на постапката која ќе ја примени за доделување на договорот за јавна набавка.

3.1.1.4 Постапки за доделување на договори за јавни набавки

Законот за јавни набавки за доделување на договорите за јавни набавки ги предвидува следните постапки:

- Барање за прибирање на понуди -национална и поедноставена постапка (simplified competitive procedure);
- Отворена постапка-редовна постапка (open procedure);
- Ограничена постапка-редовна постапка (restricted procedure);

⁹⁴ Богева Мицовска, М. Јовановска, М. Аргировски, А. и Глигориевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Заеднички одредби за постапките за доделување на договор за јавна набавка, 95.

- Постапка со преговарање со претходно објавување на оглас (negotiated procedure with prior publication of a contract notice);
- Постапка со преговарање без претходно објавување на оглас (negotiated procedure without prior publication of a contract notice);
- Конкуренетен дијалог –исклучителна постапка (competitive dialogue) и
- Конкурс за избор на идејно решение.

Во овој дел, Законот за јавни набавки е во целост конзистентен со Директивите на ЕУ. Европското право ги предвидува и регулира постапките за поголемите договори за јавни набавки, додека за договорите од помал износ Директивите утврдуваат само обврска за почитување на основните принципи при доделувањето на договорите за јавни набавки, а земјите членки постапките самостојно ги уредуваат со националното право.

Со цел да се воспостави баланс помеѓу принципот на транспарентност, од една страна и принципот на ефикасност на постапката, од друга страна законодавецот со член 100 од Законот за јавни набавки ја предвидел постапката со барање за прибирање на понуди. Пред стапувањето на сила на измените на Законот до декември 2011 година, оваа постапка беше позната како постапка со барање за прибирање на понуди без објавување на оглас и постапка со барање за прибирање на понуди со објавување на оглас. Со имените на Законот се вовеле обврска за објавување на оглас на ЕСЈН за сите постапки, а со тоа постапката со барање за прибирање на понуди без објавување оглас повеќе не постои. Со овие измени, всушност се напушти старата пракса за доставување на понуди до најмалку три економски оператори и се даде поголемо значење на принципот на транспарентност, а паралелно на тоа се овозможува и зголемување на конкуренцијата помеѓу понудувачите на пазарот.

Отворената постапка претставува редовна постапка и истата договорниот орган може да ја користи безусловно. „Отворена постапка е онаа постапка каде секој заинтересиран економски оператор може да поднесе понуда“.⁹⁵ Отворената постапка се спроведува во една фаза. Во оваа постапка секој економски оператор има право да поднесе понуда со што се обезбедува поголема конкурентност во постапката. Отворената постапка претставува

⁹⁵ Член 28, Директива 2004/18/ЕЗ.

најчесто користена постапка за доделување на договорите за јавна набавка во Република Македонија и земјите од Европската Унија. Во табелата 1 е даден приказ на бројот на објавени огласи според видот на постапката.

Табела 1. Приказ на бројот на објавени огласи според видот на постапката ⁹⁶
Table 1. Display of the number of published notice according of the type of the procedure

Вид на постапка/ Type of procedure	Број на огласи / Number of public notice
Барање за прибирање на понуди/ Simplified competitive procedure	3331
Отворена постапка / Open procedure	3652
Ограничена постапка/ Restricted procedure	52
Постапка со преговарање со претходно објавување на оглас/ Negotiated procedure with prior publication of a contract notice	15
Конкурс за избор на идејно решение/ Competition for design contest	41
Вкупно/ Total	7091

Законот за јавни набавки предвидува различни вредносни прагови во зависност од проценетата вредност на договорот за јавна набавка, а пропорционално на проценетата вредност на договорот за јавна набавка се предвидени и различни рокови за поднесување на понудите. Вредносните прагови подетално се разработени во Табела 2. Притоа, значајно е да се напомене дека вредносните прагови се различни во зависност од предметот на договорот за јавна набавка. Вредносните прагови за набавка на стоки и услуги се пониски, за разлика од вредносните прагови за доделување на договори за јавна набавка на работи. Ваквата разлика на висината на вредносните прагови според предметот на договорот за јавна набавка постои кај сите постапки,

⁹⁶ Биро за јавни набавки (2010), Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година, Податоци за огласите за додеување на договори за јавна набавки, 38.

освен кај постапката со барање за прибирање на понуди каде проценетата вредност на договорот е до 5000 евра во денарска противвредност без ДДВ.

Табела 2. Табеларен приказ по видови на постапки за јавни набавки, вредносни прагови и рокови за поднесување на понуди⁹⁷
Table 2. Tabular review according to the type of the public procurement procedures, thresholds and deadlines for submission of bids

Проценета вредност во евра/Estimated value in Euros	Вид на постапка која може да се користи / Type of procedure that may be used	Рок за поднесување на понуди или пријави за учество/ Deadline for submission of bids or applications for participation ⁹⁸
0-500 месечно/per month	Без постапка/Without procedure	Нема/No
500-5.000	Барање за прибирање на понуди/ Simplified competitive procedure	5 дена/days ⁹⁹
5.000-20.000 (стоки и услуги/ supply and service)		10 дена/days ¹⁰⁰
5.000-50.000 (работи/works)		
20.000 (50.000 за работи)-130.000 (4.000.000 за работи/ for works) за класичниот сектор/ for classical sector	Отворена постапка/Open procedure	20 дена /days
20.000 (50.000 за работи/ for works) - 200.000 (4.000.000 за работи/for works) за секторски договори/ for sector contracts	Ограничена постапка/ Restricted procedure	15 дена/days (прва фаза/ first phase) 22 дена (втора фаза/second phase)
	Постапка со преговарање со претходно	12 дена /days (прва фаза/ first phase)

⁹⁷ Боева Мицовска, М. Јовановска, М. Аргировски, А. и Глигоријевска, Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Видови на постапки за доделување на договори за јавна набавка, 187.

⁹⁸ Во оваа колона се дадени редовните рокови предвидени со законот, но не и роковите кои можат да се добијат со забрзување на постапките или со скратување на редовните рокови доколку се исполнети одредени услови предвидени со законот (на пример, со користење на претходно индикативно известување или електронски средства). За сите можности за намалување на роковите видете во анализата на материјалните одредби од законот каде се дава можност за намалување на роковите.

⁹⁹ Се применува од 01.07.2012 година.

¹⁰⁰ Се применува од 01.07.2012 година.

	<p>објавување/ Negotiated procedure with prior publication of a contract notice</p> <p>Конкурентен дијалог/Competative dialogue</p> <hr/> <p>Постапка со преговарање без претходно објавување/ Negotiated procedure without prior publication of a contract notice</p>	<p>15 дена/days (прва фаза/ first phase)</p> <hr/> <p>Нема утврдено рок / There is no determined deadline</p>
<p>Над 130.000 (4.000.000 за работи/ for works) кај класичниот сектор/ for classical sector</p>	<p>Отворена постапка/Open procedure</p> <hr/> <p>Ограничена постапка/ Restricted procedure</p>	<p>45 дена/ days</p> <hr/> <p>30 дена/days (прва фаза/ first phase) 40 дена/days (втора фаза/second phase)</p>
<p>Над 200.000 (4.000.000 за работи/ for works) кај секторските договори / for sector contracts</p>	<p>Постапка со преговарање со претходно објавување/Negotiated procedure with prior publication of a contract notice</p> <hr/> <p>Конкурентен дијалог/ Competative dialogue</p> <hr/> <p>Постапка со преговарање без претходно објавување/ Negotiated procedure without prior publication of a contract notice</p>	<p>30 дена/days (прва фаза/ first phase)</p> <hr/> <p>30 дена/days (прва фаза/ first phase)</p> <hr/> <p>Нема утврдено рок/ There is no determined deadline</p>

„Ограничена постапка е онаа постапка во која секој економски оператор може да поднесе пријава за учество во постапката, а понуда можат да поднесат само оние економски оператори кои се поканети од страна на договорениот орган“.¹⁰¹ Ограничената постапка претставува редовна постапка која се спроведува во две фази. Првата фаза (фаза на претквалификација) во која договорниот орган врши избор на кандидати врз основа на критериумите за утврдување на способност за избор на кандидати, а во втората фаза договорниот орган врши евалуација на понудите кои се поднесени од избраните кандидати од првата фаза. Во суштина, не постои голема разлика меѓу отворената и ограничената постапка, од причина што и кај отворената постапка договорниот орган врши утврдување на способноста на понудувачите само што тоа го прави во една фаза. Договорните органи во пракса ограничената постапка ја применуваат најчесто кога се работи за набавка на стоки, услуги или работи кои се исклучително сложени или пак имаат специфична природа и каде времето и трошоците потребни за испитување и евалуација на голем број на понуди се поголеми од вредноста на стоките, услугите или работите кои треба да се набават. Оваа постапка во пракса ја применуваат голем број на меѓународни организации, од причина што истата овозможува транспарентност и конкурентност како и отворената постапка.

Конкурентниот дијалог претставува исклучителна постапка и се применува кога договорот за јавна набавка е особено сложен¹⁰² и доколку спроведувањето на отворена или ограничена постапка нема да овозможи доделување на договорот за јавна набавка. Оваа постапка е наменета само за доделување на договори за јавна набавка во класичниот сектор, тоа значи дека секторските договорни органи не можат да ја користат во доделувањето на секторските договори. Оваа постапка е воведена со Директивата 2004/18/ЕЗ. Конкурентниот дијалог содржи елементи од две постапки и тоа од ограничената постапка и постапката со преговарање со претходно објавување на оглас. Конкурентниот дијалог се спроведува во три фази и тоа:

-фаза на претквалификација на кандидати;

¹⁰¹ Член 28, Директива 2004/18/ЕЗ.

¹⁰² Особено сложен договор, во смисла на членот 77 став (1) алинеја 1 од Законот за јавни набавки, се смета договорот каде договорниот орган објективно не е во можност да: ги дефинира техничките спецификации и техничките средства кои можат да ги задоволат неговите потреби или ја утврди правната или финансиската рамка за извршување на договорот.

- фаза на дијалог со избраните кандидати и
- фаза на поднесување на понудите.

Конкурентниот дијалог претставува најсложена постапка и најчесто се применува за ЈПП потфати, односно при доделување на договори за јавно-приватно партнерство.

Постапката со преговарање со претходно објавување на оглас е воведена во 2007 година. Оваа постапка за јавна набавка во земјите членки на ЕУ се корисела како замена за конкурентниот дијалог пред истиот да биде воведен со Директивата 2004/17/ЕЗ. Оваа постапка е редовна постапка за секторските договорни органи, додека класичниот сектор ја користи како исклучителна постапка во изрично пропишани случаи со закон. Правните основи за спроведување на оваа постапка подетално се регулирани во член 89 од Законот за јавни набавки.

Постапката со преговарање без претходно објавување на оглас претставува постапка која се спроведува по исклучок во таксативно наведени случаи согласно закон како за класичниот сектор така и за секторските договорни органи. Оваа постапка беше предвидена и регулирана во сите претходни прописи за јавни набавки, а истата е предвидена и во прописите на Европската Унија. Оваа постапка треба да се применува рестриктивно, од причина што таа се карактеризира со субјективност, нетранспарентност и четопати претставува средство за коруптивни практики. Тргувајќи од честата примена на оваа постапка, Европскиот суд на правдата воведо два принципи кои треба да се почитуваат при применување на оваа постапка и тоа: прво, условите за примена на оваа постапка треба да се токлуваат рестриктивно и второ, товарот на докажување на исполнетоста на тие услови е на товар на договорниот орган.

Конкурс за избор на идејно решение претставува посебна постапка за доделување на награди, а може да претставува и дел од постапка за доделување на договор за јавна набавка на услуги, односно дел од постапката со преговарање без претходно објавување на оглас согласно член 99 став 1 точка 3 од Законот за јавни набавки. Конкурсот за избор на идејно решение се применува во пракса кога договорниот орган има потреба од одредено идејно решение за изградба на одредени јавни објекти. За оваа постапка не се важат општите правила од Законот кои важат за останатите постапки, но сепак

договорните органи при спроведување на оваа постапка треба да ги почитуваат основните принципи и цели на Законот за јавни набавки. Во оваа постапка не се изготвува тендерска документација, туку само документација во која договорниот орган ги наведува сите информации, услови, правила и критериуми за доделување на наградата. Оценувањето на плановите го врши стручна жири комисија.

Постапките за јавни набавки претставуваат административни постапки и основни фази кои се застапени кај секоја од претхононаведените постапки се следните:

- Донесување на одлука за спроведување на јавна набавка од одговорното лице за јавни набавки кај договорниот орган;
- Објавување на оглас за доделување на договор за јавна набавка на ЕСЈН кај отворена постапка, ограничена постапка, конкурентен дијалог, постапка со преговарање со претходно објавување на оглас, конкурс за избор на идејно решение и кај постапката со барање за прибирање на понуди;
- Доставување на огласот за објавување на ЕСЈН и во Службен весник на Република Македонија кај следнве постапки: отворена постапка, ограничена постапка, конкурентен дијалог, постапка со преговарање со претходно објавување на оглас, конкурс за избор на идејно решение;
- Изготвување на тендерска документација;
- Отворање на понудите;
- Евалуација на понудите;
- Изготвување на извештај од спроведената евалуација;
- Донесување одлука за избор на најповолна понуда;
- Склучување на договор за јавна набавка/рамковна спогодба и
- Реализација и следење на реализацијата на договорот за јавна набавка/рамковната спогодба.

Сите овие фази се карактеризираат со висок степен на формализираност и административност и од тие причини истите нема детално да бидат анализирани и разработени во овој труд.

Табела 3. Табеларен приказ по видови на постапки за јавни набавки и вредносни прагови (јавните набавки во РМ v.s јавните набавки во ЕУ)-класичен сектор

Table 3. Tabular review according to the type of the public procurement procedures and thresholds (public procurement in Republic of Macedonia v.s public procurement in EU) –classical sector

Проценета вредност на договор (евра)/Estimated contract value (euros)		Постапки кои може да се применат/Procedures that may be applied	Посебни правила/ Particular rules
стоки/услуги supplies/service	Работи/Works		
> 500 000 П1	> 4 000 001 П1	Отворена постапка/Open procedure Ограничена постапка/Restricted procedure Конкурентен дијалог/Competative dialogue Постапка со преговарање/Negotiated procedure	Правила на ЕЗ/ EC rules
130 001 – 500 000 П2	-	Отворена постапка/ Open procedure Ограничена постапка/ Restricted procedure Конкурентен дијалог/ Competative dialogue Постапка со преговарање/ Negotiated procedure	Правила на ЕЗ, освен за обврската за објавување огласи во СВЕУ/EC rules exept for the obligation of publishing notices in TED
-	2 000 001 – 4 000 000 П2	Отворена постапка/ Open procedure Ограничена постапка/ Restricted procedure Конкурентен дијалог/ Competative dialogue Постапка со преговарање/ Negotiated procedure	Правила на ЕЗ со намалени временски рокови, но задржувајќи ја обврската за објавување огласи во СВЕУ / EC rules with reduced deadline, but retaining an obligation for publishin notices in TED
20 000 – 130 000 П3	50 000 – 2 000 000 П3	Отворена постапка/Open procedure Ограничена постапка/ Restricted procedure Конкурентен дијалог/ Competative dialogue Постапка со	Правила на ЕЗ, освен за обврската за објавување огласи во СВЕУ и со намалени временски рокови/ EC rules exept for the obligation of

		преговарање/ Negotiated procedure	publishing notices in TED and with reduced deadline
5 000 – 19 999 П4	5 000 – 49 999 П4	Постапка со барање за прибирање на понуди/ Simplified competitive procedure	Поедноставени правила, но задржувајќи ја обврската за објавување огласи на ЕСЈН/Simplified rules, but retaining an obligation for publishing public notices on ESJN
< 5 000 П5	< 5 000 П5	Постапка со барање за прибирање на понуди/ Simplified competitive procedure	Многу едноставни правила/Very simple rules
< 500 (на месечна основа) / (monthly) П6		-	Нема посебни правила (не е во рамките на опфатот на ЗЈН)/There are no specific rules (not within the scope of the PPL)

Табела 4. Табеларен приказ по видови на постапки за јавни набавки и вредносни прагови (јавните набавки во РМ v.s јавните набавки во ЕУ)-секторски опфатени дејности

Table 4. Tabular review according to the type of the public procurement procedures and thresholds (public procurement in Republic of Macedonia v.s public procurement in EU) – Utilities sector

Проценета вредност на договор (евра)/ Estimated contract value (euros)		Постапки кои може да се применат/ Procedures that may be applied	Посебни правила/ Particular rules
стоки/услуги supplies/service	Работи/Works		
> 500 000 П1	> 4 000 000 П1	Отворена постапка/Open procedure Ограничена постапка/Restricted procedure Постапка со преговарање/Negotiated procedure	Правила на ЕЗ/ EC rules
200 001 – 500 000 П2	-	Отворена постапка/Open procedure Ограничена постапка/Restricted procedure	Правила на ЕЗ, освен за обврската за објавување огласи во СВЕУ/ EC rules except for the obligation of

		Постапка со преговарање/Negotiated procedure	publishing notices in TED
-	2 000 001 4 000 000 П2	Отворена постапка/Open procedure Ограничена постапка/Restricted procedure Постапка со преговарање/Negotiated procedure	Правила на ЕЗ со намалени временски рокови, но задржувајќи ја обврската за објавување огласи во СВЕУ / EC rules with reduced deadline, but retaining an obligation for publishing notices in TED
20 000 – 200 000 П3	50 000 – 2 000 000 П3	Отворена постапка/Open procedure Ограничена постапка/Restricted procedure Постапка со преговарање/Negotiated procedure	Правила на ЕЗ, освен за обврската за објавување огласи во СВЕУ и со намалени временски рокови/ EC rules except for the obligation of publishing notices in TED and with reduced deadline
5 000 – 19 999 П4	5 000 – 50 000 П4	Постапка со барање за прибирање на понуди/Simplified competitive procedure	Поедноставени правила, но задржувајќи ја обврската за објавување огласи на веб страната на ЕСЈН /Simplified rules, but retaining an obligation for publishing public notices on ESJN
< 5 000 П5	< 5 000 П5	Постапка со барање за прибирање на понуди/Simplified competitive procedure	Многу едноставни правила/ Very simple rules
< 500 (на месечна основа) / (monthly) П6		-	Нема посебни правила (не е во рамките на опфатот на ЗЈН)/ There are no specific rules (not within the scope of the PPL)

3.1.1.5 Посебни начини за доделување на договор за јавна набавка

Посебни начини за доделување на договорите за јавни набавки се: рамковните спогодби и електронските аукции.

• Рамковни спогодби

Со Директивата на ЕУ¹⁰³ за класичниот јавен сектор пропишани се одредби кои овозможуваат користење на рамковни спогодби во кои се утврдени сите услови за доделување на договорот за јавна набавка во моментот на склучување на спогодбата. За секторските договори, користењето на овој вид на рамковни спогодби беше дозволено и со претходната Директива. Рамковните спогодби како посебен начин на доделување на договор за јавна набавка во Република Македонија беше воведен со Законот за јавни набавки од 2007 година. Рамковните спогодби имаат за цел да обезбедат поголема ефикасност, економичност и рационалност во постапките за доделување на договор за јавна набавка. Рамковните спогодби се применуваат во пракса најчесто кога договорниот орган има потреба од набавка на услуги или стоки за широка потрошувачка, кога не се знае точното време, ниту количината која ќе му биде потребна, за набавка на постојано одржување и сервисирање, кога цената и условите за испорака на предметот се подложни на промени или кога постои веројатност дека за одреден предмет на набавка по одреден временски период повторно ќе се јави потреба.

Дефиницијата на рамковните спогодби според Директивата за јавни набавки во класичниот јавен сектор и Директивата за јавни набавки во комуналните дејности е истоветна. „Рамковната спогодба е писмена спогодба меѓу еден или повеќе договорни органи и еден или повеќе економски оператори за да се утврдат основните услови кои ќе ги регулираат договорите за јавни набавки што треба да се доделат во определен период, особено во поглед на цената и (онаму каде што е можно) предвидените количини, кои се елементи на договорите кои ќе се доделат во даден временски период.“¹⁰⁴

¹⁰³ Директива на Советот на Европската Унија 2004/18/ЕУ.

¹⁰⁴ Член 1 (5) од Директивата за јавниот сектор и член 1 (4) од Директивата за комунални дејности.

Земјите-членки на Европската Унија имаат позитивно искуство во примената на рамковните спогодби како посебен начин на доделување на договорите за јавна набавка. Примената на рамковните спогодби има свои предности и тоа: го намалуваат времето и трошоците за повторно објавување, овозможуваат брза набавка кога ќе се појави потреба за тоа, овозможува поделба на големи набавки на повеќе помали логични делови, овозможува постојана конкуренција помеѓу економските оператори кои се договорна страна на рамковната спогодба, не создаваат обврска за договорниот орган да ја изврши набавката на предвидените количини и сл.

Договорните органи можат да склучат рамковна спогодба со спроведување на отворена или ограничена постапка, по исклучок може да се склучи рамковна спогодба со примена и на другите постапки, но во пракса тоа поретко се случува.

Одредбите за рамковните спогодби кои се содржани во Директивата за класичниот сектор разликуваат два вида на рамковни спогодби и тоа:

- Рамковни спогодби во кои се утврдени сите услови за доделување на договор за јавна набавка и
- Рамковни спогодби во кои не се утврдени сите услови за доделување на договорот за јавна набавка (*stricto sensu*).

Рамковните спогодби во кои се утврдени сите услови не претставуваат новина во европското законодавство за јавни набавки. Со новата Директива за класичниот јавен сектор, всушност се пропишаа нови одредби кои овозможуваат користење на рамковни спогодби во кои не се утврдени сите услови за доделување на договорот за јавна набавка. Меѓутоа, сите одредби од Директивите на ЕУ се однесуваат и за двата типа на рамковни спогодби.

Рамковните спогодби со еден економски оператор во кои се утврдени сите услови за доделување на договор за јавна набавка се нарекуваат договори со нарачка. Кај овие рамковни спогодби, строго се дефинирани сите услови за доделување на договор за јавна набавка и истите остануваат непроменети за целото времетраење на рамковната спогодба.

Рамковните спогодби со повеќе економски оператори во кои се утврдени сите услови за доделување на договор за јавна набавка се доделуваат без повторно прибирање на понуди. Кај ваквата група на рамковни спогодби,

договорниот орган ги доделува посебните договори за јавна набавка врз основа на условите кои се дефинирани со рамковната спогодба и без конкуренција помеѓу економските оператори кои се страни на рамковната спогодба. Директивите на ЕУ, не ги пропишуваат правилата за доделување на посебните договори за јавна набавка врз основа на оваа група на рамковни спогодби. Еден од најприменуваните начини на доделување на посебните договори за јавна набавка кај овој вид на рамковни спогодби е т.н каскаден метод (*cascade method*) или скалест метод, каде прво договорот за јавна набавка се доделува на економскиот оператор кој е прворангиран во рамковната спогодба, а потоа доколку прворангираниот економски оператор нема интерес или не е во можност да ги обезбеди бараните стоки, услуги, работи, се повикува второрангираниот понудувач итн.

Рамковните спогодби со еден економски оператор во кои не се утврдени сите услови (рамковни спогодби-*strictu sensu*) договорите за јавна набавка се доделуваат на тој начин што пред секое доделување на посебниот договор, договорниот орган писмено бара од економскиот оператор прецизно да ги утврди условите под кои ќе се додели договорот за јавна набавка. Кај овие рамковни спогодби, потребно е претходно прецизно да биде дефинирана техничката спецификација, од причина што истата дополнително не може да се менува.

Кај рамковните спогодби со повеќе економски оператори во кои не се утврдени сите услови, посебните договори за јавна набавка се доделуваат по пат на повторно прибирање на понуди т.е „мини тендер“ помеѓу економските оператори со кои е склучена рамковната спогодба. Со измените и дополнувањата на Законот за јавни набавки од декември 2011 година, договорните органи можат да користат електронска аукција при повторно прибирање на понуди со економските оператори кои се страни на рамковната спогодба.

Рамковната спогодба може да се склучи со времетраење кое е соодветно на природата на предметот на набавката, но не подолго од три години. Со Директивите на Европската Унија времетраењето на рамковните спогодби не смее да биде подолго од четири години.

Договорните органи не смеат да ги користат рамковните спогодби со цел да се попречи, ограничи или наруши конкуренцијата.

- **Електронски аукции**

Воведувањето на електронскиот начин на доделување на договорите за јавни набавки произлегува од искуството на земјите членки на ЕУ. Искуствата покажуваат дека со воведување на електронскиот систем за јавни набавки може да се заштеди и до 5% од јавните средства и околу 50-80 % на трошоците на договорните органи и економските оператори. Директивите пропишуваат одредени општи правила и стандарди кои мора да ги задоволуваат електронските системи за јавни набавки во земјите-членки, но електронските аукции како дел од електронскиот систем за јавни набавки, не претставува обврска, односно земјите членки можат да решат воопшто да не ги имплементираат во своите национални правни системи и да го задржат единствено класичниот начин на спроведување на постапките за доделување на договор за јавна набавка.¹⁰⁵

Електронската аукција преставува посебен начин на доделување на договорите за јавна набавка и се дефинира како повторлив процес на негативно наддавање. Електронската аукција се спроведува по целосна евалуација на првично поднесените понуди и истата им овозможува на понудувачите да ги ревидираат првично понудените цени. Електронските аукции во системот на јавни набавки во Република Македонија започнаа да се користат со донесување на Законот за јавни набавки од 2007 година, кој почна да се применува од почетокот на 2008 година. Во Европската Унија користењето на електронските аукции е регулирано во член 54 од Директивата 2004/18/ЕЗ за класичниот сектор, а за секторските договорни органи користењето на електронските аукции е регулирано во член 56 од Директивата 2004/17/ЕЗ.

Електронските аукции можат да се користат како последна фаза од отворена постапка, ограничена постапка, постапка со барање за прибирање на понуди, постапка со преговарање со претходно објавување на оглас и при повторно прибирање на понуди од економските оператори кои се страна во рамковна спогодба.

За учество на електронска аукција се покануваат само квалификувани понудувачи, рангитањето на понудувачите по завршување на електронската

¹⁰⁵ „Електронски аукции“, Биро за јавни набавки во сработка со УСАИД проект за деловно опкружување, 4.

аукција се врши автоматски, со што е елиминиран човечки фактор. За примена на е-аукција потребно е да постои конкуренција, односно да има најмалку 2 прифатливи првични понуди. Во спротивно, постои неможност за користење на е-аукција и договорниот орган изборот може да го изврши од првичната ранг листа. Со користењето на електронските аукции се овозможува ефективност и ефикасност во постапките за доделување на договор за јавна набавка.

Со цел да се зголеми користењето на електронските аукции со Законот за јавни набавки се предвиде задолжително користење на е-аукции. Беше предвидено 30 % од проценетата вредност на набавките во 2010 година да завршат со е-аукција, 70% од бројот на објавени огласи во 2011 година и 100% од објавените огласи во 2012 година. Во контекст на ова, спроведувањето на е-аукции како последна фаза од постапката за јавна набавка е задолжително, освен во случаите каде законот не предвидува користење на е-аукција. „Електронска аукција не се користи за доделување на договор за јавна набавка на одредени услуги или работи чиј предмет е интелектуална услуга, како што е дизајнирање на идејно решение и слични услуги, како и во случаи каде што заради специфичност на предметот на договорот за јавна набавка е неизводливо да се спроведе електронска аукција.“¹⁰⁶ Во овие случаи договорниот орган има обврска да даде образложение на причините за неможност од користење електронска аукција во ЕСЈН.

Електронската аукција може да се користи кога за критериум за доделување на договорот за јавна набавка е избран најниска цена, а со измените на Законот од 2010 година и кога за критериум за доделување на договорот е избран економски најповолна понуда. Со тоа што предмет на е-аукција може да биде само цената, кога критериум за доделувањена договорот е само најниска цена или цената или новите вредности на делот од понудата кој е предмет на електронска аукција наведен во тендерската документација, ако критериум за доделување на договорот е економски најповолна понуда.¹⁰⁷ Кога во тендерската документација и огласот за доделување на договор за јавна набавка е избран критериумот економски најповолна понуда, во фазата на евалуација на првично поднесените понуди се доделуваат бодови за сите

¹⁰⁶ Член 123 став1 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11, 185/11) .

¹⁰⁷ Член 126 став 1 алинеја 1 и 2 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11 и 185/11).

избрани елементи, со тоа што бодовите за елементот цена може да се менуваат во текот на е-аукцијата зависно од намалувањето на цената, а бодовите за сите останатите елементи остануваат непроменети во тековната аукција.

По завршување на електронската аукција Електронскиот систем за јавни набавки (ЕСЈН) автоматски генерира Извештај за текот на е-аукцијата врз основа на кој одговорното лице донесува одлука за избор на најповолна понуда.

3.1.1.6 Доделување на договор за јавна набавка

По целосно спроведената евалуација на понудите и по завршување на е-аукцијата доколку истата била спроведена, Комисијата за јавни набавки на договорниот орган до одговорното лице доставува извештај за спроведената постапка со предлог за избор на најповолната понуда врз основа на критериумот за избор кој бил утврден во огласот и тендерската документација. Изборот на најповолна понуда се врши со одлука која ја донесува одговорното лице кај договорниот орган. „Договорниот орган е должен да ја донесе одлуката за избор или поништување на постапката во рок кој не е подолг од рокот за поднесување на понудите, односно пријавите за учество во конкретната постапка, сметајќи од денот определен како краен рок за поднесување на понудите, односно пријавите за учество.“¹⁰⁸

По донесување на одлуката за избор на најповолна понуда и по истекот на рокот за жалба и рокот за мирување, договорниот орган склучува договор за јавна набавка со најповолниот понудувач. Договорот за јавна набавка се склучува врз основа на техничката и на финансиската понуда во рокот на важност на понудата.

Ако избраниот понудувач се откаже од склучување или извршување на договорот, договорниот орган може да го склучи со следниот рангиран понудувач или да ја поништи постапката.¹⁰⁹ Во ваков случај договорниот орган

¹⁰⁸ Член 163 став 1 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11 и 185/11).

¹⁰⁹ Член 165 став 2 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11, 185/11).

има право да издаде негативна референца¹¹⁰ на економскиот оператор кој одбил да го потпише договорот за јавна набавка.

По, донесувањето на одлуката за избор на најповолна понуда од страна на одговорното лице, комисијата за јавни набавки писмено ги известува сите кандидати или понудувачи за исходот на постапката, со тоа што во прилог на известувањето задолжително доставува примерок од донесената одлука. Во насока на остварување на принципот на транспарентност, договорниот орган задолжително во известувањето за избор на најповолна понуда мора да ги известува понудувачите за причините за неизбор или отфрлање на одредена понуда, детално да образложи зошто одредена понуда е неприфатлива и да го наведе името на избраниот понудувач и причините за избор.

3.1.1.7 Поништување на постапката за доделување на договор за јавна набавка

Основите за поништување на постапката за јавна набавка се пропишани со член 169 од Законот за јавни набавки. Истите треба внимателно да се користат од страна на договорните органи бидејќи секое поништување на постапката претставува индиција за тендециозно одлучување на договорниот орган. Поништувањето на постапката треба да претставува последен избор за договорниот орган.

Првата основа за поништување се применува кога бројот на кандидатите е понизок од минималниот број предвиден за постапките за доделување на договор за јавна набавка согласно Законот за јавни набавки. Овој основ може да се примени кај ограниечната постапка каде минималниот број на пријави во првата фаза од постапката не смее да биде помал од пет, кај конкурентниот дијалог доколку во првата фаза нема пристигнато три пријави, во постапката со преговарање со претходно објавување на оглас и доколку е предвидено во отворена постапка договорот да се додели со склучување на рамковна спогодба со повеќе економски оператори, каде минималниот број на понуди не смее да биде помал од три.

¹¹⁰ Негативната референца претставува новина во ЕСЈН која беше воведена со последните измени на Законот за јавни набавки од 2011. Овој механизам на негативни референци значи забрана за учество во сите постапки од страна на оние понудувачи кои ќе добијат негативна референца врз основа на законски пропишаните услови. Првата референца резултира со исклучување во времетраење од 1 година, а секоја наредна референца ќе резултира со прогресивно зголемување на периодот на исклучување за дополнителна 1 година, но не повеќе од 5 години.

Втората основа се применува кога не е поднесена ниту една понуда или кога комисијата ќе оцени дека од пристигнатите понуди ниту една не е прифатлива.¹¹¹

Третата основа се применува кога се поднесени прифатливи понуди кои не можат да се споредат поради различниот пристап во техничките или фанансиските понуди.

Четвртата основа се јавува во случај на појава на непредвидени промени во буџетот на договорниот орган. Оваа ситуација се случува кога нема да се добијат планираните средства или кога договорниот орган ќе изврши прераспределба на одредени средства за други намени.

Петата основа се применува кога понудувачите ќе понудат цени и услови за извршување на договорот кои се понеповолни од реалните на пазарот. Ова е случај, кога понудените цени се далеку повисоки од цените на пазарот или се нудат на пример услови за плаќање или услови на испорака на стоките, услугите или работите кои се неповолни за договорниот орган.

Шестата основа се применува кога договорниот орган ќе оцени дека тендерската документација содржи битни пропусти или недостатоци, до моментот на отворање на понудите. Оваа ситуација може да се јави по вина на договорниот орган. Договорниот орган временски е ограничен во користењето на оваа основа, односно истиот може да се користи до моментот на отворање на понудите, а никако подоцна. Со ова законодавецот ја спречил можноста за злоупотреба на оваа основа. Ова ограничување се вовеле со последните измени и дополнувања на Законот од 2011 година.

Седмата основа договорните органи можат да ја користат кога нивните потреби ќе променат поради непредвидени и објективни околности. Тоа е случај кога договорниот орган ќе ги промени преоритетите, кога ќе се појави промена на количните и сл. Но, доколу договорниот орган ја примени оваа основа за поништување на постапката, истиот нема да може да распише нова постапка за истиот предмет на јавна набавка во наредните шест месеци.

Осмата основа се применува во случај на битни повреди на Законот за јавни набавки. Битните повреди се утврдени во член 210 од Законот за јавни

¹¹¹ „Прифатлива понуда“ во смисла на член 3 став 1 точка 24 од Законот за јавни набавки е понуда која е поднесена во утврдениот рок и за која е утврдено дека во потополност ги исполнува сите барања од тендерската документација и техничките спецификации и одговара на сите критериуми, условите и евентуалните барања за способноста на понудувачите .

набавки. Договорниот орган може да ја поништи постапката доколку по сопствено убедување смета дека направил битни повреди на законот. Оваа основа може да го искористи и Државната комисија за жалби по јавни набавки. Во случај на жалба ДКЗЈН по службена должност проверува дали се направени битни повреди на Законот и доколку истата најде дека е сторена повреда може да ја поништи постапката за јавна набавка.

Постапката се поништува со одлука за поништување која ја донесува одговорното лице на договорниот орган. И во овој случај, договорниот орган е должен писмено да ги извести понудувачите кои поднеле понуди во оваа постапка.

Постапката за јавна набавка завршува на денот на конечност на одлуката за избор или за поништување на постапката.¹¹² Одлуката за јавна набавка е конечна отако ќе истече рокот за жалба и не е поднесена жалба и откако ќе измене периодот на мирување за склучување на договорот за јавна набавка. По завршување на постапката за јавна набавка договорниот орган е должен да оформи досие и истото да го чува најмалку пет години од денот на извршување на соодветниот договор за јавна набавка.

3.1.1.8 Правна заштита

Основна цел на системот за јавни набавки е да обезбеди транспарентни постапки за доделување на договори за јавна набавка, еднаков третман на сите учесници во постапката, унапредување на одржлив економски развој и конкурентност помеѓу понудувачите. Остварувањето на основните принципи во постапката за доделување на договори за јавна набавка може да се постигне преку обезбедување на висококвалитетна правна заштита на учесниците во постапката.

Правната заштита на странките во постапката за јавна набавка од една страна, претставува можност за остварување на правата на економските оператори со цел правично доделување на договорот за јавна набавка, а од друга страна придонесува за поквалитетна и потранспарентна работа на договорните органи и подобрување на целокупниот систем за јавни набавки во една држава.

¹¹² Член 170-а став 1 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11 и 185/11).

Системот на правна заштита од областа на јавните набавки во Република Македонија во голем степен е усогласен со Директивите за правна заштита на ЕУ 89/665/ЕЕЗ¹¹³ и 92/13/ЕЕЗ¹¹⁴ и делумно со Директивата 2007/66/ЕЗ со која се врши измена на претходните две директиви. Сите системи на правна заштита во ЕУ се базирани на Договорот за основање на ЕУ и на Директивите. Директивите се предвидени како идеи кои треба да се транспортираат во законодавството на земјите членки на ЕУ. Само оние идеи што се важни во поглед на заедничкиот пазар на јавни набавки и унифицирање на пазарните услови се инкорпорирани во Директивите. Останатите аспекти земјите –членки на ЕУ ги регулираат со националните закони.¹¹⁵

Во Република Македонија правилата за правна заштита во делот на јавните набавки се инкорпорирани во глава 10 од Законот за јавни набавки, а надлежен орган за решавање по жалби во постапките за доделување на договори за јавни набавки како и по жалби во постапките за доделување на договори за концесии и јавно приватно партнерство е Државната комисија за жалби по јавни набавки (Државна комисија-ДКЗЈН). Правна заштита против одлуките, дејствијата и пропуштањата за преземање дејствија од страна на договорен орган во постапка за доделување на договор за јавна набавка може да побара секој економски оператор кој има правен интерес за добивање на договорот за јавна набавка и кој претрпел или би може да претрпи штета од евентуално прекршување на одредбите од Законот за јавни набавки.¹¹⁶ Правна заштита може да бара и државниот правобранител, кога ги штити интересите на државата или јавен интерес. Во постапката за правна заштита странките се

¹¹³ Директивата на Советот 89/665/ЕЕЗ, од 21 декември 1989, за координација на законите регулативите и управните одредби, а во врска со примената на постапката за ревизија на постапките за јавните набавки на добра и работи.

¹¹⁴ Директивата на Советот 92/13/ЕЕЗ, од 25 февруари 1992 година која ги координира законите, регулативите и управните одредби, а во врска со примената на Правилата на ЕУ за постапките за набавки на ентитетите кои работат во секторите на водостопанство, енергетика, транспорт и телекомуникации.

¹¹⁵ Европскиот суд на правдата во пресудата C-54/96 Dorsch Consult Ingenieurgesellschaft mbH против Bundesbaugesellschaft Berlin mbH, презентирани во извештаите на Судот во 1977 година, стр. I –04961, констатирал дека согласно правниот систем, на секоја земја-членка и е оставено да утврди кој суд (трибунал) ќе биде надлежен да ги решава спорите кои се однесуваат на правта на поединецот, а кои произлегуваат од правните норми на Заедницата. Меѓутоа должност на земјите-членки е да обезбедат тие права ефикасно да се штитат.

¹¹⁶ Според мислење на Европскиот суд на правдата правен лек може да користи и компанија која била заинтересирана за добивање на конкретен договор, но не учествувала во постапката поради дискриминирачки барања на договорниот орган. Ова мислење судот го изнел во предметот C-230/02 – Grossmann Air Service, Bedarfsluftfahrtunternehmen GmbH & Co. KG против Република Австрија презентирани во извештаите на Судот од 2004 година стр. I-01829.

должни да ги изнесат сите факти на кои ги засновуваат своите барања, како и дејствија или пропуштања за преземање дејствија од страна на договорниот орган во постапката за доделување на договор за јавна набавка и да достават соодветни докази за тоа.

Постапката на правна заштита започнува со поднесување на жалбата до Државната комисија и до договорниот орган истовремено, односно со барање за поништување на постапката за доделување на договор за јавна набавка заради недоставување на потребната документација во законскиот рок од страна на договорниот орган до Државната комисија, а во случај на поднесена жалба.

Правната заштита во постапката за доделување на договор за јавна набавка е достапна во сите фази, односно од објавување на огласот па сè до доделување на договорот за јавна набавка.¹¹⁷

Праксата на Државната комисија покажува дека како најчести повреди на постапките за доделување на договори за јавна набавка од страна на договорните органи се јавуваат како резултат на:

- недоволно појаснетите елементи на критериумот за доделување на договор-економски најповолна понуда, односно, на елементот „квалитет“;
- наведување на стандардите за системи за квалитет како елемент на критериумот економски најповолна понуда;
- непоставување на граници која се определуваат рокот на плаќање и рокот на изведување на работите и
- непредвидување на стручна комисија која ќе го цени „квалитетот“, со Одлуката за потреба од јавна набавка.¹¹⁸

Директивите за јавни набавки на Европската Унија предвидуваат и судска заштита на странките против одлуките кои ги донесува органот кој постапува по жалбите на незадоволните економски оператори во постапката за јавна набавка пред договорниот орган, под услов жалбеното тело да не претставува

¹¹⁷ Роковите за изјавување на жалба во постапката за доделување на договор за јавна набавка се утврдени во член 215 од Законот за јавни набавки (Сл.весник на РМ бр.136/07,130/08, 97/10, 53/11 и 185/11).

¹¹⁸ Државната комисија за жалби по јавни набавки (2012). Публикација од Националната конференција „Државната комисија за жалби по јавни набавки-гаранција за транспарентно и одговорно трошење на буџетските ресурси“ (завршен настан на Проектот за поддршка за зајакнување на капацитетите и промоција на активностите на Комисијата за жалби по јавни набавки), 1 март 2012 година, хотел Александар Палас-Скопје.

судски орган.¹¹⁹ Во контекст на ова, во Република Македонија Државната комисија за жалби по јавни набавки не претставува судски орган туку независно административно тело и странките против одлуките на Државната комисија можат да покренат управен спор пред судот надлежен за решавање на управни спорови, односно пред Управниот суд во Република Македонија. Управниот суд спорот го решава по итна постапка. За разлика од постапката пред Државната комисија каде жалбата има супензивно дејство, постапката пред Управниот суд нема такво дејство, а тоа значи дека договорниот орган може да пристапи кон склучување на договорот за јавна набавка.

„Колку и да е итна постапката, не може да се очекува дека Управниот суд ќе постапи толку брзо пред договорниот орган да го склучи договорот. Единствен логичен заклучок е дека таквата пресуда на Управниот суд може да се искористи како основа за поведување на постапка за надомест на штета пред надлежниот граѓански суд.“¹²⁰

Правната заштита на странките во постапките за доделување на договори за јавна набавка освен што овозможува правичност за економските оператори, овозможува и поголема конкуренција во постапката што е од големо значење за договорните органи. Во контекст на ова, во Преамбулата на Директивата 89/665/ЕЕЗ стои: „Отсуството на ефективни правни лекови или неадекватноста на постоечките правни лекови, ги одвраќаат субјектите од ЕУ од поднесување понуди во земјата членка каде набавувачот е основан“.

¹¹⁹ Во предметот C-103/97 Josef Köllenspreger GmbH & Co.KG и Atzwanger AG v.s Gemeindeverband Bezirkskrankenhaus Schwaz, презентирани во извештаите на Судот од 1999 година стр. I-00551, судот објаснил дека се можни две основни решенија во жалбената постапка.Првото решение е жалбената постапка да ја водат тела кои имаат карактер на судови и второто решение е надлежноста во прв степен да им се даде на тела кои немаат таков карактер. Во тој случај одлуките на тие тела мора да бидат предмет на контрола на друго тело кое пак мора да ги задоволи критериумите од член 2 став 8 од Директивата 89/665/ЕЕЗ , како би се обезбедила соодветна контрола.Тие услови се: членовите на такво независно тело треба да бидат именувани и разрешени под исти услови како и членовите на судските органи, најмалку претседателот на тоа независно тело треба да ги има истите правни и стручни квалификации како и членовите на судските тела и ова независно тело треба одлуките да ги носи по спроведена постапка во која се сослушани двете страни , а тие одлуки се право обврзувачи со средства кои ќе ги утврди секја земја-членка.

¹²⁰ Богева Мицовска,М. Јовановска,М. Аргировски,А. и Глигориевска,Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Еднаков третман и недискриминација на економските оператори , 486.

3.1.1.9 Ревизија на јавните набавки

Контрола над законитоста во спроведувањето на постапките за јавни набавки како и во однос на наменското трошење на јавните средства од страна на институциите кои се задолжени да ги применуваат правилата за јавни набавки, врши Државниот завод за ревизија (ДЗР). Државниот завод за ревизија врши проверка на целиот процес, односно од моментот на планирањето на јавните набавки со годишниот план за јавни набавки, па сè до завршување на постапката за јавна набавка и реализација на договорот за јавна набавка.

Практиката на ДЗР покажува дека како најчести пропусти на договорните органи при спроведувањето на постапката се следните:

- Доделување на договори без спроведување на постапка за јавна набавка, постоење на елементи кои не биле дел од постапката за јавна набавка (надминување на условите од договорот);
- Несоодветна примена на методологијата за рангирање при евалуација на понудите;
- Слабости во планирањето на јавните набавки и непостапување согласно годишниот план за јавни набавки;
- Необезбедување на целосни, точни и прецизни информации во тендерската документација за начинот на спроведување на постапката за јавна набавка;
- Доделените договори не ги содржеле основните елементи од тендерската документација и од понудата на носителот на набавката како што се: цена, рокови, квалитет и сл. и
- Договорните органи не ги почитувале казнените одредби од договорот за јавна набавка или не ги активирале бараните банкарски гаранции во случај на непочитување на договорните обврски итн.

Целта на ревизијата е да се утврдат недоследностите во примената на Законот, да се констатираат проблемите со кои се соочуваат договорните органи при примената на законот во насока кон подобрување на практиката на јавните набавки и зголемување на интегритетот на процесот.

3.1.1.10 Судир на интереси

Јавните набавки се една од областите кои најмногу се изложени на ризик од корупција и измамнички практики. Законот за јавни набавки не содржи конкретни одредби за справување со корупцијата во јавните набавки, единствено содржи одредби за спречување на судир на интереси и одредби во кои предвидува исклучување на економските оператори на кои им е изречена правосилна пресуда за учество во корупција. Со последните измени на Законот за јавни набавки од декември 2011 година, се предвиде обврска за членовите на комисијата за јавни набавки и одговорното лице за јавни набавки да потпишуваат изјава за непостоење на судир на интереси. Во случај на постоење на судир на интереси, Законот предвидува можност за изземање на членовите на комисијата и на одговорното лице за јавни набавки и именување на други лица кои ќе учествуваат во спроведувањето на постапката за јавна набавка. Сето ова е со цел да се избегнат евентуални злоупотреби и остварување на финансиски или лични интереси од страна на службените лица кои се вклучени во спроведување на постапката, доколку како понудувачи се јават нивни блиски лица, членови на нивните семејства, роднини, пријатели или физички и правни лица со кои тие се или биле во некаква деловна врска.

Но, понекогаш судирот на интереси може да се јави и ненамерно поради незнаење на членовите на комисијата или на одговорното лице. Тоа може да се јави во случај кога се работи за лица со кои тие не се во непосреден контакт или кои не се наоѓаат во нивно блиско опкружување. Во контекст на ова, судирот на интереси не претставува кршење на моралните норми и законските норми во секој случај.

Исто така, судир на интереси освен во спроведување на постапката за јавна набавка, може да се јави и при реализација на договорот за јавна набавка. Во оваа насока, Законот за јавни набавки предвидува забрана за носителот на набавката да ангажира лица за реализација на договорот, кои биле вклучени во евалуацијата на понудите поднесени во постапката за доделување на договорот за јавна набавка, во времетраење на договорот. Во спротивно договорот се смета за ништовен.¹²¹

¹²¹ Член 63 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08,97/10,53/11 и 185/11).

Подетално сите прашања во врска со спречување на судирот на интереси во постапките за доделување на договори за јавни набавки се регулирани со Законот за спречување на интереси.

3.1.2 Подзаконски акти

Со цел да се олесни имплементацијата на Законот за јавни набавки и да се воспостави сеопфатна правна рамка на системот на јавни набавки во Република Македонија, се донесоа 16 подзаконски акти.

Со донесување на Законот за јавни набавки од 2007 година беа донесени следите подзаконски акти:

- Методологија за изразување на критериумите за доделување на договор за јавна набавка во бодови;¹²²
- Правилник за содржината на тендерската документација;¹²³
- Одлука за утврдување на индикативен список на договорни органи;¹²⁴
- Правилник за начинот на проценување на вредноста на договорите за јавни набавки;¹²⁵
- Уредба за видовите на активности на градење кои се предмет на договорите за јавни набавки на работи;¹²⁶
- Уредба за услугите кои се предмет на договорите за јавни набавки на услуги¹²⁷ и
- Правилник за постапката на отворањето на понудите и образецот за водење на записник за отворањето на понудите;¹²⁸

Со измените и дополнувањата на Законот за јавни набавки во 2008 година, се донесе Уредба за Општиот поимник за јавни набавки кој започна да се применува од 1 јануари 2009 година и Правилникот за формата и содржината на образецот на извештајот од спроведената постапка¹²⁹, а истиот беше изменет во 2010 година.

¹²² Службен весник на РМ бр.41/08.

¹²³ Службен весник на РМ бр.19/08.

¹²⁴ Види сл.весник 159/07 и 74/09.

¹²⁵ Се применува од 1 јануари 2008 година .

¹²⁶ Службен весник на РМ бр.158/07.

¹²⁷ Службен весник на РМ бр. 157/07.

¹²⁸ Се применува од 1 јануари 2008 година.

¹²⁹ Службен весник на РМ бр.36/08.

Во текот на 2009 година, како резултат на воведувањето на новиот модел на едукација во јавните набавки и интеграцијата на двата електронски системи во единствен Електронски систем за јавни набавки (ЕСЈН) се донесоа четири правилници и тоа:

- Правилник за програмата, начинот на спроведување на испитот, висината на надоместокот, како и формата и содржината на потврдата;¹³⁰
- Правилник за формата и содржината на огласот, известувањето за поништување на постапката и образецот на евиденцијата на постапките со барање за прибирање на понуди;¹³¹
- Правилник за формата и содржината на огласите и известувањата за доделувањето на договорите за јавни набавки;¹³²
- Правилник за начинот на користење на Електронскиот систем за јавни набавки;¹³³ и
- Одлука за изменување и дополнување на Одлуката за утврдување на индикативен список на договорни органи.¹³⁴

Со имените и дополнувањата на Законот за јавни набавки во 2010 година, дојде до измена и дополнување на Правилникот за начинот на користење на Електронскиот систем за јавни набавки, со кој се вовеле можноста за користење на критериумот економски најповолна понуда во постапките кои завршуваат со електронска аукција, а со тоа меѓу другото се изврши и усогласување на Законот за јавни набавки со прописите за заштита на личните податоци.

Со последните измени и дополнувања на Законот за јавни набавки во 2011 година, а кои почнаа да се применуваат во 2012 година се донесоа неколку подзаконски акти:

- Правилник за програмата за спроведување едукација за јавни набавки, програмата за спроведување обука за обучувачи за јавни набавки, формата и содржината на потврдата за положен испит за лице за јавни

¹³⁰ Службен весник на РМ бр.157/09.

¹³¹ Службен весник на РМ бр.161/09.

¹³² Службен весник на РМ бр.161/09.

¹³³ Службен весник на РМ бр.161/09.

¹³⁴ Службен весник на РМ бр.74/09.

набавки и за обучувач, како и висината на надоместокот кој го плаќаат учесниците на едукацијата;¹³⁵

- Кодекс на однесување при спроведување на јавните набавки;¹³⁶
- Правилник за формата и содржината на образецот на огласот за воспоставување квалификациски систем;¹³⁷
- Правилник за формата, содржината како и начинот на изготвување на годишниот план за јавни набавки;¹³⁸
- Тарифник за висината на надоместоците за користење на Електронскиот систем за јавни набавки.¹³⁹

Со донесувањето на сите овие подзаконски правни акти се придонесе за полесна практична примена на Законот за јавни набавки и подетално пропишување на одделни аспекти на постапките за доделување на договори за јавни набавки.

3.2 Институционална рамка

Покрај потребата од постоење на сеопфатна регулаторна рамка од исклучително значење за спречување на потенцијалните неправилности во јавните набавки е постоење на ефективна институционална рамка.

Клучни институции во Република Македонија кои треба да обезбедат транспарентност во воделувањето на договорите за јавни набавки се следните:

1. Биро за јавни набавки (БЈН);
2. Државна комисија за жалби по јавни набавки (ДКЗЈН) ;
3. Управен суд ;
4. Државен завод за ревизија (ДЗР) и
5. Државна комисија за спречување на корупција (ДКСК).

3.2.1 Биро за јавни набавки (БЈН)

Бирото за јавни набавки претставува централно тело за координација и следење на системот за јавни набавки во Република Македонија. Во 2009

¹³⁵ Службен весник на РМ бр.90/2012.

¹³⁶ Службен весник на РМ бр.39/2012.

¹³⁷ Службен весник на РМ бр.91/2012.

¹³⁸ Службен весник на РМ бр.84/2012.

¹³⁹ Службен весник на РМ бр.44/2012.

година, БЈН доби својство на правно лице во состав на Министерството за финансии. Основна задача на БЈН е да врши развој на системот на јавните набавки, како и да обезбедува рационалност, ефикасност и транспарентност во спроведувањето на јавните набавки. Една од главните цели на БЈН исто така е да обезбеди кохерентна законска правна рамка која е усогласена со законодавството за јавни набавки на Европската Унија.

Главните функции на Бирото за јавни набавки се следните:¹⁴⁰

1. Регулаторна функција – подготовка на нормативни акти во областа на јавните набавки и нивно доставување за усвојување од Собранието или до Владата;
2. Советодавна функција – издавање мислења за одредбите и спроведувањето на Законот за јавни набавки; советување на договорните органи и економските оператори; развивање модели за стандардна тендерска документација;
3. Обуки – организирање и спроведување на обуки за државни службеници и други лица; утврдување на минималните услови за професионални квалификации за службениците за јавни набавки; развивање упатства и прирачници;
4. Функција на следење, собирање, обработка и анализирање на податоците за јавни набавки и подготовка на статистички извештаи; одржување и ажурирање на евиденцијата за доделени договори за јавни набавки; надзор над законитоста на постапките за јавни набавки; поднесување на годишен извештај до Владата за неговите активности во функционирањето на системот за јавни набавки;
5. Оперативно-развојна функција – развивање, управување и работење со Електронскиот систем за јавни набавки и
6. Меѓународни односи – соработка со меѓународни институции и други странски субјекти за работи поврзани со развојот на системот на јавни набавки.

Со Бирото за јавни набавки раководи директор, кој го именува и разрешува Владата на Република Македонија врз основа на предлог на

¹⁴⁰ Биро за јавни набавки, Министерство за финансии на РМ (2012). Извештаи., „Извештај за оценка на јавни набавки, концесии и јавни-приватни партнерства“, 10 октомври 2011 година, 38. Преземено на 27.01.2012 г. http://bjn.gov.mk/dms/Izvestai/Izvestaj_JN.doc.

министерот за финансии, за период од четири години. Со цел ефикасно, ефективно и економично извршување на надлежностите на БЈН, организациската структура на БЈН се состои од два сектора со по три одделенија и едно самостојно одделение и тоа :

- Сектор за нормативна дејност, обуки и меѓународни односи со три одделенија:
 1. Одделение за европски прашања и меѓународни односи;
 2. Одделение за нормативно-правни работи и
 3. Одделение за обуки.

Во надлежност на овој сектор е изготвувањето на законската и подзаконската регулатива за јавни набавки и следење и анализирање на нејзиното спроведување, иницирање на предлози за подобрување на регулативата за јавни набавки, изготвување на мислења за примена на одделни одредби од законот и подзаконските акти, подготовка на модели на стандардна тендерска документација, подготовка на програма за едукација и годишен план за реализација на едукацијата како и остварување на меѓународна соработка и реализирање на активностите кои произлегуваат од НПАА и процесот на интеграција кон ЕУ.¹⁴¹

- Сектор за следење на системот за јавни набавки и управување со ЕСЈН со три одделенија :
 1. Одделение за проверка, анализа и изготвување на статистички извештаи;
 2. Одделение за управување со ЕСЈН и поддршка на ИКТ и
 3. Одделение за материјално и финансиско работење.

Во надлежност на овој сектор е следење на функционирањето на системот за јавни набавки преку добиените огласи и известувања од страна на договорните органи, прибирање, обработување и анализа на податоците за спроведените постапки за јавни набавки, грижење за правилно функционирање на компјутерско-комуникациската опрема во Бирото, како и обезбедување на

¹⁴¹ „Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година“, Скопје, Мај 2010, Министерство за финансии, Биро за јавни набавки, Организација и административен капацитет, 11.

заштита на системот на управување со базите на податоци и апликативниот софтвер на Бирото.¹⁴²

- Одделението за човекови ресурси функционира како самостојно одделение во рамкина БЈН. Во надлежност на ова одделение е да ја следи организациската поставеност на Бирото и да врши функционална анализа на работните места и потребите на Бирото, да ги подготвува актите за внатрешна организација и систематизација на работните места во БЈН, како и да подготвува годишни програми за потребите од обука и стручно усовршување на вработените во Бирото.¹⁴³

Бирото за јавни набавки при вршењето на работите од негова надлежност остварува соработка со другите надлежни органи во областа на јавните набавки, односно со Државниот завод за ревизија, Државна комисија за жалби по јавни набавки, Државна комисија за спречување на корупција и Комисија за заштита на конкуренцијата.

Бирото за јавни набавки како клучна институција во системот за јавни набавки, работата во рамки на своите надлежности ја остварува со висок квалитет, остварувајќи активна комуникација со договорните органи и економските оператори и во тој поглед неговата работа е позитивно оценета. Една од главните цели на БЈН беше усогласување на националното законодавство во делот на јавните набавки со законодавството на Европската Унија. Во овој дел е остварен голем напредок со тоа што се постигна висок степен на усогласеност на Законот за јавни набавки со Директивите за јавни набавки на ЕУ.

¹⁴² „Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година“, Скопје, Мај 2010, Министерство за финансии, Биро за јавни набавки, Организација и административен капацитет, 11-12.

¹⁴³ „Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година“, Скопје, Мај 2010, Министерство за финансии, Биро за јавни набавки, Организација и административен капацитет, 12.

Слика 1. Графички приказ на организационата поставеност на Бирото за јавни набавки¹⁴⁴

Figure 1. Graphic presentation of the organizational structure of the Public Procurement Bureau

3.2.2 Државна комисија за жалби по јавни набавки (ДКЖЈН)

Државната комисија за жалби по јавни набавки е одговорна да одлучува во постапките за правна заштита и претставува државен орган кој е самостоен во својата работа и има својство на правно лице. Државната комисија за жалби по јавни набавки (во понатамошниот текст: Државна комисија) е основана со цел да се хармонизира системот на јавните набавки во Државата со правниот систем на Европската Унија, а сето тоа во насока на приближување кон Евроатланските интеграции.

Државната комисија беше основана со именување на претседател и четири членови со одлука на Собранието на Република Македонија на 4 ноември 2008 година и првата седница ја одржа на 26 ноември 2008 година.¹⁴⁵

¹⁴⁴ „Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2009 година“, Скопје, Мај 2010, Министерство за финансии, Биро за јавни набавки, Надлежности, организација и структура, 16.

¹⁴⁵ Државна комисија за жалби по јавни набавки (2010) „Прирачник за правната заштита во постапките за јавните набавки“, Скопје, јануари 2010, VI.II. Улога и положба на Државната комисија за жалби по јавни набавки, 26-27.

Државната комисија е надлежна за решавање по жалби во постапките за доделување на договори за јавни набавки пропишани со Законот за јавни набавки, како и по жалби во постапките за доделување договори за концесии и јавно-приватно партнерство уредени согласно со закон.¹⁴⁶ Со имените и дополнувањата на Законот за јавни набавки во декември 2011 година на Државната комисија ѝ се додаде уште една важна надлежност, а тоа е да решава во постапките по жалби за доделување на договори за концесии и јавно-приватно партнерство. „Овие постапки се уредени со Законот за концесии и други видови јавно приватно партнерство. Сепак, трендот на зближување на прописите за јавни набавки и за концесии и ЈПП е природен и очекуван имајќи предвид дека на ниво на ЕУ, концесиите за работи се дел од прописите за јавни набавки. Од тие причини, Законот за концесии и други видови јавно приватно партнерство ги содржи само спецификите на овие постапки, додека за сè друго се повикува на Законот за јавни набавки вклучително и на правната заштита.“¹⁴⁷

Државната комисија одлучува на седници со мнозинство гласови од членовите и ниту еден член на Комисијата не смее да се воздржи од гласање. Седниците на Државната комисија ги свикува и со нив раководи претседателот, или во негово отсуство, заменикот на претседателот на Државната комисија кој е избран од редот на членовите со мнозинство од вкупниот број на членови со јавно гласање. Државната комисија еднаш годишно доставува писмен извештај до Собранието на Република Македонија.

Државната комисија има Стручна служба во која се вработени државни службеници. Државната комисија е организирана во два сектора и седум одделенија.

Државната комисија претставува државен орган кој има карактеристики на судски и на управен орган. Карактеристиката на управен орган произлегува од природата на предметите за кои одлучува по жалба, додека пак, карактеристиката на судски орган произлегува од условите кои треба да ги исполнуваат кандидатите за членови на Државната комисија, а особено

¹⁴⁶ Член 200 став 1 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11 и 185/11).

¹⁴⁷Богева Мицовска,М. Јовановска,М. Аргировски,А. и Глигоријевска,Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес: Правна заштита, 444.

претседателот на Државната комисија. Претседателот и членовите на Државната комисија се именуваат за период од пет години со право на повторен избор. Државната комисија е составена од претседател и четири члена. Тие се именуваат по пат на јавен конкурс и ги разрешува Собранието на РМ на предлог на Комисијата за прашања на изборите и именувања на Собранието на РМ. За член на Државната комисија се именува лице кое е државјанин на Република Македонија, дипломиран правник кој има најмалку три години искуство во областа на јавните набавки. За претседател на Државната комисија се именува лице кое е дипломиран правник, кој има положен правосуден испит, најмалку шест години работен стаж како судија, државен правобранител, заменик државен правобранител, нотар или адвокат, односно десет години на други прави работи по положен правосуден испит.

Основна цел на Државната комисија е да обезбеди брза, објективна и ефективна правна заштита во постапките за доделување на договори за јавни набавки. Правната заштита е достапна во сите фази од постапката за доделување на договор за јавна набавка. Оваа правна заштита треба да го унапредува системот за јавни набавки во Република Македонија кој се заснова на начелата за конкуренција, еднаков третман и недискриминација на економските оператори, транспарентноста и интегритетот во процесот на доделување на договори за набавка.

3.2.3 Управен суд

Согласно Директивата 89/665/ЕЕЗ, првото решение е жалбената постапка да ја водат тела кои имаат карактер на судови и второто решение е надлежноста во прв степен да им се даде на тела кои немаат таков карактер. Во тој случај одлуките на тие тела мора да бидат предмет на контрола на друго тело кое пак мора да ги задоволило критериумите од од член 2 став 8 од Директивата 89/665/ЕЕЗ, како би се обезбедила соодветна контрола. Тие услови се: членовите на такво независно тело треба да бидат именувани и разрешени под исти услови како и членовите на судските органи, најмалку претседателот на тоа независно тело треба да ги има истите правни и стручни квалификации како и членовите на судските тела и ова независно тело треба одлуките да ги носи по спроведена постапка во која се сослушани двете

страни, а тие одлуки се право обврзувачки со средства кои ќе ги утврди секоја земја-членка.

Во Република Македонија од причина што Државната комисија не претставува судски орган, туку административно тело, обврската од Директивата 89/665/ЕЕЗ е транспонирана во член 230 од Законот за јавни набавки: „Против решението на Државната комисија може да се покрене управен спор пред судот надлежен за водење на управни спорови“. Во Република Македонија надлежен суд за решавање на управни спорови е Управниот суд. Во предметите по јавни набавки, Управниот суд решава по итна постапка.

„Законот за судовите од мај 2006 година содржи одредба во која е предвидено: почетокот на работата на Управниот суд ќе се утврди со Законот за управните спорови. Управниот суд е конституиран на крајот од 2007 година, кога започна со работа. Законот за судовите од 2006 година го воведува и Управниот суд, како специјализиран суд. Управниот суд ја врши судската власт на целата територија на Република Македонија“¹⁴⁸

Управниот суд има за цел да обезбеди правна заштита на странките во постапките за доделување на договори за јавни набавки со тоа што одлучува по тужба поднесена против одлуките на Државната комисија. Соработката помеѓу Државната комисија и Управниот суд особено зајакна во 2010 година. За тоа говорат и следниве статистички податоци: „Во 2010 година, до Државната комисија пристигнати се 868 предмети, од кои решени се вкупно 820 жалбени предмети. Против решенијата од страна на Државната комисија, според податоците на Управниот суд на Република Македонија, изјавени се вкупно 94 тужби.“¹⁴⁹

¹⁴⁸ Шкариќ, С. и Силјановска –Давкова, Г. Уставно право, второ, дополнето и изменето издание, Култура 2009: Управен суд на Република Македонија, 734.

¹⁴⁹ „Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година“, Скопје, Мај 2010, Министерство за финансии, Биро за јавни набавки, Управен суд на Република Македонија, 21.

Табела Г

Вкупно предмети по кои Државната комисија постапувала	Вкупен број на поднесени тужби во 2010 година	%
820	99	11,96%

Табела Е

Структура на управни спорови	Број на спорови
Тужби поднесени во 2010 година	94
Пресуди/решенија донесени во 2010 година	17

Табела Ж

Вид на одлуки на Управен суд	Број на одлуки	%
Уважени тужби	5	29,41%
Одбени тужби	6	35,30%
Отфрлени тужби	2	11,76%
Запрена постапка по тужба	2	11,76%
Судир на надлежност	2	11,76%
Вкупно	17	100%

Слика 2. Податоци, преземени од Годишниот извештај на Државната комисија, за работата на Управниот суд¹⁵⁰
 Figure 2. Data taken from the Annual Report of the State Commission, about the work of the Administrative Court

3.2.4 Државен завод за ревизија (ДЗР)

Државниот завод за ревизија претставува врховна ревизорска институција во Република Македонија и истиот е основан во 1999 година. „Надлежностите на Државниот завод за ревизија произлегуваат од Законот за државна ревизија, кој за првпат е донесен во 1997 година и во изминатиот период повеќепати е менуван и дополнуван, во насока на усогласување со оновните принципи на Лима декларацијата за правилата и насоките на ревизијата.“¹⁵¹ Една од надлежностите на ДЗР е да врши финансиска контрола

¹⁵⁰ „Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година“, Скопје, Мај 2010, Министерство за финансии, Биро за јавни набавки, Управен суд на Република Македонија, 22.

¹⁵¹ Државен завод за ревизија (2012). Годишни извештаи. „Годишен извештај за извршените ревизии и за работењето на ДЗР во 2011 година“, 7 стр. Преземено на 1 септември 2012 г <http://www.dzr.mk/DesktopDefault.aspx?tabindex=0&tabid=1099>.

врз јавните набавки. Сите предмети за кои постои основано сомнение дека се поврзани со измама и корупција се проследуваат до Државната комисија за спречување на корупција, а на крај и до Основното јавно обвинителство за гонење на организиран криминал и корупција. ДЗР има надлежност за вршење на финансиска контрола над сите буџетски корисници и фондови вклучувајќи ги и претпријатијата во државна сопственост и локалната самоуправа како и на проекти финансирани од Европската Унија. ДЗР исто така својата надлежност може доколку е потребно, да ја прошири и на субјекти кои деловно соработуваат со субјектите на ревизија.

Со Државниот завод за ревизија раководи главен државен ревизор. Главниот државен ревизор има заменик. Главниот државен ревизор и заменикот ги избира и разрешува Собранието на Република Македонија и истите се независни во вршењето на своите задачи. Државната ревизија ја извршуваат овластени државни ревизори, државни ревизори и вработени за административна поддршка, организирани во 11 сектори и 2 одделенија, од кои 7 сектори се директно вклучени во процесот на ревизија.

Согласно Законот за државна ревизија, Државниот завод за ревизија има обврска да подготви Годишен извештај за извршените ревизии и за својата работа и истиот го доставува до Собранието на Република Македонија. Државниот завод за ревизија во поглед на ревизијата во делот на јавните набавки има за цел да обезбеди информации за резултатот од постапките за јавните набавки по склучување на договорот за јавна набавка, односно да дојде до информација за тоа дали средствата се искористени за наменетата цел.

Државниот завод за ревизија, финансиска контрола над централните државни органи и градот Скопје врши на годишна основа, а кај единиците на локална самоуправа и кај другите органи ревизијата ја спроведува во зависност од ризикот и ресурсите и тоа на ad hoc основа.

Од досегашната пракса на ДЗР во вршењето на ревизија во делот на јавните набавки, се тргнува од законски утврдените обврски на договорните органи во смисла на тоа дали истите ги применуваат одредбите од Законот за јавни набавки и тоа особено во поглед на следниве законски обврски:

- Дали договорните органи кои се субјект на ревизија ги планираат своите набваки со годишниот план за јавни набавки и дали

годишниот план за јавни набавки го донесуваат во законски пропишаниот рок;

- Дали договорните органи преземаат финансиска обврска без претходно да имаат обезбедено средства за соодветна јавна набавка;
- Дали договорните органи при спроведување на постапките за јавна набавка ги запазиле сите формално–правните и материјално-правните правила и тоа почнувајќи од донесувањето на одлуката за спроведување на постапката за јавна набавка па сè до донесување на одлуката за избор на најповолна понуда и доделување на договор за јавна набавка на најповолниот понудувач и
- Предмет на ревизија претставува и реализацијата на склучените договори за јавна набавка, со цел да се утврди дали постои пречекорување на предметот на набавката во делот на количината, вредноста и дали постои усогласеност на договорот за јавна набавка со условите кои се утврдени во тендерската документација.

Согласно Годишниот извештај за 2011 година на ДЗР, во делот на јавните набавки се констатирани следниве состојби:

- Од вкупно констатираните нерегуларности, 14,84 % се однесуваат на извршени набавки без да се спроведе постапка за јавна набавка;
- Дел од неправилностите (10%) се однесуваат на фазата на отворање на понудите, евалуација на документацијата и подготвување на извештаите;
- Во фазата на склучување на договори со избраните понудувачи, се јавуваат неправилности од 8,71% од вкупно констатираните неправилности, односно не се склучени договори со избраните понудувачи или се склучуваат договори со цени, услови и останати елементи различни од понудените;

Слика 3. Организација на Државниот завод за ревизија¹⁵²
Figure 3. Organization of the the State Audit Office

- Дел од неправилности (7,42%) се однесуваат на слабости во фазата на реализација на склучените договори (гаранции, цени, количини, услови за плаќање и други услови, различни од дефинираните договори);

¹⁵² Државен завод за ревизија (2012). Годишни извештаи. „ Годишен извештај за извршените ревизии и за работењето на ДЗР во 2011 година“, 9 стр. Преземено на 1 септември 2012 г. <http://www.dzr.mk/DesktopDefault.aspx?tabindex=0&tabid=1099>

Ред. бр.	ВИД НА НЕРЕГУЛАРНОСТ	% на учество во вк.набвк. за ЈН
1.	Неспроведени постапки за ЈН/извршена набавка пред склучување на договорот за ЈН/извршени набавки по стари договори од минати години.	14,84
2.	Слабости во фазата на отварање на понудите, евалуација на документацијата и подготвување на извештаи соодветно на одредбите од ЗЈН.	10,00
3.	Слабости во фазата на склучување на договори со избраните понудувачи (несклучени договори; склучени договори со цени, услови и останати елементи различни од понудените и сл.)	8,71
4.	Слабости во фазата на реализација на склучените договори по ЈН (гаранции, цени, количини, услови за плаќање и други услови различни од дефинираните со договорот).	7,42
5.	Тендерската документација не е изготвена/ не ги содржи елементите пропишани со одредбите од ЗЈН	7,10
6.	Слабости во фазата на планирањето на ЈН (вид на набавки, избор на соодветна постапка, планирани количини, динамика, планирани финансиски средства, доставување на планот до БЈН, измена и дополна на планот и сл.)	5,81
7.	Слабости во фазата на донесување на одлука за ЈН	5,81
8.	Утврдени критериуми за доделување на договор за ЈН кои не се во согласност со ЗЈН	5,48
9.	Делење на набавките/заобиколување на постапките за ЈН пропишани со закон	5,48
10.	Останати неправилности	29,35
	Вкупно:	100

Слика 4. Вид на нерегуларности во јавните набавки утврдени со Годишниот извештај за 2011 година на ДЗР¹⁵³

Figure 4. Type of irregularities in the public procurement which are determined in the Annual report for 2011 of the State Audit Office

- Утврдени се (7,10%) неправилности кои се однесуваат на тендерската документација, односно истата не се изготвува или не ги содржи елементите пропишани со Законот за јавни набавки;
- Слабости во примената на Законот за јавни набавки се констатирани и при донесувањето на одлуките за јавни набавки (5,81%) кои најчесто не ги содржат сите предвидени елементи (вид на набавка; количина; износ

¹⁵³ Државен завод за ревизија (2012). Годишни извештаи. „Годишен извештај за извршените ревизии и за работењето на ДЗР во 2011 година“, 24 стр. Преземено на 1 септември 2012 г. <http://www.dzr.mk/DesktopDefault.aspx?tabindex=0&tabid=1099>.

и извор на финансиски средства, начинот и постапката за доделување на договор за јавни набавки). Исто толкава застапеност бележат и пропустите во фазата на планирање на набавките;

- Неправилностите кои се однесуваат на начинот на делење на јавните набавки, учествуваат со 5,48 % од вкупниот број на наоди за јавни набавки. Исто толкава застапеност бележат и пропустите кои се однесуваат на критериумите за доделување на договор за јавни набавки кои не се во согласност со Законот за јавни набавки и
- Во останати неправилности, се утврдени пропусти во набавките кои се со помала материјалност и значајност.

3.2.5 Државна комисија за спречување на корупција (ДКСК)

Државната комисија за спречување на корупција претставува уште една институција која согласно своите надлежности треба да има улога на „чувар“ кога станува збор за политиките и практиките за јавни набавки во Република Македонија. Државната комисија за спречување на корупција е формирана врз основа на Законот за спречување на корупција („Службен весник на РМ “ бр. 28/02, 46/04, 126/06).

„Државната комисија се конституираше како независна институција со надлежност да ги применува утврдените мерки и активности за спречување на корупцијата во вршењето на власта, јавните овластувања, службената должност и политиката, мерките и активностите за спречување на судирот на интереси, мерките и активностите за спречување на корупцијата при вршењето на работи од јавен интерес на правните лица сврзани со остварувањето на јавни овластувања како и мерките и активностите за спречување на корупцијата во трговските друштва. Државната комисија е конституирана на 12 ноември 2002 година, кога Собранието на Република Македонија ги именуваше нејзините членови.“¹⁵⁴

„ДКСК е надлежна да ги истражува жалбите и тврдењата за корупција покренати од разни извори, вклучувајќи го Државниот завод за ревизија, Бирото

¹⁵⁴ Државна комисија за спречување на корупција (2012). Инфо. Формирање на Државната комисија за спречување на корупцијата. Преземено на 2 септември 2012 г http://www.dksk.org.mk/index.php?option=com_content&task=view&id=12&Itemid=35.

за јавни набавки, како и Државната комисија за жалби по јавни набавки, локалните ревизори, граѓаните и новинарите“.¹⁵⁵

Тргувајќи од тоа дека цел на ДКСК е спречување на корупцијата, ДКСК им дава преоритет на добиените информации за можно постоење на корупција во јавните набавки и секоја жалба која е добиена во врска со сомневање за постоење на корупција во текот на спроведување на одредена постапка за јавна набавка, ДКСК има задача да ја реши брзо со цел да спречи реализирање на договор за јавна набавка кој подлежи на коруптивни практики.

„Според ДКСК, најчестите проблеми се однесуваат на утврдувањето на критериуми за доделување на договори и нивна несоодветна примена, особено во градежниот сектор (договори за јавни набавки на работи). Други значајни проблеми се појавуваат по склучување на договорите, кога е јасно дека нема активности на контрола и дека „никој не е заинтересиран за крајните резултати од проектите“. Поради построгите механизми за заштита на државно ниво, јавните набавки на локално ниво се повеќе подложни на корупција. ДКСК смета дека Законот за јавни набавки од 2008 година, со неговите измени и дополнувања, е важен чекор кон намалување на корупцијата на државно ниво, но сепак има простор за подобрувања“.¹⁵⁶

Од причина што јавните набавки се област која е подложна на корупција беа направени големи напори за подобрување на нормативната и институционалната рамка на системот на јавни набавки во Република Македонија, со тоа што се направија голем број на измени на легислативата за јавни набавки со што истата се усогласи со законодавството на ЕУ, се формираа многу институции кои имаат улога на „чувари“ на системот на јавни набавки од најразлични коруптивни практики, се спроведоа и ќе продолжат да се спроведуваат обуки за едукација на службениците кои ги спроведуваат

¹⁵⁵ Биро за јавни набавки (2012). Извештаи. „Извештај за оценка на јавни набавки, концесии и јавни-приватни партнерства“, 10 октомври 2011 година, 49 стр. Преземено на 27 јануари 2012 г. http://bjn.gov.mk/dms/Izvestai/Izvestaj_JN.doc.

¹⁵⁶ Биро за јавни набавки (2012). Извештаи. „Извештај за оценка на јавни набавки, концесии и јавни-приватни партнерства“, 10 октомври 2011 година, 50стр. Преземено на 27 јануари 2012 г. http://bjn.gov.mk/dms/Izvestai/Izvestaj_JN.doc.

постапките за јавни набавки, а сè со цел намалување на потенцијалот на корупцијата во јавните набавки.

IV Правна и институционална рамка на јавните набавки во Европската Унија

4.1 Правна рамка

Јавните набавки во Европската Унија се од големо значење, од причина што тие имаат големо влијание врз развојот на заедничкиот внатрешен пазар, а со тоа и врз пазарите на секоја земја–членка на ЕУ. За таа цел, ЕУ се залага за хармонизација на прописите од областа на јавните набавки во земјите-членки, како и во земјите кои се кандидати за влез во ЕУ.

Европското *acquis* што ја регулира сферата на јавните набавки ги опфаќа договорите за основање на ЕЗ, директивите за јавни набавки, регулативите, одлуките како и пресудите на Европскиот суд на правдата.

Изворите на правото на ЕУ за јавните набавки ги делиме на примарни извори, секундарни извори и судска пракса.

Примарен извор на правото на ЕУ за јавни набавки претставуваат договорите за основање на ЕЗ.¹⁵⁷

Секундарните извори се состојат од правни акти кои произлегуваат од Договорите и кои се донесуваат во пропишана постапка во рамки на институциите на ЕУ. Секундарни извори правото кои ги регулираат јавните набавки се директивите, регулативите и одлуките.

Пресудите на Европскиот суд на правдата (case law) се значаен извор, а особено се значајни во практикувањето на јавните набавки, но истовремено претставуваат и директен извор на правото на ЕУ бидејќи ги пополнуваат правните празнини што постојат во европските директиви.

Согласно начелото на супремација, правото на Зедницата е над националното право на земјите-членки, што е во насока на остварување на целите кои се пропишани во член 10 од Договорот.¹⁵⁸

4.1.1 Примарни извори на правото на Европската Унија, за јавните набавки

Основачките договори претставуваат примарни извори на правото на ЕУ. Во поглед на прашањата кои тие ги регулираат во делот на јавните набавки, основачките договори единствено ги утврдуваат основните принципи на кои треба да се темели правната и институционалната рамка на системот на јавни набавки во Европската Унија.

¹⁵⁷ Основачките договори кои ги поставија темелите на ЕУ и кои денес претставуваат примарно законодавство на ЕУ се следните: Договорот од Париз кој е потпишан во 1951 година и со кој се создаде Европската заедница за јаглен и челик (ЕЗЈЧ). Овој договор овозможи создавање на заеднички пазар за јаглен и челик помеѓу Белгија, франција, Италија, Луксембург, Холандија и Германија; Римскиот договор кој се потпишал во 1957 година со кој се создаде Европска заедница за атомска енергија (Евроатом) и Европска економска заедница (ЕЕЗ); Договорот од Мастрихт кој стапил на сила во 1993 година и со кој била создадена Европската унија; Договорот од Амстердам стапи на сила 1999 година и со него се изврши измена на ЕУ-договорот; Договорот од Ница кој стапил на сила во 2003 и со кој се изменети Договорот од Мастрихт и договорот од Рим; Договорот од Лисабон кој е стапи на сила во 2009 година и со кој беше заменет Нацрт-Уставот на ЕУ. Секој од договорите ги надополнува претходните договори, но не ги заменува.

¹⁵⁸ Пресуда на ЕСП по предметот 6/64 *Costa v.s Enel*. Европскиот суд на правдата со оваа пресуда ги постави темелите на за правната природа на Европската економска заедница (ЕЕЗ). Во заклучокот на оваа пресуда стои: „...правото кое произлегува од Договорот, како независен извор на правото, не може, поради својата особена или оригинална природа, да биде надваладеано од државните правни одредби, без оглед на тоа како се формулирани, а притоа да не ја изгуби својата особина на Право на Заедницата и да не ја доведе во прашање правната основа на самата заедница Преинот од државни правни системи во правен систем на заедницата, кој е составен од права и обврски предвидени со договорот, за секоја од земјите-членки носи трајно ограничување на државните суверени права...“.

Основни принципи на кои се темели системот за јавни набавки согласно основачките договори се следните: недискриминација, транспарентност, еднаков третман и слободно движење на услуги, стоки, капитал и луѓе.

Слика 5. Основачките договори како примарни извори на правото на ЕУ¹⁵⁹
Figure 5. The treaties as primary sources of the EU Acquis

4.1.2 Секундарни извори на правото на Европската Унија, за јавните набавки

Секундарното законодавство за јавни набавки во Европската Унија го сочинуваат директивите, регулативите и одлуките. Директивите за јавни набавки ги утврдуваат минимум стандардите кои земјите членки на Европската Унија треба да ги имплементираат во внатрешните законодавства. Тоа значи дека директивите не се задолжителни и земјите-членки ги прифаќаат стандардите утврдени во нив во зависност од нивната правна традиција. Директивите се правно обврзувачки, но само за постигнување на целта за која е предвидена конкретна директива.

¹⁵⁹ Prof.Dr. von Ameln, R. (2011). „The EU institutions and decision –making process“, LAF Study Tour on Public Procurement, LAF 45682, Brussels 14-16.12.2011.

Постојат неколку клучни секундарни извори на правото на ЕУ, за јавните набавки кои претставуваат дел од *acquis communautaire*, и тоа :

- Директива 2004/18/ЕЗ т.н класична;
- Директива 2004/17/ЕЗ т.н секторска;
- Директиви 1989/665/ЕЕЗ, 1992/13/ЕЕЗ и 2007/66/ЕЗ – директиви за правна заштита;
- Регулатива бр.2195/2002 и
- Регулатива бр.1564/2005.

4.1.2.1 Директиви 2004/18/ЕЗ и 2004/17/ЕЗ

Директивата 2004/18/ЕЗ¹⁶⁰ на Европскиот парламент и Советот од 31 март 2004 година претставува основна директива која ја применуваат договорните органи од т. н класичен сектор. Во контекст на ова, договорни органи кои ги применуваат правилата на оваа Директива за јавни набавки се органите на државната власт, единиците на локалната самоуправа и правните лица каде што локалната власт или државната власт имаат доминантно влијание. Оваа Директива тргнува од основните принципи за недискриминација, еднаков третман и транспарентност во доделување на договорите за јавни набавки, а се со цел создавање на единствен внатрешен пазар и слободно движење на стоки, услуги, капитал и луѓе.

Директивата 2004/18/ЕЗ ги предвидува следните основни процедурални правила:

- Секој економски оператор од земја–членка на ЕУ има право да учествува во постапките за доделување на договори за јавна набавка во која било друга земја–членка на ЕУ и притоа да ги ужива истите права како и економските оператори од таа земја–членка на ЕУ;
- Директивата предвидува обврска за договорните органи при доделувањето на договорите за јавни набавки да користат транспарентни постапки кои овозможуваат конкуренција помеѓу економските оператори, а кои се пропишани со оваа Директива.

¹⁶⁰ Директивата 2004/18/ЕЗ ги интергираше старите директиви кои се применуваа кај договорните органи во класичниот јавен сектор, а кои повеќе не се во сила: 1992/50/ЕЕЗ, 1993/36/ЕЕЗ и 1993/37/ЕЕЗ.

Како редовни постапки кои се применуваат при доделување на договорите за јавни набавки се отворената и ограничената постапка. Исто така, како транспаретни постапки кои во поглед на процедуралните правила се малку пофлексибилни од претходните две, а кои исто така се пропишани со Директивата се постапката со преговарање со објавување на оглас и конкурентниот дијалог. Директивата предвидува и посебни начини за доделување на договорите за јавни набавки со примена на електронски аукции и рамковни спогодби;

- Со цел постапките да бидат транспаретни, а со тоа и информациите да бидат достапни до сите економски субјекти на заедничкиот пазар, Директивата предвидува задолжителна обврска за договорните органи, огласите за доделување на договори за јавна набавка да ги објавуваат во Службениот весник на ЕУ.¹⁶¹ Огласите за доделување на договор за јавна набавка се креираат и објавуваат електронски и истите се достапни на Интернет. Директивата, исто така, предвидува можност за објавување на претходно индикативно известување со што договорните органи објавуваат дека во иднина имаат намера да спроведат одредена постапка за јавна набавка. Ова известување им дава можност на договорните органи во иднина да ги скратат роковите на отворената постапка и роковите на првата фаза од ограничената постапка и неговото објавување не претставува обврска договорниот орган подоцна да објави оглас за доделување на договор за јавна набавка доколку настане промена на потребите на договорниот орган;
- Договорните органи имаат обврска да утврдуваат критериуми за доделување на договор за јавна набавка кои се пропишани со Директивата. Како критериуми за доделување на договорите за јавна набавка се предвидени „најниска цена“ и „економски најповолна понуда“;
- Значајна обврска која е пропишана со Директивата е утврдување на објективни критериуми за утврдување на способноста на

¹⁶¹ Официјалната веб страна на Службениот весник на ЕУ е следната <http://ted.europa.eu/TED/main/HomePage.do>.

економските оператори. Тоа значи дека критериумите за утврдување на способност треба да бидат пропорционални со предметот на набавката. Превисоките критериуми можат негативно да се одразат на внатрешниот пазар и да ја ограничат конкуренцијата и

- Директивата предвидува минимални рокови за поднесување на понудата. Овие рокови се различни во зависност од видот на постапката. Целта на вака утврдените рокови е да се даде можност на економските субјекти од сите земји–членки на ЕУ да имаат доволно време да ја подготват понудата и останатата документација за учество во постапката.

Директивата 2004/17/ЕЗ на Европскиот парламент и Советот од 31 март 2004 година, или т.н „секторска“ Директива се применува од страна на субјектите кои работат во секторите водостопанство, енергетика, сообраќај и телекомуникации. Оваа Директива има голем број на одредби кои се заеднички со „класичната“ Директива, но сепак постојат и одредени суштински разлики кои се примениливи само за секторските договорни органи. Првата разлика се однесува на субјектите, така „класичната“ Директива ја применуваат договорните органи од т.н класичен јавен сектор, а правилата од Директивата 2004/17/ЕЗ се применливи единствено за секторските договорни органи кои работат во секторите за вода, енергетика, транспорт и поштенски услуги. Покрај разликата во опфатот, овие директиви се разликуваат и во поглед на степенот на регулирање. Директивата 2004/18/ЕЗ (класичната) предвидува построги правила за доделување на договорите за јавни набавки и пониски вредносни прагови, а Директивата 2004/17/ЕЗ (секторската) предвидува многу пофлексибилен режим на доделување на договорите за јавни набавки, со тоа што се повисоки вредносните прагови, предвидува користење на постапката со преговарање со претходно објавување на оглас како редовна постапка, предвидува поголем број на исклучоци од примената на правилата утврдени со истата итн.

Слика 6. Официјална веб страна на Службениот весник на ЕУ (Tenders electronic daily-TED) <http://ted.europa.eu>
 Figure 6. Official web page of the EU Official Journal (Tenders electronic daily-TED) <http://ted.europa.eu>

И двете директиви, и „класичната“ и „секторската“ не содржат детални процедурални правила, тие единствено даваат рамка и утврдуваат минимум стандарди кои треба да се применуваат при доделувањето на договорите за јавни набавки, а на државите-членки на ЕУ им е оставено во зависност од внатрешниот правен систем, подетално да ги предвидат процедуралните правила за доделување на договорите за јавни набавки, а секако во согласност со минимум стандардите утврдени во Директивите.

4.1.2.2 Директиви 1989/665/ЕЕЗ, 1992/13/ЕЕЗ и 2007/66/ЕЗ

Со цел да се обезбеди правна заштита на правата на економските оператори во постапките за јавни набавки, Европската Унија ги има донесено т.н „Директиви за правни лекови“ (Директиви 1989/665/ЕЕЗ, 1992/13/ЕЕЗ и 2007/66/ЕЗ).

Директивата 89/665/ЕЕЗ на Советот од 21 декември 1989 година за координирање на закони, прописи и административни одредби во врска со

примената на постапките за правната заштита и на доделувањата на договори за јавни набавки и јавни работи, се применува за договорите за јавни набавки од т.н класичен сектор, односно за договорите кои се доделени врз основа на Директивата 2004/18/ЕЗ. Директивата 89/665/ЕЕЗ била донесена „со оглед на тоа што Директивите на Заедницата за јавни набавки, особено Директивата 71/305/ЕЕЗ на Советот од 26 јули 1971 година за координирање на постапки за доделување договори за јавни работи, последен пат изменета со Директивата 89/440/ЕЕЗ и Директивата 77/62/ЕЕЗ на Советот од 21 декември 1976 година за координирање на постапките за доделување договори за јавни набавки, последен пат изменета со Директивата 88/295/ЕЕЗ, не содржат посебни одредби со кои се гарантира ефикасна примена“.¹⁶² „Заедницата бара значително зголемување на гаранциите за транспарентност и недискриминација, при што за тоа да има конкретни резултати, треба да бидат на располагање ефикасни и брзи правни средства во случај на прекршување на правото на Зедницата на полето на јавните набавки или национални правила со кои се спроведува тоа право“.¹⁶³

Директива за правна заштита 1992/13/ЕЕЗ на Советот од 25 февруари 1992 година за координирање на закони, прописи и административни одредби во врска со примена на прописите на Зедницата за постапките за набавки на субјектите од секторите: водостопанство, енергетика, сообраќај и телекомуникации, се применува на секторот за комунални услуги, односно на договорите кои се доделени врз основа на Директивата 2004/17/ЕЗ. „Со оглед на тоа што Директивата 90/531/ЕЕЗ на Советот од 17 септември 1990 година за постапките за набавка на субјектите од секторите: водостопанство, енергетика, сообраќај и телекомуникации ги пропишува правилата за постапките за набавки со цел да се гарантира дека потенцијалните набавувачи и изведувачи имаат правична можност при обезбедување на доделување на договорите, но не содржи посебни одредби за обезбедување на нивна ефикасна примена“.¹⁶⁴

¹⁶² Директива 89/665/ЕЕЗ на Советот од 21 декември 1989 година за координирање на закони, прописи и административни одредби во врска со примената на постапките за правната заштита и на доделувањата на договори за јавни набавки и јавни работи.

¹⁶³ Директива 89/665/ЕЕЗ на Советот од 21 декември 1989 година за координирање на закони, прописи и административни одредби во врска со примената на постапките за правната заштита и на доделувањата на договори за јавни набавки и јавни работи.

¹⁶⁴ Директива 1992/13/ЕЕЗ на Советот од 25 февруари 1992 година за координирање на закони, прописи и административни одредби во врска со примена на прописите на Зедницата за постапките за набавки на субјектите од секторите: водостопанство, енергетика, сообраќај и телекомуникации.

Со цел да се воспостави подобар систем на правна заштита, и двете директиви за правна заштита (1989/665/ЕЕЗ и 1992/13/ЕЕЗ) се изменети во голем степен со Директивата 2007/66/ЕЗ на Европскиот парламент и на Советот од 11 декември 2007 година.

„Заедничката карактеристика на директивите се состои во тоа што тие обезбедуваат одредени минимални услови што мора да ги исполнуваат правните системи на земјите-членки во однос на способностите на економските оператори да побараат правна заштита на одлуките на договорните органи. Според тоа, директивите налагаат системите за правната заштита да бидат ефективни и брзи, земјите-членки се обврзани: „Одлуките донесени од договорните органи да се ревидираат колку што може побрзо“.¹⁶⁵

4.1.2.3 Регулатива бр.2195/2002

Со Регулативата бр.2195/2002 е воспоставен единствен систем на класификација: Општиот поимник за јавни набавки (Common Procurement Vocabulary-CPV).¹⁶⁶ Со Општиот поимник се врши класификација на стоките, услугите и работите кои претставуваат предмет на јавна набавка. Оваа стандардизација овозможува подобрување на транспарентноста на јавните набавки опфатени со директивите на Заедницата. Оваа регулатива има директна примена и не се транспонира во внатрешното законодавство на земјите-членки на ЕУ. Општиот поимник за јавни набавки се состои од главен поимник и дополнителен поимник. При објавување на огласите за доделување на договори за јавни набавки, земјите-членки се должни да го применуваат Општиот поимник доколку договорот за јавна набавка е со проценета вредност над праговите предвидени со европските директиви. Всушност, основна цел на Општиот поимник е прецизирање на предметот на набавката и избегнување на јазичните бариери со што им се овозможува сите економски оператори полесно да го утврдат предметот на набавката, доклку истите се заинтересирани да учествуваат во постапката за доделување на договорот за јавна набавка.

¹⁶⁵ Државна комисија за жалби по јавни набавки (2010). Прирачник за правната заштита во постапките за јавните набавки, Скопје, јануари 2010, II. Директиви за правни лекови-Европски суд на правда, 9-10.

¹⁶⁶ Official Journal of the European Communities L 340 of 16.12.2002. Преземено 1 октомври 2012 г. http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/122008_en.htm.

За да биде ефективен, Општиот поимник се развиваше во согласност со развојот на пазарот. Ова е причината зошто структурата на Дополнителниот поимник претрпе радикални промени, а со тоа вклучувајќи ги и карактеристиките на производите и услугите се намали и бројот на кодови во главниот поимник. Најновиот преглед на CPV е дизајниран на тој начин да биде полесен за користење како за договорните органи така и за економските оператори.

4.1.2.4 Регулатива бр.1564/2005

Регулативата бр.1564/2005 ги пропишува стандардните обрасци на огласите и известувањата. Оваа регулатива овозможува унифицираност на сите огласи и известувања кои земјите-членки ги објавуваат на официјалниот Службен весник на ЕУ (Tenders Electronic Daily-TED).

4.1.2.5 Зелена книга за модернизација на политиката за јавни набавки на ЕУ (Green Public Procurement -GPP)

Во насока за зачувување на животната средина, Европската комисија во комуникација со Европскиот парламент, Советот, Европскиот економски и социјален комитет и Комитетот на региони, на 16 јули 2008 година го донесе актот „Јавни набавки за подобра животна средина“ или т.н „Зелена книга“ (Green Public Procurement (GPP))¹⁶⁷ Целта на Комисијата е да се поттикне примената на јавните набавки за подобра животна средина, кои меѓудругото претставуваат ефикасен инструмент за промовирање на еколошки производи и услуги, како и да се поттикнат еко-иновациите, со што ќе се придонесе кон одржлив развој.

„Зелените јавни набавки се процес каде јавните власти бараат да се набават стоки, услуги или работи со намалено влијание врз животната средина во текот на нивниот животен циклус, во споредба со стоки, услуги и работи со истата примарна функција кои инаку би се набавиле“.¹⁶⁸

¹⁶⁷ Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). Преземено на 7 септември 2012г.

http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key
¹⁶⁸ Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). Преземено на 7 септември 2012г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.

„Секоја година европските договорни органи трошат еквивалентни 16% од Бруто домашниот производ (БДП) на Европската Унија за купување на стоки, како што се канцелариска опрема, градежни компоненти и транспортни возила, услуги, како што е одржување на згради, транспортни услуги, услуги за чистење и кетеринг услуги и работи. Јавните набавки можат да ги обликуваат производствените и потрошувачките трендови и значајната побарувачка на договорните органи за „позелена“ стока со што ќе се создадат или ќе се зголемат пазарите за еколошки стоки и услуги. Со тоа, исто така, ќе се обезбеди поттик за компаниите за развој на еколошки технологии“.¹⁶⁹

„Потенцијалот на GPP како политички инструмент сè повеќе се препознава, а во последните години има растечка политичка посветеност на национално, европско и меѓународно ниво. Во 2002 година, ОЕЦД усвои препорака за зелените јавни набавки. Во продолжение на Светскиот Самит за одржлив развој во Јоханесбург (септември 2002), Работната група Marrakesh за одржливи јавни набавки беше формирана со цел за ширење на одржливи (зелени) практики за јавни набавки. Политиките за одржливи набавки беа лансирани во многу ОЕЦД земји (САД, Јапонија, Канада, Австралија и Јужна Кореја), како и во земјите со брз развој (како што се Кина, Тајланд и Филипините)“.¹⁷⁰

„Јавни набавки за подобра животна средина“ имаат две цели: основна цел и специфична (конкретна) цел.

Основната цел на „Зелената книга“ (GPP) е да обезбеди насоки за тоа како да се намали влијанието врз животната средина предизвикано од потрошувачката на јавниот сектор и да се користат зелените јавни набавки за да се стимулираат иновациите во еколошки технологии, стоки и услуги.

Специфичната цел на „Зелената книга“ (GPP) се состои од предлагање на инструменти кои ќе овозможат да се отстранат главните пречки кои ја

¹⁶⁹ Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). „Public procurement for a better environment“, Brussels, 16.7.2008 COM(2008) 400 final, Commission of the European Communities, 1.Introduction, 1.1 Potential benefits of Green Public Procurement (GPP). Преземено на 7 септември 2012. г.http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key

¹⁷⁰ Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). „Public procurement for a better environment“, Brussels, 16.7.2008 COM(2008) 400 final, Commission of the European Communities, 1.2 Policy background. Преземено на 7 септември 2012 г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.

попечуваат примената на зелените јавни набавки. Во контекст на ова, Европската комисија го препорачува следното:¹⁷¹

- процес на поставување на заеднички GPP критериуми;
- објавување на информации за трошоците поврзани со животниот циклус на производите;
- правни и оперативни насоки (зголемување на сигурноста за законската можност од вклучување на еколошки критериуми во тендерската документација) и
- политичка поддршка за промоција и спроведување на зелените јавни набавки, преку политичка цел, поврзани со индикатори и иден мониторинг.

„Комисијата идентификуваше десет „приоритетни“ сектори за GPP. Тие се избрани врз основа на важноста на релевантниот сектор во однос на обемот за подобрување на животната средина; јавните расходи; потенцијалното влијание на страната на понудата; пример за поставување на приватните или корпоративните потрошувачи; политичката чувствителност; постоењето на релевантни и лесни за користење критериуми; достапноста на пазарот и економската ефикасност. Приоритетни сектори се :

1. Градежништвото (опфаќа суровини, како што се дрво, алуминиум, челик, бетон, стакло, како и градежни производи, како што се прозорци, ѕидни и подни прекривки, опрема за греење и ладење, оперативни аспекти и аспекти со краен животен век на објектите, услуги за одржување, перформанси „на лице место“ (on-site performance) на договорите за работи;
2. Храна и угостителски услуги;
3. Енергија (вклучувајќи електрична енергија, греење и ладење кое доаѓа од обновливи извори на енергија);
4. Канцелариски машини и компјутери;
5. Облека, униформи и други текстилни производи;
6. Хартија и печатарски услуги;
7. Мебел;

¹⁷¹Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). Преземено на 7 септември 2012г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.

8. Производи и услуги за чистење и
9. Опрема што се користи во здравствениот сектор“ .¹⁷²

Европската комисија е посветена на промовирањето на „Јавните набавки за подобра животна средина“ од причина што тоа е ефикасен начин за промовирање на пазарот на најеколошки стоки и услуги. Ова придонесува за одржлива потрошувачка, но, исто така, овозможува промовирање на еко-инновации, а со тоа и конкурентност на економијата на ЕУ. Европската комисија во оваа насока, предлага земјите членки на ЕУ, Европскиот парламент и Советот да го преземат следното:

- Да го поддржат предложениот пристап и метод за поставување на заеднички критериуми кај зелените јавни набавки;
- Да ги спроведуваат во пракса предложените методи и алатки преку национални GPP стратегии, да зајакне соработката во овој дел, а особено при спроведување на ЕУ механизмите на финансирање и
- Да постои поддршка на тековните работи насочена кон предлагање на комплементарни мерки со цел да се обезбеди усогласен развој на GPP критериумите и целите и да се зголеми политичката поддршка за зелените јавни набавки.

4.2 Институционална рамка

Од институционален аспект Европската Унија се карактеризира со уникатна институционална поставеност. Клучни институции, кои ја сочинуваат институционалната рамка на ЕУ се: Европската комисија, Европскиот парламент, Советот на Европската Унија, Европскиот суд на правдата и Европскиот суд на ревизори. Главна улога во креирањето на правната рамка на ЕУ, а во контекст на тоа и на нормативната рамка на јавните набавки на ЕУ игра следниот „институционален триаголник“ :

- Европскиот парламент, кој ги претставува граѓаните на ЕУ и чиј претставници се директно избрани од граѓаните на ЕУ;

¹⁷² Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). „Public procurement for a better environment“, Brussels, 16.7.2008 COM(2008) 400 final, Commission of the European Communities, 4.2 Priority sectors. Преземено на 7 септември 2012г. http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.

- Советот на Европската Унија, кој ги претставува владите на поединечни земји членки.Преседателството на Советот се дели од страна на земјите-членки на ЕУ на ротирачка основа и
- Европската комисија, која ги претставува интересите на ЕУ како целина.

Овие три институции заедно произведуваат преку „Редовна законодавна процедура“ политики и закони кои се применуваат во ЕУ. Во принцип, Комисијата предлага нови закони, а Парламентот и Советот ги донесуваат. Комисијата и земјите-членки потоа ги имплементираат, а Комисијата гарантира дека законите се применуваат и дека истите се соодветно имплементирани.

Две други институции кои имаат витална улога се: Европскиот суд на правдата (ЕСП) и Европскиот суд на ревизори. ЕСП има обврска да обезбеди доследна примена и почитување на законодавството на ЕУ, а Европскиот суд на ревизори, пак има контролна функција.

Овластувањата и одговорностите на сите овие институции на ЕУ се утврдени во основачките договори, кои претставуваат темел на се она што Европската Унија го прави. Основачките договори, исто така, ги утврдуваат правилата и процедурите кои институциите мора да ги следат. Договорите се договорени од страна на претседателите и/или премиерите на сите земји-членки на ЕУ, а ратификувани од нивните парламенти.

Слика 7. „Институционален триаголник“ од трите клучни институции кои се вклучени во законодавството на Европската Унија¹⁷³
 Figure 7. "Institutional triangle" of three key institutions involved in the legislation of the European Union

¹⁷³ Prof.Dr.von Ameln, R. (2011). „The EU institutions and decision –making process“, LAF Study Tour on Public Procurement, LAF 45682, Brussels 14-16.12.2011.

4.2.1 Европска комисија

Европската комисија (во понатамошниот текст: Комисијата) е една од основните институции на ЕУ. Таа ги претставува и ги поддржува интересите на ЕУ во целина. Европската комисија изготвува предлози за новите европски закони. Таа управува со „ден-за ден“ (day-to-day) бизнисите за спроведување на политиките на ЕУ и трошењето на фондовите на ЕУ.

Организациската поставеност на Европската комисија се состои од 27 комесари, по еден од секоја земја-членка на ЕУ, со мандат од 5 години. На секој комесар му е доделена одговорност за специфични области од страна на Претседателот. Претседателот на Европската комисија го номинира Европскиот совет. Актуелен претседател на Европската комисија е Жозе Мануел Баросо, кој започна втор мандат во 2010 година.

Комисијата ги застапува и поддржува интересите на Европската Унија во целина. Таа ги контролира и спроведува политиките на Европската Унија преку:¹⁷⁴

- предлагање на нови закони до Парламентот и Советот;
- управување со буџетот на Европската Унија и распределба на средствата;
- спроведување на правото на ЕУ (заедно со Европскиот суд на правдата) и
- претставување на Европската Унија на меѓународно ниво, на пример, преку преговарачки договори помеѓу ЕУ и други земји.

Комисијата има „право на иницијатива“ –таа може да предложи нови закони за заштита на интересите на ЕУ и нејзините граѓани. Тоа го прави само за прашања кои не можат да бидат решени ефикасно на национално, регионално или на локално ниво (принцип на супсидијарност). Кога Комисијата дава законодавна иницијатива, се обидува да го задоволи најширокиот можен спектар на интереси. За таа цел, таа консултира експерти, преку разни комисии и групи, но исто така спроведува и јавни консултации. Доколку нацрт-законот биде усвоен од страна на 14 од 27 комесари, истиот се праќа до Парламентот и Советот.

¹⁷⁴ European Union (2012). How the EU works. Institutions and bodies. European Commission. Преземено на 8 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/european-commission/index_en.htm.

Слика 8. Седиштето на Европската комисија во Брисел, Белгија
Figure 8. The headquarter of the European Commission in Brussels, Belgium

Комисијата, заедно со Парламентот и Советот утврдува долгорочни приоритети за трошење во „финансиската рамка“ на ЕУ. Таа, исто така го изготвува годишниот буџет кој треба да биде одобрен од страна на Парламентот и Советот, и контролира како средствата на ЕУ се трошат од страна на агенциите, националните и регионалните власти. Управувањето на Комисијата со буџетот на ЕУ, се контролира и проверува од страна на Европскиот суд на ревизори. Комисијата, исто така, управува и со финансисрањето на политиките на ЕУ (на пример земјоделство и рурален развој) и програмите како што се „Еразмус“ (програмата за размена на студенти).

Како „чувар на договорите“, Комисијата проверува дали секоја земја–членка го применува европското право соодветно. Ако, Комисијата утврди или се сомнева дека одредена национална влада не го применува европското право, Комисијата испраќа официјално писмо, со барање за решавање на проблемот. Како последна мерка на Комисијата е упатување на прашањето до Европскиот суд на правдата. Судот може да изрече казни, а неговите одлуки се обврзувачки за земјите-членки на ЕУ и за институциите.

Комисијата ја претставува Европската Унија на меѓународно ниво, со тоа што зборува во име на сите земји-членки на ЕУ во меѓународните тела како што е Светската трговска организација. Таа, исто така преговара за меѓународните договори за ЕУ, како што се Спогодбата од Котноу (за помош и трговија помеѓу ЕУ и земјите во развој во Африка, Карибите и Пацификот).

Европската комисија е со седиште во Брисел и Луксембург и има канцеларии во секоја земја-членка на ЕУ и делегации во главните градови низ Светот.

4.2.2 Европски парламент

Европскиот парламент е една од главните законодавни институции на Европската Унија, заедно со Советот на Европската Унија. Членовите на Европскиот парламент се избираат од страна на граѓаните на Европската Унија, со мандат од 5 (пет) години.

Европскиот парламент има три главни улоги:¹⁷⁵

- Дебатира и ги донесува европските закони, заедно со Советот;
- Врши контрола над работата на останатите институции на Европската Унија, особено на Комисијата, за да утврди дали тие работат демократски и
- Дебатира и го донесува Буџетот на Европската Унија, заедно со Советот.

Во многу области, како што се заштита на потрошувачите и заштита на животната средина, Парламентот работи заедно со Советот (претставувајќи ги националните влади) во одлучувањето за содржината на европските прописи и истите официјално ги донесува. Овој процес се нарекува „Обична законодавна процедура“ (екс „ко-одлучување“).

Согласно Лисабонскиот договор, спектарот на политики кои се опфатени со новата законодавна постапка се зголеми, давајќи му на Европскиот парламент поголема моќ да влијае врз содржината на законите во областа на земјоделството, енергетската политика, имиграцијата и фондовите на ЕУ.

Парламентот, исто така, одлучува за приклучувањето на нови земји кон Европската Унија.

¹⁷⁵ European Union (2012). How the EU works. Institutions and bodies. European Parliament. Преземено на 8 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/european-parliament/index_en.htm.

Европскиот парламент врши контрола над работата на останатите институции на Европската Унија, на неколку начини:

1. Кога се именува нова Комисија, нејзините 27 членови, по еден од секоја земја –членка на ЕУ, не можат да ја преземат функцијата сè додека тоа не го одобри Европскиот парламент;
2. Парламентот, исто така, може да побара од Комисијата да поднесе оставка. Ова се нарекува „иницијатива за недоверба“;
3. Парламентот континуирано врши контрола над работата на Комисијата, преку проучување на извештаите кои Комисијата ги доставува и преку испрашување на комесарите. Комисиите на Европскиот парламент играат важна улога во овој дел;
4. Пратениците ги разгледуваат претставките на граѓаните на ЕУ и
5. Кога националните лидери се состануваат на самити на Европскиот совет, Парламентот дава свое мислење за темите од дневниот ред.

Европскиот парламент го усвојува годишниот Буџет на ЕУ, заедно со Советот. Парламентот има комисија која го контролира и следи трошењето на европскиот буџет, која исто така, секоја година донесува одлука за трошење на средствата од страна на Европската комисија за претходната година.

Во поглед на организационата поставеност, бројот на пратенци на секоја земја-членка е различен и е пропорционален со бројот на населението на секоја земја-членка. Согласно Лисабонскиот договор, ниту една земја-членка не може да има помалку од шест пратенци или повеќе од 96 пратеници.

Европскиот парламент има три места за работа–Брисел (Белгија), Луксембург и Стразбур (Франција). Луксембург е дом на административни канцеларии (Генералниот секретаријат). Пленарните седници се одржуваат во Стрзбур и Брисел. Состаноците на комисиите, исто така, се одржуваат во Брисел.

Слика 9. Европски парламент, Брисел
Figure 9. European Parliament, Brussels

4.2.3 Совет на Европската Унија

Советот на ЕУ (неофицијално познат како Совет), претставува една од институциите на ЕУ каде министрите на зекоја земја-членка на ЕУ се состануваат заради усвојување на европските закони и заради координирање на политиките. Основни надлежности на оваа институција се следните:¹⁷⁶

- Ги донесува законите на ЕУ;
- Ги координира главните економски политики на земјите-членки на ЕУ;
- Склучува договори помеѓу ЕУ и други земји;
- Го одбрува годишниот буџет на ЕУ;
- Ги развива политиките на ЕУ за надворешни работи и одбрана и
- Ја координира соработката помеѓу судовите и полициските сили на земјите-членки.

¹⁷⁶ European Union (2012). How the EU works. Institutions and bodies. Council of the European Union. Преземено на 8 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/council-eu/index_en.htm.

Советот и Парламентот го даваат последниот збор за новите закони на ЕУ, предложени од страна на Комисијата.

Земјите членки на ЕУ одлучија целокупната економска политика на ЕУ, да биде координирана од министрите за финансии на секој земја-членка, а понатаму цел е да се создадат повеќе работни места и подобрување на образованието, здравството и социјалните системи. Иако, секоја земја-членка е одговорна за сопствената политика, тие можат да се договорат за заеднички цели и да учат од заедничките искуства.

Слика 10. Состанок на Советот, 2012¹⁷⁷
Figure 10. A Council meeting, 2012

Советот склучува договори во име на ЕУ, за различни теми како што се: животната средина, трговија, развој, текстил, рибарство, наука, технологија и транспорт.

За трошењето на средствата од буџетот на ЕУ на годишно ниво, заеднички одлучуваат Советот и Европскиот парламент.

Во делот на надворешната политика и одбраната, националните власти имаат независна контрола, но работат заедно на развивање на заедничката надворешна и безбедносна политика. Советот претставува главен форум за оваа соработка. Европската Унија нема армија. Но, за да се одговори брзо на меѓународните конфликти и природните катастрофи, некои земји-членки од ЕУ обезбедија сили за брза реакција, чија улога е ограничена и е од хуманитарен карактер има има за цел да го зачува мирот во ЕУ.

¹⁷⁷ European Union (2012). How the EU works. Institutions and bodies. European Union Council. Преземено на 8 септември 2012г. <http://www.consilium.europa.eu/homepage/highlights/a-full-autumn-agenda-for-the-eu-council-following-the-june-european-council?lang=en>.

Граѓаните на ЕУ имаат право на еднаков пристап до правдата на целата територија на ЕУ. Во Советот, министрите за правда се насочени кон обезбедување на тоа судските пресуди од една земја членка на ЕУ – на пример, за развод, да биде призната во сите други земји членки на ЕУ. Министерите за правда и внатрешни работи вршат координација на полициското работење на надворешните гранци на ЕУ и борбата против тероризмот и меѓународниот организиран криминал.

Што се однесува до организационата поставеност на оваа институција, карактеристично е тоа што Советот нема постојани членови, односно на секој состанок на Советот, секоја земја праќа министер за политичкото поле кое е предмет на дискусија. На пример, доколку се дискутира за некое прашање од областа на животната средина, тој состанок ќе се претставува „Совет за животна средина“ и сл.

Одлуките во Советот на ЕУ се донесуваат со квалификувано мнозинство како општо правило. Бројот на гласови зависи од бројот на населението на одредена земја–членка, но всушност броевите се бројат во полза на најмалку населените земји:¹⁷⁸

- Германија, Франција, Италија и Велика Британија - 29 гласа;
- Шпанија и Полска – 27 гласа;
- Романија -14 гласа;
- Холандија – 13 гласа;
- Белгија, Чешка, Грција, Унгарија и Португалија – 12 гласа;
- Австрија, Бугарија и Шведска - 10 гласа;
- Данска, Ирска, Литванија, Словачка и Финска – 7 гласа;
- Кипар, Естонија, Латвија, Луксембург и Словенија – 4 гласа и
- Малта – 3 гласа.

Вкупно: 345

Кога Советот гласа со „квалификувано мнозинство“, истото е достигнато кога:

¹⁷⁸ European Union (2012). How the EU works. Institutions and bodies. Council of the European Union, Преземено на 8 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/council-eu/index_en.htm.

- мнозинството (понекогаш и две третини) од 27 земји од ЕУ ќе гласаат „за“ и
- најмалку 255 од можните 345 гласови се дадени.

Исто така, една земја-членка може да побара проверка за да види дали мнозинството претставува минимум 62% од вкупното население. Ако ова не е случај, предлогот не може да биде донесен.

Кога се гласа за чувствителни теми како што се безбедноста, надворешните работи и оданочување одлуката која ја донесува Советот мора да биде едногласна. Ова значи дека и една земја може да стави вето на одлуката.

Од 2014 година ќе биде воведен нов систем на гласање познат како „двојно мнозинство“. Тоа значи дека за да може одреден предлог да биде усвоен, ќе биде потребна поддршка од два вида на мнозинство и тоа: мнозинство од земјите (најмалку 15) и мнозинство од вкупната популација на ЕУ (земјите кои гласале „за“ треба да претставуваат најмалку 65% од вкупната популација на ЕУ).

4.2.4 Европски суд на правдата

Правната заштита на земјите-членки на ЕУ, на ниво на Заедницата се остварува пред Судот на правдата на Европските заедници (Court of Justice of the European Communities) или познат уште како Европски суд на правдата (ЕСП). ЕСП е основан во 1952 година, најпрво како суд на правдата на Европската заедница за јаглен и челик , а во 1958 година со влегувањето во сила на Договорот за основање на Европската економска заедница и Европската заедница за атомска енергија (Римски договори 1957), ЕСП станува заеднички суд на трите Европски заедници. Во рамки на ЕСП, дејствува Првостепениот суд кој не претставува независна институција и кој е формиран со одлука на Советот на министри во 1988 година, со цел да ја му ја олесни работата на ЕСП и да обезбеди поефикасна правна заштита на субјектите на европското право.

Од 2003 година ЕСП ги извршува своите судски функции за Европската заедница (ЕЗ), како и за Евроатом. ЕСП е основан во Луксембург.

Основна задача на ЕСП е да обезбеди сигурност дека законот ќе биде применет во толкувањето и спроведување на Договорот основање на ЕЗ (Договорот за ЕЗ). Во контекст на ова, ЕСП обезбедува при толкувањето и примената на овој Договор да се почитува примарното и секундарното право на ЕУ.¹⁷⁹

„Судот на правдата го толкува правото на ЕУ со цел да се осигура дека тоа се применува на ист начин во сите земји-членки на ЕУ. Исто така, ги решава правните спорови помеѓу владите на земји-членки на ЕУ и институциите на ЕУ. Поединци, компании или организации, исто така, можат да започнат постапка пред ЕСП, доколку сметаат дека нивните права се прекршени од страна на институција на ЕУ“.¹⁸⁰

Судот е составен од по еден судија од секоја земја-членка на ЕУ. На судот му помагаат осум независни правобранители кои имаат должност јавно, непристрасно и независно да даваат образложени поднесоци за предметите кои се наоѓаат пред ЕСП. Работен јазик во ЕСП е францускиот, а пресудите се преведуваат на сите јазици на земјите-членки.

Пред ЕСП можат да се поднесат шест видови на тужби и тоа :

- тужба поради неисполнување на обврски;
- тужба за поништување;
- тужба за непостапување;
- барање за надомест на штета и
- упатување на предлог за одлучување за претходно прашање.

„Во поглед на прашањата за јавни набавки, вообичаено се користат два вида на тужби: тужба поради неисполнување на обврски (член 226 од Договорот) и упатување на предлог за одлучување по претходно прашање (член 234 од Договорот)“.¹⁸¹

„Согласно член 234 од Договорот Судот е надлежен да донесува прелиминарни одлуки за:

- толкување на овој Договор;

¹⁷⁹ Член 220 од Договорот за основање на Европската заедница (Договорот за ЕЗ).

¹⁸⁰ European Union (2012). How the EU works. Institutions and bodies. Court of Justice of the EU. Преземено на 10 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/court-justice/index_en.htm.

¹⁸¹ Биро за јавни набавки, Министерство за финансии (2012). Публикации. „Правна заштита во постапките за доделување на договор за јавна набавка според европското право“ 13 стр. Преземено на 14 јули 2012 г. <http://bjn.gov.mk/mk/root/publications.html>.

- исправноста и толкувањето на правните акти на институциите на Заедницата и Европската централна банка и
- толкување на статутите и телата основани со акт на Советот, во случаи каде статутите тоа го пропишуваат“.¹⁸²

Со решавање на преходните прашања од страна на ЕСП целта е да се обезбеди единствено толкување на правото на Заедницата на целата територија на ЕУ. Кога пред суд на некоја земја-членка на ЕУ ќе се појави ваков вид на прашање, тој може пред да донесе мериторна одлука, да побра од ЕСП истиот да донесе одлука за тоа. Во контекст на ова, судовите на земјиште-членки на ЕУ при донесување на одлуки не треба да го применуваат само националното право, туку имаат обврска по службена должност да го применуваат правото на Зедницата.

Слика 11. Зградите на Европскиот суд на правдата на Европската Унија¹⁸³
Figure 11. Buildings of the Court of Justice of the European Union

Во случај на тужба поради неисполнување на обврски, постапката пред ЕСП ја иницира Европската комисија. Тоа е случај кога некоја земја-членка на ЕУ не ги исполнила своите обврски согласно правото на ЕУ. Овој вид на постапка може да биде иницирана и од страна на земја –членка на ЕУ. Во секој случај, Судот ги испитува наводите и одлучува со пресуда. Ако се утврди дека земјата-членка е виновна, Судот може да изрече казна.

Европскиот суд на правдата заедно со националните судови, учествуваат во обезбедувањето едообразна примена на европското право на секоја земја-членка.

¹⁸² Биро за јавни набавки, Министерство за финансии (2012). Публикации. „Правна заштита во постапките за доделување на договор за јавна набавка според европското право“ 13 стр. Преземено на 14 јули 2012 г. <http://bjn.gov.mk/mk/root/publications.html>.

¹⁸³ European Union (2012). How the EU works. Institutions and bodies. Court of Justice of the EU. Преземено на 15 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/court-justice/index_en.htm.

Писмена постапка	
<p>Директна тужба член 226</p> <ul style="list-style-type: none"> - Доставување на тужбата на тужаната страна - Објавување известување за тужбеното барање во Службен гласник - Одбрана - Одговор - Одговор на одговор (реплика) 	<p>Решавање на претходно прашање член 234</p> <ul style="list-style-type: none"> - Одлука или пресуда на домашниот суд на земја членка - Превод на предлогот за решавање на претходното прашање на сите јазици на зедницата и известување на страните земјите членки институциите на зедницата - Објавување на предлогот за решавање на претходното прашање во Службен гласник - Писмени поднесоци на страните земјите членки и институциите на зедницата
Умена постапка	
<ul style="list-style-type: none"> - Расправа - Мислење на независниот правобранител - Советување на судот - Пресуда 	

Слика 12. Резиме на постапката пред Судот на правдата ¹⁸⁴
Figure 12. Summary of the procedure before the Court of Justice

„Улогата на Европскиот суд на правдата е да учествува заедно со националниот судија во донесувањето на конечното решение на спорот, а не да дава совети или да изложува свое мислење. Националниот судија ќе ја примени нормата на европското право така како што ја истолкувал Европскиот суд, или ако е незадоволен од толкувањето, ќе поднесе ново барање за претходно прашање. Во случај на ново барање, Европскиот суд може да го потврди претходното, или да даде ново толкување“ ¹⁸⁵.

¹⁸⁴ Биро за јавни набавки, Министерство за финансии (2012). Публикации. „Правна заштита во постапките за доделување на договор за јавна набавка според европското право“ 17 стр. Преземено на 14 јули 2012 година <http://bjn.gov.mk/mk/root/publications.html>.

¹⁸⁵ Шкарик, С. (2008). Методи за хармонизација на националното законодавство со правото на Европската Унија. Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 195.

4.2.5 Суд на ревизори

Европскиот суд на ревизори (European Court of Auditors) врши контрола над финансиите на ЕУ. Неговата основна цел е да се подобри финансиското управување и за таа цел доставува извештаи за трошењето на јавните средства на ЕУ. Оваа институција е формирана

во 1975 година и е со седиште во Луксембург.

Со цел да се осигура дека даночните обврзници остваруваат максимална вредност за нивните пари, Судот на ревизори има право да изврши проверка (ревизија) на секое лице или организација кои имаат пристап до фондовите на ЕУ. Честопати, Судот врши контроли и проверки и на лице место. Своите наводи од спроведената ревизија, Судот ги запишува во извештаите кои се доставуваат до Европската комисија и националните влади на ЕУ. Ако Судот на ревизори открие измама или нерегуларност, истиот за тоа ја информира Европската канцеларија за спречување на измама (The European Anti-Fraud Office-OLAF).

Една од најважните задачи на Судот на ревизори е да го презентира годишниот извештај од претходната финансиска година на Европскиот парламент и на Советот. Парламентот го разгледува доставениот извештај темелно пред истиот да одлучи дали ќе го одобри начинот на кој Комисијата управува со буџетот на ЕУ.

Судот, исто така, треба да даде свое мислење во врска со финансиската регулатива на ЕУ и да даде предлози кои ќе помогнат во борбата против измама.

„Ревизорите честопати вршат ревизија и контрола над финансиското работење на институциите на ЕУ, земјите-членки и државите кои добиваат помош од страна на ЕУ. Додека, работата на судот главно се однесува на парите за кои Комисијата е одговорна, 80% од приходите и расходите во пракса се управувани од страна на националните влади“.¹⁸⁶

¹⁸⁶ European Union (2012). How the EU works. Institutions and bodies. European Court of Auditors, Преземено на 15 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/court-auditors/index_en.htm.

Европскиот суд на ревизори работите од своја надлежност ги врши непристрасно и независно од останатите институции, а притоа останува во континуирана комуникација со сите институции на ЕУ.

Во поглед на организационата поставеност, Судот се состои од по еден член од секоја земја-членка на ЕУ. Членовите ги именува Советот со мандат од 6 (шест) години со право на реизбор. Членовите избираат еден од нив за претседател со мандат од три години, и тие, исто така, имаат право на реизбор. Vítor Manuel da Silva Caldeira, од Португалија беше избран за претседател во јануари 2008 година.

V Односот помеѓу јавното-приватно партнерство и јавните набавки

Моделот на јавно-приватно партнерство започнал да се применува од некои држави уште во 70. години на 20 век како алатка за надминување на проблемите со јавниот долг. Подоцна, односно во почетокот на 90. години на 20 век, откако праксата покажала дека приватниот сектор е далеку поефикасен за разлика од јавниот сектор, државите започнале уште помасовно да го применуваат моделот на ЈПП со цел подобрување на ефикасноста на целокупната економија.

За јавно-приватните партнерства (во понатамошниот текст: ЈПП), не постои унифицирана дефиниција која може да се најде во прописите на ЕУ или пак во праксата. Единствената дефиниција за ЈПП може да се најде во Зелената книга за јавни-приватни партнерства и во правото на Заедницата за договори за јавни набавки и концесии (Green Paper on Public-Private Partnership and Community Law on Public Contracts and Concessions) на Европската комисија од 30 април 2004 година, COM(2004) 327. Според Зелената книга „Генерално, ЈПП можат да се опишат како форми на соработка помеѓу јавните органи и приватните економски оператори, честопати со цел да се обезбеди финансирање, изградба, реновирање, управување и одржување на инфраструктурата или да се обезбеди услуга“.

„Со цел да се надмине растечкиот јаз помеѓу трошоците потребни за инфраструктурни проекти и расположливите финансиски средства за тие намени, како и да се обезбеди давање на квалитетни и економски оправдани јавни услуги, како клучно прашање се наметнува прашањето на реализација на

исплатливи инфраструктурни проекти. Јавно-приватното партнерство (ЈПП) е растечки елемент во „набавката“ на јавни услуги, па наместо вообичаената пракса инфраструктурни проекти и вршењето на јавните услуги да се финансираат исклучиво од централните и/или локалните буџети, преку различните модели на (ЈПП) се овозможува во нивното финансирање и вршење да биде вклучен и приватниот сектор“.¹⁸⁷

5.1 Правна рамка на јавно-приватните партнерства во Република Македонија

Правната рамка на јавно-приватните партнерства во Република Македонија до 15 март 2012 година (кога започна примената на новиот Закон за концесии и јавно приватно партнерство¹⁸⁸), ја сочинуваше Законот за концесии и други видови на јавно приватно партнерство од 2008 година¹⁸⁹. Новиот Закон беше изготвен и усвоен од Собранието на РМ како резултат на загриженоста на службите на Европската комисија за недостатоците на претходниот закон. Иницијативата за подготвување на нов закон со кој ќе бидат уредени концесиите и јавно-приватните партнерства потекнуваше од Министерството за економија. Основната цел во создавањето на нова правна рамка за концесиите и ЈПП се состоеше во создавањето на кохерентен, транспарентен и ефикасен систем на правни норми кои ќе ги регулираат концесиите и јавно-приватните партнерства, а кои ќе бидат базирани на добрите меѓународни практики и прописи кои произлегуваат од Европската Унија.

Во претходниот Закон за концесии и други видови на јавно-приватно партнерство не се правеше јасна разлика помеѓу различните видови на концесии и постапките за доделување на истите. Од тие причини, во повеќе наврати беа направени обиди за подобрување на правната рамка и Законот претрпе неколку измени (04.11.2008, 22.5.2009 и 16.4.2010 година).

¹⁸⁷ Трајановски, М. Узунов, Д. и Вртески, Ј. (2008). „Извештај од Конференцијата за јавно-приватно партнерство“, ЗЕЛС, 27 јуни 2008 година, Скопје, Прилог 1-Правна рамка и финансиски и економски импликации на јавно приватните партнерства, 12.

¹⁸⁸ Службен весник на РМ број 57/2012.

¹⁸⁹ Закон за концесии и други видови на јавно-приватни партнерства („Службен весник на Република Македонија“, бр. 7/2008, 139/2008, 64/2009 и 52/2010).

5.1.1 Карактеристики и предности на јавно-приватните партнерства

Јавното-приватно партнерство значи форма на договорно регулирана, долгорочна соработка меѓу јавниот партнер и приватниот партнер.¹⁹⁰ „Нешто поконтретно, пак, јавно-приватното партнерство претставува систем (постапка и процедура), преку која некоја јавна услуга се доверува за обезбедување на некој приватен деловен субјект“.¹⁹¹

Основни карактеристики на ЈПП се следните :

- Приватниот партнер презема обврска да обезбеди јавна услуга за крајните корисници во области од надлежност на јавниот партнер и/или обврска да обезбеди за јавниот партнер неопходни предуслови за давање на јавна услуга на крајните корисници и/или активности од негова надлежност. Со цел да се исполнат овие обврски, приватниот партнер може да преземе обврска да финансира, дизајнира, изгради и/или реконструира/реновира објект на јавна инфраструктура, работи и одржува нов објект и/или реконструиран/реновиран објект на јавна инфраструктура или да користи, управува и одржува постоен објект на јавна инфраструктура или било која комбинација од претходно наведените обврски;
- Приватниот партнер при преземањето на обврските вообичаено презема значаен дел од ризиците поврзани со финансирање, изградба, побарувачка и/или достапност и други такви дејствија, управување, одржување и технички ризици, зависно од договореното при воспоставување на јавното-приватно партнерство. Но, при распределбата на ризикот не значи дека секогаш приватниот партнер го презема целосниот ризик и поголем дел од ризикот. Распределбата на ризикот се утврдува од случај до случај;
- Во замена за преземените обврски јавниот партнер може да додели на приватниот партнер концесија за јавна работа или концесија за јавна услуга, или да му надомести преку плаќање;

¹⁹⁰ Член 5 став 1 од Законот за концесии и јавно приватно партнерство („Службен весник на Република Македонија“, бр. 57/2012).

¹⁹¹ Тодорова, С. и Узунов, В. (2008). Применета економика (Еволуција, правна и институционална рамка, потсистеми и управување во современиот економски ситем на Република Македонија), УКИМ, Правен факултет „Јустинијан Први“-Скопје, 186.

- Јавниот партнер го задржува правото да ги дефинира цените на јавните услуги, целите и квалитетот на јавните услуги како и правото да врши контрола над вршењето на јавните услуги од страна на приватниот партнер и
- ЈПП договорите се карактеризираат со релативно долг временски период на важење (најмногу до 35 години).

Зависно од намената на средствата за надоместување од страна на јавниот партнер за обезбедување на јавна работа и/или услуги, како и распределбата на клучните постојни ризици, јавното приватно партнерство може да се воспостави како:¹⁹²

- концесија за јавна работа;
- концесија за јавна услуга;
- договор за јавна набавка на работа или
- договор за јавна набавка на услуга.

ЈПП се често користена форма на финансирање на разни проекти во земјите на ЕУ. Врз основа на искуствата од бројни примери на успешни ЈПП, идентификувани се следните основни предности и придобивки:¹⁹³

- Забрзана изградба на инфраструктурата;
- Поквалитетни јавни услуги;
- Зголемена ефикасност (намалени трошоци на животниот циклус);
- Подобра распределба на ризиците;
- Побрза имплементација на проектот;
- Создавање на дополнителни приходи и
- Подобрено управување.

5.1.2 Форми на јавно-приватните партнерства

Согласно Законот за концесии и други видови на јавно приватно партнерство¹⁹⁴, според формата јавно-приватните партнерства се делеа во две групи:

¹⁹² Член 5 став 2 од Законот за концесии и јавно приватно партнерство („Службен весник на Република Македонија“, бр. 57/2012).

¹⁹³ Трајановски, М. Узунов, Д. и Вртески, Ј. (2008). „Извештај од Конференцијата за јавно-приватно партнерство“, ЗЕЛС, 27 јуни 2008 година, Скопје, Прилог 1-Правна рамка и финансиски и економски импликации на јавно приватните партнерства, 13.

- Договорно ЈПП, кога партнерството помеѓу јавниот и приватниот партнер се заснова по пат на договор и
- Институционално ЈПП, каде што партнерството помеѓу јавниот и приватниот партнер се заснова на нивно учество во мешовито правно лице.

Според новата правна рамка која ги регулира јавно-приватните партнерства и концесиите постои само договорна форма на ЈПП. Осносно, зависно од намената на средствата за надоместување од страна на јавниот партнер за обезбедување на јавна работа и/или јавна услуга, како и распределбата на клучните постојни ризици, јавното приватно партнерство може да се воспостави како: концесија за јавна работа, концесија за јавна услуга, договор за јавна набавка на работа или договор за јавна набавка на услуга. Сите овие форми на ЈПП се воспоставуваат по пат на договор.

Јавниот партнер/концендентот може со одлуката за спроведување на постапката или во тендерската документација да предвиди правното лице или конзорциумот кој ќе биде избран за најповолен понудувач да основа правно лице во Република Македонија, кое како приватен партнер или како концесионер ќе го склучи договорот за ЈПП или договорот за концесија. Ова правно лице се формира со цел да се реализира договорот за ЈПП и е познато под називот „Друштво за посебна намена (ДПН)“¹⁹⁵. И покрај тоа што новиот закон превидува основање на ДПН, ова не претставува институционална форма на ЈПП, од причина што ова правно лице го формира само приватниот партнер, а јавно-приватното партнерство се воспоставува со склучување на договор помеѓу јавниот партнер и Друштвото за посебна намена основано од приватниот партнер.

„...Меѓутоа, треба да се истакне дека останува да биде многу значајна, улогата на јавниот сектор во рамките на секое ЈПП, а тоа е особено важно во првите (почетните) фази на секој проектен циклус. Оттука, значи, иако често се прави таа грешка, ЈПП не претставуваат замена на јавниот сектор, или изземање на неговата улога, туку дека станува збор само за промена на

¹⁹⁴ Член 4 од Законот за концесии и други видови на јавно приватно партнерство, (Сл.весник на РМ бр.7/08, 139/08, 64/09 и 52/10). Со стапувањето на сила на Законот за концесии и јавно приватно партнерство (Сл.весник на РМ бр.57/12), Законот за концесии и други видови на јавно приватно партнерство од 2008 година престана да важи.

¹⁹⁵ Член 12 од Законот за концесии и јавно приватно партнерство (Сл.весник на РМ бр.57/12).

начинот на обезбедување на јавните услуги, при постигнување на поголема економска ефикасност.¹⁹⁶

Како што се напомена, постојат различни форми на ЈПП. Јавните набавки претставуваат најелементарен облик на јавно-приватните партнерства. Разликата помеѓу јавните набавки и ЈПП се состои во тоа што преку јавните набавки државните органи, единиците на локална самоуправа и другите договорни органи¹⁹⁷ по пат на јавна набавка и со користење на јавни средства потребните услуги, стоки или работи ги купуваат од приватниот сектор, а кај ЈПП овие стоки, услуги или работи директно се обезбедуваат од приватниот сектор без притоа се прават поголеми јавни расходи, а притоа да се обезбеди поголема економска ефикасност во обезбедувањето на тие услуги или добра. Притоа, при спроведувањето на постапките за јавните набавки и за ЈПП се применуваат одредбите од Законот за јавни набавки. „Одредбите од Законот за јавните набавки кои се однесуваат на постапките за доделување на договори за јавна набавка на работи и договори за јавна набавка на услуги соодветно ќе се применуваат и на постапките за доделување на договори за воспоставување на јавното приватно партнерство...“.¹⁹⁸ Концесиите, исто така, претставуваат облик на ЈПП. Концесиите претставуваат доделување на право на користење на добро од општ интерес на Република Македонија, изведување на градба од јавен интерес или вршење на одредена јавна услуга, со задолжување на концесионерот да изгради и/или да управува, да го користи и одржува објектот на концесија со плаќање на надоместок или без плаќање на надоместок од страна на концедентот. Во контекст на ова, разликуваме концесија за јавна работа, концесија за јавна услуга и концесија на добра од општ интерес. „Концесијата за јавна работа е договор од ист вид како договорот за јавна набавка на работи, освен што надоместокот за тие работи се состои во право на користење на тие работи или тоа право заедно со плаќање“.¹⁹⁹ „Концесија за јавна услуга е договор од ист вид како договорот за јавна набавка на услуги, освен што надоместокот за тие услуги се состои од

¹⁹⁶ Тодорова, С. и Узунов, В. (2008). Применета економика (Еволуција, правна и институционална рамка, потсистеми и управување во современиот економски ситем на Република Македонија), УКИМ, Правен факултет „Јустинијан Први“-Скопје, 186-187.

¹⁹⁷ Види член 3 од Законот за јавни набавки (Сл.весник на РМ бр.136/07, 130/08, 97/10, 53/11 и 185/11),

¹⁹⁸ Член 15 став 1 Закон за концесии и јавно приватно партнерство (Сл.весник на РМ бр.57/12),

¹⁹⁹ Член 4 точка 1 Закон за концесии и јавно приватно партнерство (Сл.весник на РМ бр.57/12),

право на користење на тие услуги или тоа право заедно со плаќање“.²⁰⁰
„Концесија на добра од општ интерес е договор различен од концесијата за јавна работа и концесијата за јавна услуга која за предмет има доделување на право на користење на добра од општ интерес“.²⁰¹

Во насока на успешно реализирање на ЈПП проектите, клучна улога има изборот на обликот на ЈПП. Односно, не е сеедно каква форма на ЈПП ќе се избере за конкретен случај. Најбитните претпоставки за успешно остварување на јавно-приватните партнерства се:²⁰²

- Потребна е политичка поддршка од највисоко ниво бидејќи ЈПП проектите треба да бидат стимулирани;
- Потребно е изготвување на стратегија за развој на ЈПП за да се знае точно во кои сектори и какви облици на ЈПП ќе се преземаат;
- Потребно е спремање на јасна и едноставна правна рамка, бидејќи таа рамка треба да го поттикнува приватното инвестирање,
- Потребно е формирање на институционална поддршка бидејќи ЈПП проектите бараат стручно раководење и меѓуресорско координирање;
- Потребно е да се направи листа на ЈПП проекти за да се направи идентификација и прелиминарна оценка на проекти кои се погодни за ЈПП;
- Потребна е адекватна распределба на ризиците бидејќи најдобри резултати дава пристапот со кој секој одделен ризик го презема онаа страна која може најлесно и најефикасно да го совлада и
- Потребно е обучување на јавната (државната) администрација за спроведување на ЈПП.

²⁰⁰ Член 4 точка 2 Закон за концесии и јавно приватно партнерство (Сл.весник на РМ бр.57/12).

²⁰¹ Член 4 точка 3 Закон за концесии и јавно приватно партнерство (Сл.весник на РМ бр.57/12).

²⁰² Тодорова, С. и Узунов, В. (2008). Применета економика (Еволуција, правна и институционална рамка, потсистеми и управување во современиот економски ситем на Република Македонија), УКИМ, Правен факултет „Јустинијан Први“ - Скопје, 189.

5.2 Правна рамка на јавно-приватните партнерства во Европската Унија

Правната рамка на Европската Унија не содржи закон кој ги регулира јавно-приватните партнерства. Единствен документ во кој е дефиниран моделот на ЈПП претставува т.н „Зелена книга за јавно-приватни партнерства и правото на Заедницата за јавни договори и концесии“ (Green Paper on public-private partnership and Community law on public contract and concessions)²⁰³. „Зелената книга“ има за цел да се испита дали Договорот за основање на Европската заедница (ЕЗ) и неговото секундарно законодавство се погодни и доволни да се справат со предизвиците кои се поставени со ЈПП. Оваа анализа се однесува и на изборот на приватниот партнер и на имплементацијата на ЈПП“.²⁰⁴

Многу земји-членки на ЕУ немаат потреба да донесуваат посебни закони кои ќе го регулираат ЈПП, од причина што голем дел од правилата за ЈПП се уредени во постојните закони за доделување на договори за јавни набавки бидејќи согласно правото на ЕУ, договорите за ЈПП можат да бидат или договори за јавни набавки или концесии или и договори кои се исклучени од опфатот на директивите за јавни набавки.

„Секој проект за ЈПП што се смета за договор за јавна набавка на работи или договор за јавна набавка на услуги според директивите за јавни набавки на ЕУ мора да се додели во согласност со одредбите од овие директиви. Кога ЈПП се сметаат за концесии за јавни работи, тогаш мора да се применуваат одредбите со кои се регулира доделувањето концесии за јавни работи. ЈПП кои се сметаат за концесии за услуги или оние договори што се исклучени од примената (на пример, во одбраната) се надвор од опфатот на директивите за јавни набавки. Меѓутоа, сите ЈПП во кои јавно тело доделува договор што вклучува економска активност

²⁰³ EUR-Lex Access to European Union Law (2012). Green Paper on public-private partnership and Community law on public contract and concessions, Commission of the European Communities Brussels, 30.4.2004, COM(2004) 327 final, Преземено на 23 септември 2012 г.
http://eurlex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=en&type_doc=COMfinal&an_doc=2004&nu_doc=327.

²⁰⁴ EUR-Lex Access to European Union Law (2012). Green Paper on public-private partnership and Community law on public contract and concessions, Commission of the European Communities Brussels, 30.4.2004, COM(2004) 327 final, Преземено на 23 септември 2012 г.
http://eurlex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=en&type_doc=COMfinal&an_doc=2004&nu_doc=327.

на трето лице, се предмет на основните принципи на Договорот за основање на ЕУ, меѓу кои веројатно најважни се транспарентноста, еднаквиот третман, недискриминацијата, пропорционалноста и взаемното признавање“.²⁰⁵

Согласно „Зелената книга“ поимот јавно-приватно партнерство (ЈПП) не е дефиниран на ниво на Заедницата. Во принцип, терминот се однесува на форми на соработка помеѓу јавните власти и светот на бизнисот кои имаат цел да обезбедат финансирање, изградба, реновирање, управување или одржување на инфраструктурата или обезбедување на услуга.

„Зелената книга“ разликува два типа на ЈПП:

1. ЈПП со чиста договорна природа. Во овој случај, партнерството е на договорна основа и може да влезе во опсегот на европските директиви за јавни набавки и
2. ЈПП од институционална природа. Овој тип на ЈПП вклучува соработка во рамките на посебен ентитет и може да придонесе за создавање на ad hoc субјект кој ќе биде одржуван заеднички од страна на јавниот сектор и приватниот сектор.

Во рамки на договорното ЈПП се разликуваат неколку најприменувани модели на ЈПП:

1. Дизајнирање-Изградба-Финансирање-Стопанисување (Design-Build-Finance-Operate -DBFO Concession). За овој модел на ЈПП карактеристично е тоа што приватниот партнер ја дизајнира (проектира) градбата, ја финансира, ја гради и стопанисува со истата собирајќи ги приходите од вршењето на дејноста;

2. Изградба-Стопанисување-Трансфер (Build-Operate-Transfer-BOT). За овој модел на ЈПП карактеристично е тоа што приватниот партнер ја дизајнира (проектира) и изведува градбата, потоа ја одржува и стопанисува со неа за што добива одреден надомест кој ја опфаќа цената на проектот, градбата и стопанисувањето. Но, по истекот на договореното време приватниот партнер има обврска да ја предаде градбата на јавниот партнер.

²⁰⁵ Биро за јавни набавки, Министерство за финансии (2012). Извештај за оценка на јавни набавки, концесии и јавни-приватни партнерства, 10 октомври 2011 година, 54. Преземено на 27 јануари 2012 г. http://bjn.gov.mk/dms/Izvestaj/Izvestaj_JN.doc.

3. Изградба – Стопанисување - Сопственост (Build-Operate-Own-BOO). Овој модел е сличен со моделот BOT со таа разлика што по истекот на договореното време градбата останува во сопственост на приватниот партнер и

4. Иницијатива за приватно финансирање (Private – Finance –Initiative - PFI). Кај овој модел надоместокот кој му се плаќа на приватниот партнер не е во форма на трошоци кои се плаќаат од страна на корисниците на услугите или работите, туку истиот се плаќа од страна на јавниот партнер. Надоместокот кој му се плаќа на приватниот партнер може да биде фиксен или да биде варијабилен, во зависност од достапноста на работите или поврзаните услуги или во зависност од степенот на употреба на работите. Овој модел често се практикува во Велика Британија.

Концесиите како форма на ЈПП во европското законодавство се регулирани со Директивата 2004/18/ЕЗ, во која се наведени два вида на концесии и тоа: „Концесии за јавни работи“ и „Концесии за услуги“. „Концесијата за јавни работи“ е дефинирана како „Договор од ист вид како и договорот за јавна набавка на работи, освен фактот што надоместокот за работите кои треба да се изведат се состои или само во правото да се користат работите или во ова право заедно со плаќање“²⁰⁶, а „Концесијата за јавна услуга“ е дефинирана како „Договор од ист вид како договорот за јавна набавка на услуги, освен фактот што надоместокот за да се обезбедат услугите се состои само во правото да се користат услугите или во ова право заедно со плаќање“.²⁰⁷

Тргувајќи од начинот на кој се дефинирани видовите на концесии со Директивата 2004/18/ЕЗ евидентно е дека со новата законска рамка која ги регулира јавно-приватните партнерства и концесиите во Република Македонија е постигнат висок степен на усогласеност со законодавството на Европската Унија што укажува на подготвеноста на Република Македонија да стане дел од европското семејство.

²⁰⁶ Член 1 (3) од Директива 2004/18/ЕЗ.

²⁰⁷ Член 1 (4) од Директива 2004/18/ЕЗ.

Заклучок

Јавните набавки се од големо економско значење за земјите со развиена пазарна економија. Конзистентната правна рамка за јавни набавки во една држава обезбедува економично, ефикасно и рационално трошење на јавните средства.

Постојната правна рамка за јавни набавки во Република Македонија се развиваше од 2007 година, тој процес трае и денес, а ќе продолжи и понатаму, од причина што јавните набавки се сложена и обемна материја која е подложна на промени и треба да се надградува во континуитет со нови искуства.

Законот за јавни набавки од 2007 година неколку пати беше изменуван и дополнуван што придонесе за постигнување на значителен напредок во правната рамка од една страна и правилна имплементација на истата од друга страна. Последните измени на Законот кои стапија на сила во 2012 година, воведоа низа новини и допринесоа за создавање на сеопфатна правна рамка за јавни набавки. Законот за јавни набавки се темели на основните принципи кои се врежани и во директивите за јавни набавки на Европската Унија со што се обезбедува транспарентно, ефикасно и конкуретно доделување на договорите за јавни набавки.

Правната рамка за јавни набавки во последните години беше предмет на мониторинг и оценување од страна на голем број меѓународни организации како што се Светската банка, СИГМА и ЕБРД. Во извештаите на овие организации стојат позитивни оценки за постојната правна и институционална рамка за јавни набавки. Секако, беа дадени и одредени препораки во насока на понатамошно надградување и подобрување на целокупниот систем за јавни набавки. Една од препораките на Европската комисија се однесуваше на подобрувањето на административните капацитети кои се вклучени во директната имплементација на Законот за јавни набавки. Хармонизацијата не претставува само транспонирање на директивите во внатрешното законодавство, туку ја опфаќа и правилната примена на истото. Во таа насока, а со цел да се одговори на препораките на Европската комисија, со последните измени и дополнувања на Законот од 2012 година се воведоа систем за задолжителна сертификација на лицата кои ги спроведуваат постапките за јавни набавки.

Меѓу новините во нормативната рамка за јавни набавки во кои Република Македонија е лидер во однос на останатите држави од Западен Балкан, се електронските јавни набавки, електронските аукции и воспоставувањето на интегриран електронски систем за јавни набавки (ЕСЈН).

Непоходноста од сеопфатно законско уредување на јавните набавки и усогласеноста со правото на Европската Унија произлегува од фактот што јавните набавки претставуваат посебно поглавје во Критериумите за способност на земјите за преземање на обврски за членство во Европската Унија.

Врз основа на истражувањето кое беше направено со овој труд, се потврди хипотезата дека Република Македонија во овој дел одговори на барањата на Европската Унија и дека системот на јавни набавки е усогласен со европското *acquis communautaire*, а Република Македонија е подготвена за пристап во Европската Унија.

КОРИСТЕНА ЛИТЕРАТУРА (REFERNCES)

1. Agencija za javne nabavke Bosna i Hercegovina (2012). O nama. Odgovornosti I nadleznosti Agencije. Преземено на 18 март 2012 г. <http://www.javnenabavke.ba/index.php?id=02nam&nam=1&jezik=sr>.
2. Agencija e Prourimit Publik (2012). „Analytical Report –Commission opinion on Albania`s application for membership of the European Union “ Chapter 5 :Public procurement. Преземено на 18 март 2012 г <https://www.app.gov.al/ep/ReportsMonitorings.aspx>.
3. Аргировски, А. (2008). Методи за хармонизација на националното законодавство со правото на Европската унија, Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје. 396.
4. Биро за јавни набавки, Министерство за финансии на РМ (2010), Извештај за активностите на Бирото за јавни набавки во функционирањето на системот на јавните набавки во 2010 година, Скопје.
5. Биро за јавни набавки, Министерство за финансии на РМ (2012). Извештаи.„Извештај за оценка на јавни набавки, концесии и јавни-приватни партнерства“, 10 октомври 2011 година. Преземено на 27.01.2012 г. http://bjn.gov.mk/dms/Izvestai/Izvestaj_JN.doc.
6. Биро за јавни набавки, Министерство за финансии (2012). Публикации. „Правна заштита во постапките за доделување на договор за јавна набавка според европското право“ стр.13 и 17 Преземено на 14 јули 2012 г. <http://bjn.gov.mk/mk/root/publications.html>.
7. Богева Мицовска,М. Јовановска,М. Аргировски,А. и Глигоријевска,Р. (2012). Примена на законот за јавни набавки во пракса, II издание, Здужение на финансиски работници на локалните самоуправи и јавни претпријатија-Велес. 18-20, 46, 49, 95, 187, 444 и 486.
8. Von Ameln, R. (2011). „The EU institutions and decision –making process“, LAF Study Tour on Public Procurement, LAF 45682, Brussels 14-16.12.2011
9. Development and cooperation –Europead, Infopoint (2012). Publications. Serbia 2009 progress report, 4.1.6 Public procurement, European

- Commission, Brussels 14.10.2009 година. Преземено на 19 март 2012 г.
http://ec.europa.eu/europeaid/infopoint/publications/enlargement/42f_en.htm.
10. Директива 1989/665/ЕЕЗ на Советот на ЕУ од 21 декември 1989 година, за координирање на закони, прописи и административни одредби во врска со примената на постапките за ревизија на доделувањето на договори за јавни набавки и јавни работи.
 11. Директива 1992/13/ ЕЕЗ на Советот на ЕУ од 25 февруари 1992 година, за координирање на закони, прописи и административни одредби во врска со примената на прописите на заедницата за постапките за набавки на субјектите од секторите: водостопанство, енергетика, сообраќај и телекомуникации.
 12. Директива 2001/78/ЕЗ на Европскиот парламент и Советот од 13 септември 2001 година за употреба на стандардните обрасци при објавувањето на известувања за јавни набавки.
 13. Директива 2004/17/ЕЗ на Европскиот парламент и Советот од 31 март 2004 година со која се усогласуваат постапките за набавки на сујектите кои работат во секторите за вода, енергетика, транспорт и поштенски услуги.
 14. Директива 2004/18/ЕЗ на Европскиот парламент и Советот од 31 март 2004 година за усогласување на постапките за доделување на договори за јавни набавки, договори за јавни добра и договори за јавни услуги.
 15. Директивата 2007/66/ЕЗ на Советот на европскиот парламент од 11 декември 2007 година.
 16. Дирекција за европске интеграции (2012). Документи. „Izvestaj o napretku Bosne i Hercegovine u 2011“, Evropska komisija, Brisel, 12.10.2011. SEC (2011)1206. Преземено на 18 март 2012г.
<http://www.dei.gov.ba/dokumenti/?id=8562>.
 17. Дирекција за јавне набавки Влада Зрне Горе (2012). Публикации. „Vodic kroz sistem javnih nabavki u Crnoj Gori (Propisi o javnim nabavkama u Crnoj Gori)“, Podgorica, novembar 2008. godine, 9 str. Преземено на 07 април 2012г. http://www.djn.gov.me/publikacije_cg.aspx.
 18. Дирекција за јавне набавки, Влада Зрне Горе (2012). Публикации. „Izveshtaj o javnim nabavkama u Crnoj Gori za 2010 godinu“ мај 2011. Преземено на 07 април 2012г. http://www.djn.gov.me/publikacije_cg.aspx.

19. Договорот за основање на Европската заедница (Договорот за ЕЗ).
20. Државна комисија за жалби по јавни набавки (2010). „Прирачник за правната заштита во постапките за јавните набавки“, Скопје, јануари 2010, VI.II. Улога и положба на Државната комисија за жалби по јавни набавки, 26-27.
21. Државната комисија за жалби по јавни набавки (2012). Публикација од Националната конференција „Државната комисија за жалби по јавни набавки-гаранција за транспарентно и одговорно трошење на буџетските ресурси“ (завршен настан на Проектот за поддршка за зајакнување на капацитетите и промоција на активностите на Комисијата за жалби по јавни набавки), 1 март 2012 година, хотел Александар Палас-Скопје.
22. Државен завод за ревизија (2012). Годишни извештаи. „Годишен извештај за извршените ревизии и за работењето на ДЗР во 2011 година“, стр. 7, 9 и 24. Преземено на 1 септември 2012 г <http://www.dzr.mk/DesktopDefault.aspx?tabindex=0&tabid=1099>.
23. Државна комисија за спречување на корупција (2012). Инфо. Формирање на Државната комисија за спречување на корупцијата. Преземено на 2 септември 2012 г http://www.dksk.org.mk/index.php?option=com_content&task=view&id=12&Itemid=35.
24. Европскиот суд на правдата, Пресуда на ЕСП по предметот 6/64 Costa v.s Enel.
25. Европскиот суд на правдата, пресуда C-54/96 Dorsch Consult Ingenieurgesellschaft mbH против Bundesbaugesellschaft Berlin mbH, презентирана во извештаите на Судот во 1977 година, стр. I –04961.
26. Европскиот суд на правдата, предмет C-103/97 Josef Köllenspreger GmbH & Co.KG и Atzwanger AG v.s Gemeindeverband Bezirkskrankenhaus Schwaz, презентирани во извештаите на Судот од 1999 година стр. I-00551.
27. Европскиот суд на правдата, предмет C-230/02 –Grossmann Air Service, Bedarfslufffahrtunternehmen GmbH & Co. KG против Република Австрија презентирани во извештаите на Судот од 2004 година стр. I-01829.
28. „Електронски аукции“, Биро за јавни набавки во сработка со УСАИД проект за деловно опкружување, 4.

29. European communities (2004, август), Европската Унија и Западен Балкан-ја градиме иднината заедно, 6.
30. European Commission (2012). Enlargement. „European Commission report on the progress of Kosovo for 2011“, Brussels, 12.10.2011, SEC(2011) 1207 final. Преземено на 08 април 2012 година http://ec.europa.eu/enlargement/pdf/key_documents/2011/package/ks_rapport_2011_en.pdf.
31. European Union (2012). How the EU works. Institutions and bodies. European Commission. Преземено на 8 септември 2012 г. http://europa.eu/abouteu/institutionsbodies/europeancommission/index_en.htm.
32. European Union (2012). How the EU works. Institutions and bodies. European Parliament. Преземено на 8 септември 2012 г. http://europa.eu/abouteu/institutionsbodies/europeanparliament/index_en.htm.
33. European Union (2012). How the EU works. Institutions and bodies. Council of the European Union. Преземено на 8 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/council-eu/index_en.htm.
34. European Union (2012). How the EU works. Institutions and bodies. European Union Council. Преземено на 8 септември 2012г. <http://www.consilium.europa.eu/homepage/highlights/afullautumn-agenda-for-the-eu-council-followingthejuneeuropcouncil?lang=en>.
35. European Union (2012). How the EU works. Institutions and bodies. Council of the European Union, Преземено на 8 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/council-eu/index_en.htm.
36. European Union (2012). How the EU works. Institutions and bodies. Court of Justice of the EU. Преземено на 10 септември 2012 г. http://europa.eu/about-eu/institutionsbodies/courtjustice/index_en.htm.
37. European Union (2012). How the EU works. Institutions and bodies. Court of Justice of the EU. Преземено на 15 септември 2012 г. http://europa.eu/about-eu/institutions-bodies/court-justice/index_en.htm.
38. European Union (2012). How the EU works. Institutions and bodies. European Court of Auditors, Преземено на 15 септември 2012 г. http://europa.eu/abouteu/institutionsbodies/courtauditors/index_en.htm.

39. EUR-Lex Access to European Union Law (2012). Green Paper on public-private partnership and Community law on public contract and concessions, Commission of the European Communities Brussels, 30.4.2004, COM(2004) 327 final, Преземено на 23 септември 2012 г. http://eurlex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=en&type_doc=COMfinal&an_doc=2004&nu_doc=327.
40. Закон за правата, обврските и одговорностите на републичките органи во поглед на средствата во општествена сопственост што тие ги користат (Сл.весник на СРМ бр.41/85).
41. Закон за јавни набавки Службен весник на РМ бр.26/98, 50/01, 2/02, 24/03.
42. Закон за јавни набавки (Службен весник на РМ бр.19/04, 109/05).
43. Закон за јавни набавки (Службен весник на РМ бр.130/08).
44. Закон за јавни набавки (Службен весник на РМ бр. 97/10).
45. Закон за јавни набавки (Службен весник на РМ бр.53/11 и 185/11).
46. Закон за концесии и други видови на јавни-приватни партнерства („Службен весник на Република Македонија“, бр. 7/2008, 139/2008, 64/2009 и 52/2010).
47. Закон за концесии и јавно приватно партнерство (Службен весник на РМ број 57/2012).
48. Zakon o javnoj nabavi (Sluzben glasnik BiH 49/04, 19/05, 52/05, 8/06, 24/06, 70/06, 12/09 и 60/10).
49. Zakona o javnim nabavkama („Službeni list RCG“, br. 46/06).
50. Zakon o javnoj nabavi (Narodnim novinama Republike Hrvatske broj 110/07)
51. „Zakon o Drzavnoj komisiji za kontrolu postupaka javne nabave“ („Narodne novine Republike Hrvatske broj 21/2010).
52. Zakon o javnoj nabavi (Narodnim novinama Republike Hrvatske broj 90/11).
53. Izveshtaj Evropske Komisije o napretku Crne Gore za 2011. godinu, Poglavlje 5: Javne nabavke, Преземено на 07 април 2012 <http://www.maticacrnogorska.me/files/48/23%20Izvestaj%20EK%20%202011.pdf>.
54. Кодекс на однесување при спроведување на јавните набавки (Службен весник на РМ бр.39/2012).
55. Kolar, T. (2011) „Opći pregled novina koje donosi Zakon o javnoj nabavi – zadaće, očekivanja i izazovi –“ Ministarstvo gospodarstva, rada i

- poduzetništva, Republici Hrvatskoj. Преземено на 17 март 2012 г.
<http://www.nn.hr/lgs.axd?t=16&id=2239>.
56. Law on Public Procurement No.9643 dated 20.11.2006, consolidated with Amendment no.9800, date 10.Sept. 2007, no.9855 date 26.Dec.2007, no.10170 date 22.Oct. 2009 and no. 10309, date 22.07.2010.
57. Ligji për Prokurim Publik në Kosovë Nr. 03/L-241.
58. Ligji i ri për Prokurim Publik në Kosovë Nr. 04/L-042.
59. Методологија за изразување на критериумите за доделување на договор за јавна набавка во бодови (Службен весник на РМ бр.41/08).
60. Molina, A. Keijlewer, S. Vrolijk, S. drs. Frans van Bork. (2011). „The 10 principal recommendations for amendment of the EU Public Procurement Directives“, Municipality of The Hague. 3, 5.
61. Наумовски Петар (2008). Методи за хармонизација на националното законодавство со правото на Европската унија, Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 367, 370-371.
62. Одлука за утврдување на индикативен список на договорни органи (Службен весник 159/07 и 74/09).
63. Одлука за Изменување и дополнување на Одлуката за утврдување на индикативен список на договорни органи (Службен весник на РМ бр.74/09.).
64. Официјалната веб страна на Службениот весник на ЕУ е следната
<http://ted.europa.eu/TED/main/HomePage.do>.
65. Official Journal of the European Communities L 340 of 16.12.2002. Преземено
1 октомври 2012 г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/l22008_en.htm.
66. Portal javne nabave, Vlada Republike Hrvatske (2012), „Strategija razvoja sustava javne nabave u Republici Hrvatskoj“ 8 str . Преземено на 17 март 2012 г. <http://www.javnabava.hr/stranica.aspx?pageID=193>.
67. Правилник за содржината на тендерската документација (Службен весник на РМ бр.19/08).
68. Правилникот за формата и содржината на образецот на извештајот од спроведената постапка (Службен весник на РМ бр.36/08).

69. Правилник за програмата, начинот на спроведување на испитот, висината на надоместокот, како и формата и содржината на потврдата (Службен весник на РМ бр.157/09).
70. Правилник за формата и содржината на огласот, известувањето за поништување на постапката и образецот на евиденцијата на постапките со барање за прибирање на понуди (Службен весник на РМ бр.161/09).
71. Правилник за формата и содржината на огласите и известувањата за доделувањето на договорите за јавни набавки (Службен весник на РМ бр.161/09).
72. Правилник за начинот на користење на Електронскиот систем за јавни набавки (Службен весник на РМ бр.161/09).
73. Правилник за формата, содржината како и начинот на изготвување на годишниот план за јавни набавки (Службен весник на РМ бр.84/2012).
74. Правилник за програмата за спроведување едукација за јавни набавки, програмата за спроведување обука за обучувачи за јавни набавки, формата и содржината на потврдата за положен испит за лице за јавни набавки и за обучувач, како и висината на надоместокот кој го плаќаат учесниците на едукацијата (Службен весник на РМ бр.90/2012).
75. Правилник за формата и содржината на образецот на огласот за воспоставување квалификациски систем (Службен весник на РМ бр.91/2012).
76. Public Procurement Agency (PPA) Republic of Albania (2012). Annual Report 2011, page no.7, point 3.2 Legal initiatives in progress. Преземено на 18.март 2012 г <https://www.app.gov.al/ep/default.aspx>.
77. Sarac, J (2011), „Razlozi za donošenje novoga Zakona o javnoj nabavi“ Ministarstvo gospodarstva, rada i poduzetništva, Republici Hrvatskoj. Преземено на 17 март 2012 г. www.nn.hr/lgs.axd?t=16&id=2238.
78. Спогодбата за стабилизација и асоцијација со Европските заедници и нивните земји-членки (ССА) (Службен весник на РМ бр.28/01).
79. Stabilisation and association agreement between the European Communities and their member states of the one part, and the Republic of Croatia, of the other part , March 2002.

80. Stabilisation and association agreement between the European Communities and their member states of the one part, and the Republic of Albania, of the other part, December 2003.
81. Stabilisation and association agreement between the European Communities and their member states of the one part, and the Republic of Montenegro, of the other part, January 2008.
82. Stabilisation and association agreement between the European Communities and their member states of the one part, and the Bosnia and Herzegovina, of the other part, July 2008.
83. Stabilisation and association agreement between the European Communities and their member states of the one part, and the Republic of Serbia, of the other part, February 2010.
84. Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). Преземено на 7 септември 2012г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.
85. Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). „Public procurement for a better environment“, Brussels, 16.7.2008 COM(2008) 400 final, Commission of the European Communities, 1.Introduction, 1.1 Potential benefits of Green Public Procurement (GPP). Преземено на 7 септември 2012г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.
86. Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). „Public procurement for a better environment“, Brussels, 16.7.2008 COM(2008) 400 final, Commission of the European Communities, 1.2 Policy background. Преземено на 7 септември 2012г.
http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.
87. Summaries of EU legislation (2012). Internal market. Businesses in the internal market. Public procurement. Green Public Procurement (GPP). „Public

procurement for a better environment“, Brussels, 16.7.2008 COM(2008) 400 final, Commission of the European Communities, 4.2 Priority sectors. Преземено на 7 септември 2012г. http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/mi0002_en.htm#key.

88. Тарифник за висината на надоместоците за користење на Електронскиот систем за јавни набавки (Службен весник на РМ бр.44/2012).
89. Тодорова, С. и Узунов, В. (2008). Применета економика (Еволуција, правна и институционална рамка, потсистеми и управување во современиот економски ситем на Република Македонија), УКИМ, Правен факултет „Јустинијан Први“-Скопје, 186-187, 189.
90. Трајановски, М. Узунов, Д. и Вртески, Ј. (2008). „Извештај од Конференцијата за јавно-приватно партнерство“, ЗЕЛС, 27 јуни 2008 година, Скопје, Прилог 1-Правна рамка и финансиски и економски импликации на јавно приватните партнерства, 12 и 13.
91. Управа за јавне набавке (2012). д-р Предраг Јовановиќ „Мере за унапређење система јавних набавки“ . Преземено на 18 март 2012 г. http://www.ujn.gov.rs/ci/documents/analiticka_dokumenta.
92. Управа за јавне набавке (2012). „Нови закон о јавним набавкама у контексту очекиваних реформи јавних набавки у Србији“ стр.2. Преземено на 18 март 2012 г. http://www.ujn.gov.rs/ci/documents/analiticka_dokumenta.
93. Управа за јавне набавке (2012). д-р Предраг Јовановиќ, „Јавне набавке у Србији по мери европских стандарда“ стр.1. Преземено на 18 март 2012 г. http://www.ujn.gov.rs/ci/documents/analiticka_dokumenta.
94. Уредбата за јавни нарачки (Службен весник на РМ бр.18/96)
95. Уредба за услугите кои се предмет на договорите за јавни набавки на услуги (Службен весник на РМ бр. 157/07).
96. Уредба за видовите на активности на градење кои се предмет на договорите за јавни набавки на работи (Службен весник на РМ бр.158/07).
97. Uredbom o izmjenama i dopunama uredbe o organizaciji i načinu rada državne uprave ("Sl. list RCG", br. 72/06).

98. Шкариќ, С. (2008). Методи за хармонизација на националното законодавство со правото на Европската унија. Зборник од научна расправа на Македонската академија на науките и уметностите, Скопје, 195.
99. Шкариќ, С. и Силјановска –Давкова, Г. Уставно право, второ, дополнето и изменето издание, Култура 2009: Управен суд на Република Македонија, 734.