REPUBLIKA MAKEDONIJA
 SOBRANIE NA REPUBLIKA MAKEDONIJA

- DELEGACIJA NA SOBRANIETO NA REPUBLIKA MAKEDONIJA VO INTERPARLAMENTARNATA UNIJA -
	IZVE[TAJ

ZA U^ESTVOTO NA 111 SOBRANIE NA INTERPARLAMENTARNATA UNIJA,

odr`ano od 28 septemvri do 1 oktomvri 2004 godina

vo @eneva, [vajcarska Konfederacija

Skopje, oktomvri 2004 godina

SODR@INA:

2VOVED

2111 SOBRANIE NA IPU

3Itna dopolnitelna to~ka na dnevniot red

4Rabota na komisiite

8Usvojuvawe na rezoluciite na 111 Sobranie na IPU

8Izmeni i dopolnuvawa na Statutot na Unijata

9175 ZASEDANIE NA UPRAVNIOT SOVET NA IPU

9^lenstvo vo Unijata

9Finansiska sostojba na Unijata i buxet za 2005 godina

9Sorabotka so sistemot na Obedinetite nacii

10Specijalizirani konferencii i sostanoci

10Izve{tai za rabotata na komisiite i drugite tela na Unijata

10Idni interparlamentarni sostanoci

11U^ESTVO VO RABOTATA NA DRUGI TELA, OBLICI I AKTIVNOSTI NA UNIJATA

11Sredba na Koordinativniot komitet na Konferencijata za bezbednost i sorabotka na Mediteranot (CSCM)

12Geopoliti~ka grupa “Dvanaeset plus”

12Panel diskusija za predizvicite so koi se soo~uva me|unarodnoto humanitarno pravo

13Zasedanie na zdru`enieto na generalnite sekretari na parlamentite

14Drugi aktivnosti vo tekot na Sobranieto

14ZAKLU^NI SOGLEDUVAWA

15USVOENI REZOLUCII:

15Alarmantnata situacija vo Irak i potrebata za parlamentarna aktivnost koja }e pridonese za vra}awe na mirot i bezbednosta vo zemjata

18Ulogata na parlamentite vo zajaknuvawe na multilateralnite re`imi za ne{irewe na oru`jeto i za razoru`uvawe, vo svetlo na novite bezbednosni predizvici

25Ulogata na parlamentite vo za{titata na biodiverzitetot

32Peking + 10: Evaluacija od parlamentarna perspektiva

VOVED

Sobranieto na Interparlamentarnata unija (IPU) go odr`a svoeto redovno 111 zasedanie od 28 septemvri do 1 oktomvri 2004 godina, vo Me|unarodniot konferenciski centar vo @eneva, [vajcarska Konfede​ra​cija. Na 111 Sobranie na IPU u~estvuva{e Delegacija na Sobranieto na Republika Makedonija {to ja so~inuvaa pratenicite: g-|a Angelka Peeva-Lauren~i}, {ef na Delegacijata, g-|a Karolina Ristova, g. ^edomir Kraqevski i g. Ismet Ramadani, ~lenovi na Delegacijata, kako i g-|a Roksa Georgievska, zamenik na generalniot sekretar na Sobranieto na Republika Makedonija, g-|a Anita Ogwanovska, rakovoditel na Oddelenie i g-|a Biljana Ognenovska, sovetnik za multilateralna sorabotka. Na del od aktivnostite prisustvuva{e i g-|a Dragica Zafirovska, vr{itel na rabotite vo Postojanata misija na Republika Makedonija vo @eneva.

Vo ramkite na 111 Sobranie na IPU sednici odr`aa trite postojani komisii na Interparlamentarnata unija, Upravniot sovet na IPU, Zdru`enieto na generalnite sekretari na parlamentite, kako i drugi tela, geopoliti~ki grupi i oblici na anga`irawe vo ramkite na IPU.

111 SOBRANIE NA IPU
Sto i edinaesettoto Sobranie na Interparlamentarnata unija go otvori g. Serxo Paez Verdugo, senator od ^ile i pretsedatel na IPU. Gospodinot Verdugo be{e izbran za pretsedatel na Sobranieto, a g. Rudi Sal, pratenik od Francija i potretsedatel za Izvr{niot komitet na IPU be{e izbran za potpretsedatel na Sobranieto.

Na Sobranieto u~estvuvaa delegacii na 112 parlamenti
 (od 140 parlamenti - ~lenovi na Unijata). Od pridru`nite ~lenovi, vo rabotata na Konferencijata u~estvuvaa regionalnite parlamentarni asocijacii
, a vo svojstvo na nabquduva~i - delegacii na parlamentite na Palestina i na Maldivi, kako i pretstavnici na pove}e tela i specijalizirani agencii na OON
 i drugi pretstavnici na me|unarodni i regionalni organizacii
, na nevladini organizacii
 itn.

Na Zasedanieto u~estvuvaa 989 delegati, od koi 453 ~lena na parlamenti. Od delegatite - ~lenovi na parlamentite, 28 bea nositeli na pretsedava~ka funkcija, 26 nositeli na potpretsedava~ka funkcija i 130 `eni parlamentarki (28,7%).

ITNA DOPOLNITELNA TO^KA NA DNEVNIOT RED

Soglasno so Statutot, Sobranieto na Interparlamentarnata unija se izjasnuva{e za dopolnuvawe na dnevniot red so itna dopolnitelna to~ka. Bea podneseni tri predlozi za dopolnuvawe na dnevniot red:

1) Od Ju`na Afrika: ”Ulogata na parlamentarcite vo razgleduvaweto na bezbednostnite predizvici so koi se soo~uva afrikanskiot kontinent, so poseben osvrt na humanitarnata i bezbednostnata kriza vo regionot Darfur vo Sudan”;

2) Od Sudan: "Ulogata na parlamentarcite vo poddr{kata na mirot i razre{uvaweto na konfliktite vo Afrika, so osvrt na problemot vo Darfur" i

3) Od Islamskata Republika Iran so poddr{ka na geopoliti~kata grupa Azija-Pacifik: "Alarmantnata sostojba vo Irak i potrebata za parlamentarna akcija koja }e pridonese za povtornoto vospostavuvawe na mirot i bezbednosta vo zemjata".

Predlozite podneseni od Ju`na Afrika i Sudan bea povle~eni vo korist na predlogot na Iran. Na ova reagira{e delegacija na Kanada, koja naglasuvaj}i deka ne e protiv predlo`enata to~ka, izrazi `alewe {to Sobranieto na IPU nema da rasprava za zagri`uva~kata humanitarna sostojba vo regionot Darfur.

To~kata predlo`ena od Islamskata Republika Iran be{e ednoglasno usvoena od Sobranieto, po {to be{e formirana tehni~ka komisija za podgotvuvawe na predlog na rezolucija, sostavena od pretstavnici na geopoli​ti~kite grupi.

Debatata po itnata doponitelna to~ka, {to se odr`a na 29 septemvri 2004 godina, ja otvori pretsedatelot na Sobranieto g. Serxo Paez Verdugo, a vo nea u~estvuvaa 35 govornici (34 parlamentarni delegacii i eden nabquduva~). Debatata ja sledea pratenicite g-|a Angelka Peeva Lauren~i} i g. Ismet Ramadani. Tehni~kata komisija, sostavena od parlamentarci od Benin, Venecuela, Egipet, Iran, Kanada, Kuvajt, Portuglija i Francija, podgotvi predlog na rezolucija i mu ja podnese za usvojuvawe na Sobranieto na IPU.

RABOTA NA KOMISIITE

Prvata postojana komisija za mir i me|unarodna bezbednost na sednicite odr`ani na 28 i 30 septemvri 2004 godina rasprava{e za tretata to~ka na dnevniot red na Sobranieto: “Ulogata na parlamentarcite vo zajaknuvaweto na multilateralnite re`imi za ne{irewe na oru`jeto i za razoru`uvawe, vo svetlo na novite bezbednostni predizvici”. Vo rabotata na Komisijata u~estvuva{e ~lenot na Delegacijata g. Ismet Ramadani.

Komisijata diskutira{e po izve{tajot i predlogot na rezolucijata podgotveni od izvestitelite g-|a Salva Damen Masri, senator od Jordan i g. Xon Vilkinson, pratenik od Velika Britanija, kako i amandmanite na rezolucijata podneseni vo statutarniot rok.
 Vo raspravata u~estvuvaa 56 diskutanti od 47 zemji i dve me|unarodni organizacii, me|u koi i ~lenot na Delegacijata na Sobranieto na Republika Makedonija g. Ismet Ramadani.

Vo ramkite na svojata diskusija g. Ramadani istakna deka vo uslovi na globalnite promeni vo devedesettite godini na minatiot vek i osobeno po teroristi~kite napadi na SAD na 11 septemvri 2001 godina, problemot so proliferacijata na oru`jeto, a pred s# oru`jeto za masovno uni{tuvawe, se izdigna na stepen na najgolema zakana za me|unarodniot mir i bezbednost. Toj oceni deka parlamentarcite mo`at da odigraat klu~na uloga vo podobruvawe na re`imot za kontrola na ispolnuvaweto na obvrskite {to proizleguvaat od me|unarodnite instrumenti za suzbivawe na proliferacijata na oru`jeto, nivnata univer​zalizacija, kako i vo afirmacijata na novi bezbednostni inicijativi.

Pratenikot Ismet Ramadani podvle~e deka Republika Makedonija gi poddr`uva site inicijativi za borba protiv proliferacija na oru`jeto, gi sproveduva prezemenite obvrski od me|unarodnite dogovori i ne planira razvivawe, nabavka, skladi​rawe i upotreba na oru`je za masovno uni{tuvawe. Voedno, toj informira{e za implementacijata na obvrskite {to proizleguvaat od multila​teralnite re`imi koi se navedeni vo podneseniot izve{taj: Spogodbata za ne{irewe na nuklearnoto oru`je (NPT), Konvencijata za hemisko oru`je (CWC), Konvencijata za zabrana na razvoj, proizvodstvo i skladirawe na biolo{ki i toksi~ni oru`ja i za nivno uni{tuvawe (BTWC), Spogodbata za kompletna zabrana na nuklearni testirawa (CTBT) i dr. Pokraj toa, g. Ramadani podvle~e deka vo april 2004 godina bea napraveni izmeni na Krivi~niot zakonik, so koi se vovedoa sankcii za novite krivi~ni dela povrzani so zlouptreba na hemisko i biolo{ko oru`je.

Vo vrska so Re`imot na kontrola na raketnata tehnoligija (MTCR), toj istakna deka Republika Makedonija se pridr`uva do Nasokite za transfer na ~uvstvitelna tehnologija i Aneksot za oprema, softver i tehnologija, pri {to uka`a deka se podgotvuvaat seopfatni izmeni i dopolnuvawa na postoe~kata nacionalna regulativa, zaradi prilagoduvawe kon propi{anite me|unarodni standardi za kontrola na izvozot na vakva oprema.

Po debatata be{e formirana tehni~ka komisija sostavena od parlamentarci od Al`ir, Burkina Faso, Gana, Grcija, Indija, Izrael, Jordan, Kanada, Kina, Ruskata Federacija, Sirija i ^ile. Vo rabotata na tehni~kata komisija u~estvuvaa i dvajcata izvestiteli od Jordan i Velika Britanija.

Nacrtot na rezolucijata podgotven od tehni~kata komisija be{e ragledan i usvoen na sednicata na komisijata na 30 septemvri 2004 godina, pri {to dve delegacii iska`aa zabele{ki na predlo`eniot tekst. Na sednicata, isto taka, bea opredeleni temite za rasprava na Prvata komisija za 112 i 113 Sobranie na IPU. ^lenovite na Komisijata odlu~ija na Sobranieto da mu gi predlo`at slednive temi za vklu~uvawe vo dnevniot red na slednive sobranija:

· za 112 Sobranie: "Ulogata na parlamentite za vospostavuvawe i funkcionirawe na soodvetni mehanizmi za donesuvawe sudski odluki i osuduvawe na voeni zlostorstva, zlostorstva protiv ~ove{tvoto, genocid i terorizam, so cel istite da ne ostanat nekazneti" i

· za 113 Sobranie: "Zaedni~ka aktivnost i sorabotka na parlamentite i mediumite za informirawe na javnoto mislewe, osobeno za vooru`enite konflikti i borbata protiv terorizmot".

Vo Vtorata postojana komisijata za traen razvoj, finansii i trgovija na 29 i 30 septemvri 2004 godina se ostvari raspravata za ~etvrtata to~ka na dnevniot red: "Ulogata na parlamentite vo za{titata na biodiverzitetot". Vo rabotata na Komisijata u~estvuva{e pratenikot ^edomir Kraqevski.

Komisijata go razgleduva{e izve{tajot i predlogot na rezolucijata podneseni od izvestitelite, podnesenite amandmani, kako i informacijata podgotvena od Sekretarijatot na Konvencijata za biodiverzitet.

Vo diskusijata u~estvuvaa 47 govornici od 42 zemji i me|unarodni organizacii. Vo svojata diskusija, ~lenot na Delegacijata na Sobranieto na Republika Makedonija ^edomir Kraqevski istakna deka lu|eto, kako nerazdelen del od globalniot ekosistem, se edinstvenite koi mo`at i moraat da vlijaat vrz negoviot opstanok. Toj poso~i deka opasnosta od degradacijata na biolo{kata raznovidnost e voedno i opasnost za osnovniot sistem, koj go odr`uva `ivotot na na{ata planeta. Podvlekuvaj}i deka globalnite promeni vo `ivotnata sredina poka`uvaat zna~ajni vlijanija vrz prirodnite resursi i funkcioniraweto na ekosistemite, g. Kraqevski uka`a na neophodnosta od prezemawe na koordinirana akcija na lokalno, regionalno i nacionalno nivo, za prevencija, namaluvawe i ubla`uvawe na {tetnite vlijanija vrz biolo{kata raznovidnost.

Pratenikot ^edomir Kraqevski istakna deka Republika Makedonija se odlikuva so ogromna biolo{ka raznovidnost, ~ii osnovni obele`ja se bogatstvototo i heterogenosta na vidovite i ekosistemite i naglasi deka spored analizite za biolo{kata raznovidnost na oddelni zemji vo Evropa, Makedonija se nao|a na samiot vrv na listata na dr`avi poznati kako "European Hotspot".

Toj se osvrna na Nacionalnata strategija za za{tita na biolo{kata raznovidnost i Akcioniot plan za nejzino realizirawe, kako i na Zakonot za za{tita na prirodata, ~ija cel e da pridonese vo za~uvuvaweto na prirodnite `iveali{ta i na divata fauna i flora. Istovremeno, g. Kraqevski naglasi deka Sobranieto na Republika Makedonija gi ratifikuva site relevantni me|unarodni konvencii za za{tita na prirodata i biolo{kata raznovidnost, me|u koi i konvenciite od Bern, Pariz, Rio, Ramsar, Va{ington, Bon i dr.

Tehni~kata komisija sostavena od pratenici od Al`ir, Japonija Malezija, Nigerija, Obedinetoto Kralstvo, Romanija, Ruskata Federacija, Saudiska Arabija, Sudan, Urugvaj i [vajcarija razgleda nad 100 amandmani na rezolucijata podneseni od 15 zemji ~lenki, pri {to usvoi 57 amandmani (vo celost ili so mali izmeni).

Na sednicata odr`ana na 30 septemvri, Vtorata postojana komisija go razgleda konsolidiraniot tekst na predlogot na rezolucijata i usvoi tri doplonitelni amandmani, po {to rezolucijata be{e prifatena so konsenzus. Na sednicata, isto taka, bea opredeleni temite za diskusija na Vtorata komisija za 112 i 113 Sobranie na IPU:

· za 112 Sobranie: "Ulogata na parlamentite za vospostavuvawe na inovativni me|unarodni finansiski i trgovski mehanizmi koi }e ovozmo`at razre{uvawe na problemot so dolgovite i realizacija na Mileniumskite razvojni celi" i
· za 113 Sobranie: "Migracii i razvoj".

 Tretata postojana komisija za demokratija i ~ovekovi prava na sednicite odr`ani na 28 i 30 septemvri rasprava{e za pettata to~ka od dnevniot red na Sobranieto: "Peking + 10: Evaluacija od parlamentarna perspektiva". So Komisijata pretsedava{e g-|a Rebeka Kadaga od Uganda, pri {to bea odr`ani dve sednici. Vo rabotata na Tretata postojana komisija u~estvuva{e prateni~kata Karolina Ristova.

Komisijata diskutira{e po izve{tajot i predlogot na rezolucijata podgotveni od izvestitelite g-|a Margaret Mensa-Vilijams od Namibija i g. Jozef Filip Vinkler od Germanija, kako i po amandmanite na nacrtot na rezolucijata podneseni od delegaciite od Belgija, Burkina Faso, Kanada, Kuba, Egipet, Indija, Japonija, Norve{ka, Romanija, [vedska i Velika Britanija.

 Vo raspravata u~estvuvaa 59 diskutanti od 47 zemji i dve me|unarodni organizacii, me|u koi i ~lenot na Delegacijata na Sobranieto na Republika Makedonija g-|a Karolina Ristova.

Vo ramkite na svojata diskusija g-|a Ristova istakna deka vo presret na 10-godi{ninata od Pekin{kata konferencija, vo Republika Makedonija ima zna~ajni podobruvawa vo implementacijata na Pekin{kata agenda. Taa ja naso~i svojata diskusija na pra{aweto za emancipacijata na `enite vo politikata pred s# gledano od parlamentarnata dimenzija, podvlekuvaj}i deka tuka promenite se najo~igledni. Imeno, g-|a Ristova poso~i deka vo sporedba so parlamentarnite izbori odr`ani vo 1994 godina (zna~i neposredno pred Pekin{kata konferencija), kade {to brojot na `enite bil samo 3,3%, po izborite vo 2002 godina, `enite vo Makedonskiot parlament se zastapeni so 18,3 %. Ova se dol`i sekako i na platformata na Peking za vklu~uvawe na pogolem broj `eni vo politikata, kako i na sorabotkata i naporite na `enite vo politikata i nevladiniot sektor.

Prateni~kata Ristova vo svojata diskusija gi zapozna u~esnicite deka prisutnosta na `enite vo Sobranieto na Republika Makedonija e pove}e od o~igledna. Taa podvle~e deka `enite vo Makedonskiot parlament se nositeli na visoki funkcii, poso~uvaj}i deka od dvajca potpretsedateli na Sobranieto edniot e `ena; pretsedateli se na pet komisii, me|u koi se i Komisijata za evropski pra{awa i Komisijata za nadvore{ni raboti kako dve mo{ne va`ni komisii vo naporite na Makedonija za pribli`uvawe kon EU i NATO alijansata; {efovi se na pove}e delegacii vo me|unarodnite institucii i organizacii, me|u koi se i delegaciite vo Parlamentarnoto sobranie na NATO, Evropskiot parlament i Sovetot na Evropa.

Vo isto vreme g-|a Karolina Ristova informira{e deka se napraveni izmeni i vo Zakonot za lokalnite izbori. So voveduvaweto na kvotata od 30% od dvata pola me|u kandidatite na listite za lokalnite soveti, podvle~e deka se o~ekuvaat vidlivi promeni i vo zastapenosta na `enite vo lokalnata samouprava.

Na krajot od svojata diskusija, g-|a Ristova istakna deka Makedonija ima mnogu napraveno vo pravec na zgolemuvaweto na zastapenosta i vlijanieto na `enite vo politikata, no i deka ponatamu zalo`bite }e prodol`at da se odvivaat vo taa nasoka.

Na 30 septemvri, Tretata postojana komisija so konsenzus go donese i nacrtot na rezolucijata podnesen od izvestitelite, izmenet so prifatenite amandmani. Na sednicata, isto taka, bea opredeleni temite za rasprava na Trettata komisija za 112 i 113 Sobranie na IPU. ^lenovite na Komisijata odlu~ija na Sobranieto da mu gi predlo`at slednive temi za vklu~uvawe vo dnevniot red na slednive sobranija:

· za 112 Sobranie: "Ulogata na parlamentite vo promoviraweto i implementacijata na po~ituvaweto na ~ovekovite prava vo strategijata za spre~uvawe, upravuvawe i lekuvawe na pandemijata na HIV/SIDA " i
· za 113 Sobranie: "Va`nosta na gra|anskoto op{testvo i negovata povrzanost so parlamentite i drugite demokratsko izbrani sobranija vo sozrevaweto i razvojot na demokratijata, so cel podobruvawe na uslovite za `ivot".
USVOJUVAWE NA REZOLUCIITE NA 111 SOBRANIE NA IPU

Na plenarna sednica odr`ana na 1 oktomvri 2004 godina Sobranieto rasprava{e i gi usvoi izve{taite na postojanite komisii i predlo`enite rezolucii za to~kite od dnevniot red.

 Predlog-rezolucijata za tretata to~ka od dnevniot red be{e usvoena so konsenzus, so rezerviranost od delegaciite na Izrael i Indija. Za rezolucijata po pettata to~ka od dnevniot red, koja isto taka be{e usvoena so konsenzus, rezervacii za podnaslovot "~ove~ka bezbednost" iska`a Delegacijata na Indija. Ednoglasno bea usvoeni i rezoluciite za ~etvrtata i osmata (itna dopolnitelna) to~ka od dnevniot red.

Na sednicata na Sobraneto bea odobreni predlo`enite temi za diskusija vo ramkite na postojanite komisii za 112 i 113 Sobranie na Interparlamentarnata unija, a kako tema za rasprava na op{tata debata za politi~kata, ekonomskata i socijalnata sostojba vo svetot na 112 Sobranie na IPU {to }e se odr`i od 3 do 8 april 2005 godina vo Manila, Filipini be{e usvoena: "Vlijanieto na nacionalnite i me|unarodnite politiki vrz sostojbata na `enata".

IZMENI I DOPOLNUVAWA NA STATUTOT NA UNIJATA

Kako {esta to~ka od dnevniot red, Sobranieto gi razgleda predlo`enite izmeni i dopolnuvawa na Statutot i Pravilata na Unijata.

Pravilata na Sobranieto i Pravilata na Postojanite komisii bea dopolneti vo delot {to se odnesuva na rokot za podnesuvawe na amandmani po rezoluciite predlo`eni od izvestitelite na komisiite. So usvoenite odredbi se ovozmo`uva Sostanokot na `eni parlamentarki da podnesuva amandmani koi se odnesuvaat na rodovata perspektiva do zatvoraweto na prvata sednica na odnosnata Postojana komisija.

Bea usvoeni i amandmani na Pravilata na Postojanite komisii koi se odnesuvaat na u~estvoto na izvestitelite vo tehni~kite komisii, kako i amandmani na Finasiskite regulativi koi se odnesuvaat na fondovite na Unijata i na nabavkite.

175 ZASEDANIE NA UPRAVNIOT SOVET NA IPU

Zasedanieto na Upravniot sovet na IPU se odr`a na 28 septemvri i 1 oktomvri 2004 godina, pod pretsedatelstvo na pretsedatelot na IPU g. Serxo Paez Verdugo.

Vo rabotata na Sovetot u~estvuvaa g-|a Angelka Peeva Luaren~i}, g. ^edomir Kraqevski i g. Ismet Ramadani ~lenovi na Upravniot sovet.

Pretsedatelot na IPU podnese usni izve{tai za aktivnostite na pretsedatelot me|u dvete zasedanija na Sovetot i za 234 sednica na Izvr{niot komitet. Sovetot konstatira deka generalniot sekretar podnese godi{en izve{taj za aktivnostite na Unijata vo 2003 godina.

^lenstvo vo Unijata

Sovetot, po preporaka od Izvr{niot komitet, gi odobri barawata za zdobivawe so status na pridru`en ~len na Unijata na Parlamentot na ekonomskata zaednica na Zapadnoafrikanskite dr`avi (ECOWAS) i na Zakonodavnoto sobranie na Isto~na Afrika.

Upravniot sovet, isto taka, go odobri izve{tajot na Izvr{niot komitet za strukturata i funkcioniraweto na ~lenkite na IPU i nivnoto u~estvo vo rabotata na organizacijata.

Finansiska sostojba na Unijata i buxet za 2005 godina

Na sednicata be{e distribuiran pismen izve{taj za finansiskata sostojba na Interparlamentarnata unija zaklu~no so 30 juni 2004 godina, so spisok na ~lenkite koi imaat zaostanat dolg kon Unijata.

Izvestitelot na Izvr{niot komitet g. Xon Ostin, podnese izve{taj za predlogot na progamata i buxetot za 2005 godina. Izvr{niot komitet predlo`i zgolemuvawe na finansiskite sredstva za Vtorata svetska konferencija na spikerite na parlamentite {to }e se odr`i vo Wujork, za ^etvrtata i posledna Konfrencija za bezbednost i sorabotka na Mediteranot (CSCM) {to }e se odr`i vo Atina i za 112 Sobranie na IPU {to }e se odr`i vo Manila. Upravniot sovet go odobri predlogot na buxetot za 2005 godina so predlo`enite amandmani i gi nazna~i g. Ramon Verier, pratenik od Kuba i g. Suranand Vejaxiva, pratenik od Tajland za vnatre{ni revizori na Unijata za 2004 godina.

Sorabotka so sistemot na Obedinetite nacii

Sovetot go prifati izve{tajot za sorabotkata so sistemot na Obedinetite nacii i be{e informiran za pokrenatite inicijativi za formirawe na interparlamentarni strukturi vo OON, pri {to se uka`a na potrebata za definirawe i precizirawe na ovaa sorabotka.

Upravniot sovet ja odobri rezolucijata {to }e bide podnesena za usvojuvawe na Generalnoto sobranie na ON, pod to~kata za sorabotkata me|u OON i IPU. Be{e podvle~eno deka od izvonredno zna~ewe e predlo`enata rezolucija da bide usvoena bez izmeni, so cel Svetskata konferencija na spikerite na parlamentite da bide definirana kako zaedni~ki sostanok na ON i IPU, so {to bi se izbegnale te{kotiite okolu izdavaweto na amerikanski vizi za site u~esnici na konferencijata.

Sovetot, isto taka, gi odobri predlozite za formirawe na specijalizirani komisii za HIV/SIDA i za za{tita na deteto, izraboteni vo sorabotka so UNAIDS i UNICEF.

Specijalizirani konferencii i sostanoci

^lenovite na Upravniot sovet bea informirani za rezultatite od Sostanokot na spikerite na parlametite na zemjite sosedi na Irak za ustavniot proces vo Irak, odr`an na 12 i 13 maj 2004 godina vo Aman, Jordan. Zaedni~kata izjava usvoena na sostanokot, na barawe od Vladata na Jordan, bila distribuirana kako oficijalen dokument na Generalnoto sobranie i Sovetot za bezbednost na ON i ispratena do Generalniot sekretar na ON i do Privremenata vlada na Irak.

Sovetot, isto taka, be{e informiran za ishodot od Parlamentarniot sostanok odr`an vo ramkite na UNCTAD XI, Seminarot za arapskiot region za parlamentot i buxetskiot proces i Parlamentarna konferencija za begalcite vo Afrika: predizvici za za{tita i re{enija.

Izve{tai za rabotata na komisiite i drugite tela na Unijata

Na Upravniot sovet mu bea prezentirani izve{taite za aktivnostite na Koordinativniot komitet na `enite - ~lenovi na parlamenti, Komitetot za ~ovekovi prava na parlamentarcite, Koordinativniot komitet na Konferencijata za sorabotka i bezbednost na Mediteranot i Grupata za partnerstvo me|u polovite.

Idni interparlamentarni sostanoci

Sovetot be{e zapoznat so kalendarot na ve}e utvrdenite idni aktivnosti na Unijata, po {to go odobri odr`uvaweto i na slednive sostanoci: ^etvrtata konferencijata za sorabotka i bezbednost na Mediteranot (Atina, fevruari 2005); Seminar za parlamentite, menaxment na `ivotnata sredina i traen razvoj (Pariz, po~etok na 2005); Afrikanska regionalna konferencija za `enska genitalna mutilacija (fevruari 2005); Seminar za Latinoamerikanskite parlamenti za parlamentot i buxetskata procedura (mart 2005); Parlamentaren sostanok vo ramkite na 49 sesija na Komisijata za statusot na `enata: Peking + 10 (sedi{teto na ON vo Wujork, mart 2005) i Tretiot sostanok na Podgotvitelniot komitet za Vtorata konferencija na spikerite na parlamentite (Librevil, 19-21 maj 2005).

Upravniot sovet odlu~i da go sponzorira tematskiot sostanok za ulogata na parlamentite vo implementacijata na Konvencijata za zabrana na hemiskoto oru`je {to }e go organizira Organizacijata za zabrana na hemiskoto oru`je (OPCW) na 26 noemvri 2004 godina vo Hag.

U^ESTVO VO RABOTATA NA DRUGI TELA, OBLICI I AKTIVNOSTI NA UNIJATA

SREDBA NA KOORDINATIVNIOT KOMITET NA KONFERENCIJATA ZA BEZBEDNOST I SORABOTKA NA MEDITERANOT (CSCM)

^lenkite na Koordinativniot komitet na Konferencijata za bezbednost i sorabotka na Mediteranot (CSCM) go odr`a svojot 30 sostanok vo @eneva vo vtornik, 28 septemvri 2004 godina. So sostanokot pretsedava{e g. Rudi Sal, pratenik od Francija i potpretsedatel na Izvr{niot komitet na IPU. Kako {to be{e dogovoreno na 22 sostanok na pretstavnicite na u~esnicite vo procesot CSCM, odr`an vo Meksiko Siti vo april 2004 godina, sostanokot be{e otvoren za site polnopravni i asocijativni ~lenki koi sakaat da prisustvuvaat.

Na sostanokot prisustvuvaa:

· pretstavnici od deset od vkupno 11 zemji ~lenki na Koordinativniot komitet: Al`ir, Egipet, Francija, Italija, Malta, Maroko, [panija, Slovenija, Tunis i pretstavnikot na Rabotnata grupa na `enite mediteranki g-|a Andrula Vasiliu od Kipar,

· pretstavnici od devet od 14 drugi glavni u~esnici: Kipar, Grcija, Izrael, Jordan, Liban, Monako, Portugalija, Makedonija i Turcija, kako i

· pretstavnici na asocijativnite u~esnici: Velika Britanija, Palestina, Sobranieto na ZEU, Evropskiot parlament i Arapskata interparlamentarna unija.

Na sednicata be{e razgledana i prifatena pokanata dobiena od Evro-mediteranskoto parlamentarno sobranie, IPU za slednoto Sobranie da podnese barawe za steknuvawe na status na nabquduva~.

Glaven akcent vo diskusijata, vo koja u~estvuva{e i pratenikot g. ^e​do​​​mir Kraqevski, be{e staven na predlogot za formirawe na Parlamentarno sobranie na Mediteranot i be{e razgledan i nacrtot na statutot na Sobranieto. Po obemnata debata vo koja se prifatija i pove}e amandmani se usvoi izmenetiot statut.

Na posledniot sostanok vo Meksiko Siti pretstavnicite na u~esnicite vo CSCM proces se soglasija ~etvrtata Konferencija za bezbednost i sorabotka na Mediteranot (CSCM) da se odr`i vo po~etokot na 2005 godina, za {to od Grcija i Monako ima{e pokana za doma}in na negovoto odr`uvawe. Na sostanokot vo @eneva u~esnicite se soglasija Grcija da bide doma}in na ~etvrtata Konferencijata za bezbednost i sorabotka na Mediteranot, kade {to se o~ekuva da se usvoi i nacrtot na statutot i CSCM da se transformira vo Parlamentarno sobranie na Mediteranot, za {to postoi soglasnost od site u~esnici.

GEOPOLITI^KA GRUPA “DVANAESET PLUS”

Grupata “Dvanaeset plus” odr`uva{e redovni sostanoci pred zasedanijata na telata na Unijata na 27 septemvri, kako i od 29 septemvri do 1 oktomvri 2004 godina. Od Delegacijata na Sobranieto na Republika Makedonija vo Interparlamentarnata unija na sostanocite u~estvuvaa ~lenovite na Upravniot sovet g-|a Angelka Peeva Luaren~i}, g. ^edomir Kraqevski i g. Ismet Ramadani.

Posebno vnimanie vo tekot na sednicite be{e posveteno na baraweto na Evropskiot parlament za polnopravno ~lenstvo vo Interparlamentarnata unija.
 Ova barawe ne e vo soglasnost so ~lenot 3 od Statutot na Unijata koj predviduva deka polnopravni ~lenki na IPU mo`at da bidat samo parlamenti na suvereni dr`avi.

So ogled deka EP ne mo`e da dobie status na polnopraven ~len na Interparlamentarnata unija bez izmena na Statutot na IPU, pred ~lenovite na Grupata " Dvanaeset plus” be{e prezentiran predlog na amandman so koj se predviduva dopolnuvawe na ~lenot 3. So predlo`enite izmeni be{e predvideno ~lenstvo vo Unijata i na me|unarodni parlamentarni sobranija koi imaat zakonodavna mo} i vr{at nadzor na izvr{nata vlast, a se formirani vo soglasnost so me|unarodnoto pravo, od zemji ~lenki na Unijata. Ovoj predlog ne go dobi potrebnoto dvotretinsko mnozinstvo od ~lenovite na Grupata.

Na sostanocite na geopoliti~kata grupa “Dvanaeset plus” bea usoglaseni stavovite za dopolnitelnata to~ka na dnevniot red na Sobranieto i be{e dadena poddr{ka na kandidatite od ~lenovite na Grupata za upraznetite funkcii vo organite i telata na IPU i za tehni~kite komisii, a bea razgledani i drugi pra{awa od nadle`nost na geopoliti~kata grupa i na Interparlamentarnata unija.

PANEL DISKUSIJA ZA PREDIZVICITE SO KOI SE SOO^UVA ME\UNARODNOTO HUMANITARNO PRAVO

Panel diskusijata za predizvicite so koi se soo~uva me|unarodnoto humanitarno pravo se odr`a na 28 septemvri 2004 godina. Panelot go okarakteriziraa ~etvorica spikeri koi imaa voveden govor, sekoj od niv prezentiraj}i razli~na tema od oblasta, pred da se otvori debata po temata. Gospodinot Jakob Kelenberger, pretsedatel na Me|unarodniot komitet na crveniot krst (ICRC), zboruva{e za predizvicite so koi se soo~uva me|unarodnoto humanitarno pravo i negovata primena, pred da se osvrne na pra{aweto za bezbednosta na humanitarniot personal na terenot. Gospo|ata Elizabet Vilm{urst, rakovoditel na programata za humanitarno pravo na Kralskiot institutot za me|unarodni raboti od London, se zadr`a na predizvicite pri primenata na me|unarodnoto humanitarno pravo, potenciraj}i ja potrebata parlamentite da izvr{at pritisok vrz svoite vladi, so cel da go ratifikuvaat Statutot na Me|unarodniot krivi~en sud. Gospodinot Marko Sasoli, profesor po me|unarodno pravo na Univrzitetot vo @eneva, dade akcent na razli~nite problemi so koi me|unarodnoto humanitarno pravo se soo~uva vo borbata protiv terorizmot.

D-r Vinsent Biruta, pretsedatel na Senatot na Ruanda, govore{e od svoja nacionalna perspektiva, odnosno za merkite koi gi prezede negovata zemja so cel da se ostvari pravdata po genocitot vo 1994 godina.

Na panel diskusijata u~estvuva{e i prateni~kata Karolina Ristova. Taa kratko diskutira{e za predizvicite na ostvaruvaweto na me|unarodnoto humanitarno pravo, vrz osnova na iskustvata na Republika Makedonija, odnosno vo slu~ai na vnatre{en (gra|anski) konflikt koga konfliktot zavr{uva so miroven dogovor, amnestija i vklu~uvawe na pretstavnici na nedr`avnite akteri na konfliktot vo dr`avnite institucii. Vo takvi slu~ai, dr`avata mora da balansira me|u mirot i goneweto na potencijalnite storiteli na povredi na me|unarodnoto humanitarno pravo. Isto taka, taa uka`a deka sli~en problem postoi i vo Bosna i Hercegovina i Kosovo i deka toa ne e predizvik samo za dr`avata, tuku i za Me|unarodniot krivi~en sud za porane{na Jugoslavija, koj ~esto se obvinuva za selektiven pristap i "politi~ki obvinuvawa", odnosno negonewe na potencijalnite obvineti dokolku toa }e ja vlo{i politi~kata situacija, pa duri i mirot i bezbednosta na dr`avata. Vo taa smisla, taa im upati pra{awe na panelistite za nivnoto mislewe i komentar za vakviot predizvik so koi se soo~uva me|unarodnata pravda na {to & be{e odgovoreno deka stanuva zbor za isklu~itelno delikatno pra{awe poradi faktot {to te{ko e da sudi{ nekogo koj bil faktor vo sklu~uvaweto na mirot.

ZASEDANIE NA ZDRU@ENIETO NA GENERALNITE SEKRETARI NA PARLAMENTITE

Vo tekot na Sobranieto se odr`a zasedanieto na Zdru`enieto na generalnite sekretari na parlamentite (ZGSP), na koe u~estvuva{e g-|a Roksa Georgievska, zamenik na generalniot sekretar na Sobranieto na Republika Makedonija.

Na zasedanieto se vodea op{ti debati na dve temi: "Finansiskata kontrola na parlamentot" i "@elbata {to pobrzo da se izglasaat predlozite na zakonite i potrebata da se obezbedi nivno adekvatno razgleduvawe: dve kontradiktorni barawa". Moderator na debatata po prvata tema be{e g. Hafnaoui Amrani, generalen sekretar na Nacionalniot sovet na Al`ir, a so debatata po vtorata tema rakovode{e g. Roxer Sends, generalen sekretar na Dolniot dom na Obedinetoto Kralstvo.

Vo ramkite na prvata debata svoj prilog za finansiskata kontrola vo Sobranieto na Republika Makedonija dade g-|a Roksa Georgievska, zamenik na generalniot sekretar na Sobranieto na Republika Makedonija. Be{e daden osvrt na finansiskata kontrola vrz tro{ocite na Vladata na Republika Makedonija i na odnosite me|u Sobranieto i najvisokite dr`avni finansiski tela.

Na zasedanieto na Zdru`enieto na generalnite sekretari na parlamentite bea podneseni i slednive izlagawa: "Finansiskata avtonomija na nacionalnoto sobranie na Angola vo ramkite na buxetskiot sistem na dr`avata", "Komisija za idninata na Parlamentot na Finska", "Komisii zadol`eni za resornite ministerstva: indiskoto iskustvo" i "Garantirawe na etikata na odnesuvawe vo Indiskiot parlament".

Generalniot sekretar na Senatot na Filipinite g. Oskar Jabes, informira{e za podgotovkite za odr`uvaweto na slednoto zasedanie na ZGSP {to }e se odr`i vo Manila, vo ramkite na 112 Sobranie na Interparlamentarnata unija.

Zdru`enieto izbra i novi ~lenovi na Izvr{niot komitet na ZGSP.

DRUGI AKTIVNOSTI VO TEKOT NA SOBRANIETO

Na 30 septemvri 2004 godina se odr`a debata za pandemijata HIV/SIDA i aktivnostite na parlamentite i nivnite ~lenovi vo vrska so ovoj problem. Na parlamentarcite im se obrati i odgovara{e na pra{awa izvr{niot direktor na UNAIDS d-r Peter Piot. Debatata ja organizira{e grupata "Dvanaeset plus" po povod triesetgodi{ninata na ovaa geopoliti~ka grupa.

Vo tekot na Sobranieto bea odr`ani sednici na Izvr{niot komitet, Koordinativniot komitet za `enite parlamentarki, Komisijata za ~ovekovi prava na parlamentarcite, Grupata za partnerstvo me|u polovite i Odborot na Interparlamentarnata fondacija za demokratija.

Za vreme na 111 Sobranie na IPU, Delegacijata na Sobranieto na Republika Makedonija ostvari sredba so Delegacijata na Srbija i Crna Gora, predvodena od g. Milorad Drqevi}, potpretsedatel na Skup{tinata na Srbija i Crna Gora, na negovo barawe. Na sredbata bea razmeneti mislewa vo vrska so aktuelnata sostojba vo Srbija i Crna Gora, Republika Makedonija i vo regionot i be{e podvle~ena potrebata za intenzivirawe na sorabotkata me|u dvata parlamenti kako na bilateralen, taka i na multilateralen plan.

ZAKLU^NI SOGLEDUVAWA

Mo`e da se oceni deka u~estvoto na Delegacijata na Sobranieto na Republika Makedonija na 111 Sobranieto na IPU be{e mo{ne uspe{no, aktivno i konstruktivno. So nastapite na pratenicite se ovozmo`i prezentacija na stavovite od makedonskite parlamentarci za aktuelnite pra{awa od domenot na nadle`nostite na IPU. Pokraj toa, be{e ostvareno aktivno u~estvo vo rabotata na organizacionite strukturi na Unijata, kako i neposredni kontakti i sredbi so parlamentarci od golem broj zemji. So toa e prodol`en kontinuitetot vo sorabotkata i vo gradeweto na stavovite na IPU, a osobeno vo pogled na afirmacija na Republika Makedonija na po{irok me|unaroden plan.

C:\My Documents\ipu\111A\Izvestaj111A.doc

USVOENI REZOLUCII:
ALARMANTNATA SITUACIJA VO IRAK I POTREBATA ZA PARLAMENTARNA AKTIVNOST KOJA]E PRIDONESE ZA VRA]AWE NA MIROT I BEZBEDNOSTA VO ZEMJATA

Rezolucija ednoglasno usvoena od 111 Sobranie na IPU

(@eneva, 1 oktomvri 2004)

111 Sobranie na Interparlamentarnata unija,

Seriozno zagri`eno za vlo{enata situacija vo Irak, izrazuvaj}i dlaboko `alewe za site `rvti, osobeno me|u civilnoto naselenie,

U{te edna{ potvrduvaj}i go pravoto na ira~kiot narod ili ira~kite lu|e da ja odredat nivnata politi~ka idnina i da gi kontroliraat nivnite prirodni resursi,

Potvrduvaj}i go nivnoto pridr`uvawe do principot na odr`uvawe na suverenitetot, teritorijalniot integritet i bezbednosta na Irak,

Potsetuvaj}i na relevantnite institucii na Interparlamentarnata unija (IPU) osobeno na rezolucijata usvoena na 108. Interparlamentarno sobranie (Santjago de ^ile, 2003) i izjavata na Sostanokot na spikeri na parlamenti na sosednite zemji na Irak (Aman, 2004),

Potsetuvaj}i na relevantnite rezolucii na Obedinetite nacii, osobeno na rezoluciite 1546 (2004) i 1557 (2004) na Sovetot za bezbednost na Obedinetite nacii,

Svesni za ulogata koja IPU mora da ja ima vo Irak vo promoviraweto na mirot, demokratijata i sorabotkata, preku pomagawe na dijalog i konsolidirawe na pretstavni~kite institucii,

Zabele`uvaj}i deka ima konsenzus za odr`uvawe na me|unarodna konferencija koja }e im ovozmo`i na ira~kite lu|e da se vklu~at vo procesot na normalizacija i demokratizacija i za pomo{ za odr`uvawe na slobodni izbori,

1.
U{te edna{ ja potvrduva fundamentalnata va`nost na multilateralizmot i me|unarodnata sorabotka vo razre{uvawe na konflikti me|u dr`avite i deka Obedinetite nacii se edinstvenata organizacija, ovlastena so Povelbata da koristi sila;

2.
Go osuduva ubivaweto na nevini Ira~ani i drugi dr`avjani i postojanoto kidnapirawe, vklu~uvaj}i i humanitarni rabotnici;

3.
Izrazuva dlaboka zagri`enost za {tetata nanesena na kulturnite i religioznite mesta vo zemjata;

4.
U{te edna{ potvrduva deka Obedinetite nacii mora da prezemat vode~ka uloga vo politi~kiot proces vo Irak, vklu~uvaj}i go procesot na rekonstrukcija i naglasuva deka bogatstvoto na Irak ne treba da se koristi, nitu da se osiroma{uvaat nacionalnite resursi za realizacija na procesot na rekonstrukcija;

5.
Bara odr`uvawe slobodni i fer izbori za vra}awe na demokratijata i vladeeweto na pravoto i vospostavuvawe na nov i legitimen Parlament vo Irak;

6.
U{te edna{ potvrduva deka narodot na Irak mora da ja zadr`i sopstvenosta nad site nivni prirodni i kulturni resursi i gi povikuva Obedinetite nacii, nejzinite specijalizirani agencii i me|unarodnata zaednica vo celost da rabotat zaedno so Ira~kata privremena vlada za da osiguraat kulturnoto nasledstvo na Irak da se vrati vo taa zemja;

7.
Silno gi povikuva site strani da osiguraat celosno po~ituvawe na ~ovekovite prava, vklu~uvaj}i religiozni, etni~ki i kulturni prava i, isto taka, bara celosno i ednakvo u~estvo na site Ira~ani vo izgradbata na Irak, so poseben akcent za celosno u~estvo na `enite vo site fazi na rekonstrukcijata i vospostavuvaweto na novi politi~ki institucii za zemjata;

8.
Bara pogolemo u~estvo od site dr`avi vo sega{nite napori za pomo{ na narodot na Irak vo rekonstrukcijata i razvojot na ira~kata ekonomija, vklu~uvaj}i obezbeduvawe na me|unarodni eksperti i potrebni resursi i so koordinirana programa na donatorska pomo{;

9.
Gi povikuva site strani da osiguraat deka `enite }e bidat celosno integrirani vo site nivoa na pregovori za mirovni dogovori i deka rezultira~kite programi za rekonstrukcija }e vklu~uvaat polova perspektiva, koja gi reflektira specijalnite potrebi i vlo`uvawa na `enite;

10.
Ja podvlekuva fundamentalnata uloga {to mora da ja igraat sosednite zemji za da donesat pozitivni promeni vo momentalnata situacija vo Irak, preku zajaknuvawe na regionalnata bezbednost, imeno preku namaluvawe na tenziite i obezbeduvawe humanitarna pomo{ i pomo{ za rekonstrukcija, za olesnuvawe i stavawe kraj na stradaweto na ira~kiot narod, a site tie se direktno povrzani so bezbednosta vo regionot;

11.
Bara implementacija na preporakite sodr`ani vo Izjavata na Sostanokot na spikeri na parlamenti od sosednite zemji na Irak, odr`an vo IPU, vo Aman na 12 i 13 maj 2004 godina;

12.
Gi ohrabruva Obedinetite nacii da ja iskoristat ponudenata ekspertiza na IPU pri odr`uvawe na me|unarodni konferencii koi }e dadat pridones za vospostavuvawe na demokratski Irak;

13.
Predlaga Obedinetite nacii i ira~kite institucii da vospostavat partnerstvo so IPU, so cel da ovozmo`at IPU:

(i)
 da pomaga vo vospostavuvawe i konsolidacija na parlamentarnite institucii,

(ii)
da go poddr`i noviot ira~ki parlament vo tekot na diskusijata za nacrt na ustav,

(iii)
da raboti zaedno so niv za dobroto na demokratizacijata i regionalnata stabilnost;

14.
Odlu~uva odblisku da go sledi razvojot na nastanite za da osigura itna implementacija na gorenavedenite preporaki i gi pokanuva pretsedatelot i generalniot sekretar da podnesat izve{taj za toa na negovata 112 Sesija.

ULOGATA NA PARLAMENTITE VO ZAJAKNUVAWE NA MULTILATERALNITE RE@IMI ZA NE[IREWE NA ORU@JETO I ZA RAZORU@UVAWE, VO SVETLO NA NOVITE BEZBEDNOSNI PREDIZVICI

Rezolucija usvoena so konsenzus* od 111 Sobranie na IPU

(@eneva, 1 oktomvri 2004)

111 Sobranie na Interparlamentarnata unija,

Priznavaj}i gi rizicite za me|unarodniot mir, stabilnosta i bezbednosta od nekontroliraniot podem i {irewe na oru`je, a osobeno ona za masovno uni{tuvawe i nivnite sredstva na isporaka,

Dlaboko trognati od stradawata i uni{tuvaweto na ~ove{tvoto preku fatalnoto vlijanie na oru`jeto, vojnite i teroristi~kite aktivnosti,

Dlaboko zagri`eni za efektite na sega{noto skladirawe na oru`je vrz svetskata ekonomija, globalnata klima i na odr`liviot razvoj vo svetot,

Povikuvaj}i gi site dr`avi da gi zajaknat regionalnite napori na pole na gradeweto na merki za doverba zaradi promovirawe na klima na sigurnost i bezbednost, mirni odnosi i dobrososedstvo,

Imaj}i ja predvid Povelbata na Obedinetite nacii, a osobeno na ~lenovite 2 i 26 za toa,

Svesni za Univerzalnata deklaracija za ~ovekovite prava i site drugi dogovori, spogodbi i instrumenti povrzani so ~ovekovite prava i po~ituvaweto na ~ove~kiot dignitet,

Priznavaj}i ja primarnata i osnovnata uloga na Generalnoto sobranie na Obedinetite nacii i Ekonomskiot i socijalen sovet vo promoviraweto na napredok za `enite i polova ednakvost, a isto taka povikuvaj}i se na Rezolucijata 1325 (2000) za `enite, mirot i bezbednosta na Sovetot za bezbednost na Obedinetite nacii,

Povtoruvaj}i ja va`nosta na rezoluciite usvoeni od IPU od 1994 godina za mir, bezbednost i razoru`uvawe, osobeno na 91, 93, 94, 96, 98, 101 i 108 Konferencija, na 109 Sobranie i Specijalnata sesija na Sovetot na IPU odr`ana vo 1995 godina,

Svesni za va`nosta od spre~uvawe na borbata protiv terorizmot od zagrozuvawe na pozitivnite rezultati postignati na poleto na obvrskite za razoru`uvawe i merkite za gradewe doverba,

Alarmirani od {irokata dostapnost na golemi koli~ini oru`je, od lesno oru`je do site vidovi minofrla~i i protivpe{adiski mini, a site pretstavuvaat zakana za ~ove~kata sigurnost, kako i prenosni protivvozdu{ni sitemi (MANPADS) koi pretstavuvaat raste~ka zakana za civilnata avijacija, potvrduvaj}i ja va`nosta od soodvetno kontrolirawe na lesnoto oru`je i poso~uvaj}i na potrebata za ru{ewe na ilegalnite transakcii so lesno oru`je preku me|unarodno organizirani kriminalni grupi i teroristi~ki organizacii i na kriminalni aktivnosti koi finansiraat vakvi grupi i organizacii,

Naglasuvaj}i ja va`nosta na Registarot za konvencionalno oru`je na Obedinetite nacii vo promovirawe na otvorenost i transparentnost na pole na vooru`uvaweto i poddr`uvaj}i go natamo{noto zajaknuvawe na negovite operacii i obem,

Izrazuvaj}i zadovolstvo za beneficiite na sklu~enite dogovori za kontrola na oru`jeto, kako {to se Strategiskata spogodba za namaluvawe na oru`jeto (START), Spogodbata za namaluvawe na strategiski ofanzivni sredstva (SORT) i Spogodbata za konvencionalni vooru`eni sili vo Evropa (CFE spogodba), Spogodbata za ne{irewe na nuklearnoto oru`je (NPT), Konvencijata za hemisko oru`je (CWC) i Konvencijata za zabrana na razvoj, proizvodstvo i skladirawe na bakteriolo{ki (biolo{ki) i toksi~ni oru`ja i za nivno uni{tuvawe (BTWC) i nadevaj}i se deka tie mo`at da bidat prethodnica za natamo{no namaluvawe na oru`jeto i spogodbite za razoru`uvawe,

Potsetuvaj}i na va`nosta od i potrebata za po~ituvawe na me|unarodnoto pravo vo vreme na vooru`en konflikt,

Priznavaj}i go napredokot so NPT i rezultira~kite dogovori za za{tita kako CWC i BTEC i pokanuvaj}i gi nuklearnite sili i drugite dr`avi na Spogodbata da gi efektuiraat zalo`bite koi gi prezele vo tekot na pregledot NPT i konferenciite za pro{iruvawe odr`ani od Obedinetite nacii vo 1995 i 2000 godina, kako i preporakite za toa,

Priznavaj}i ja osobeno klu~nata uloga na multilateralnite nediskriminatorni spogodbi za razoru`uvawe, kako CWC i BTWC i naglasuvaj}i ja tekovnata potreba za poddr{ka i zajaknuvawe na NPT, istovremeno izrazuvaj}i zagri`nost zatoa {to dr`avata re{ila da se povle~e od taa Spogodba,

Ubedeni deka Spogodbata za kompletna zabrana na nuklearni testirawa (CTBT) igra centralna uloga vo me|unarodnoto nuklearno razoru`uvawe i odr`uvawe na ramkata na negovo ne{irewe, zasnovana na NPT i deka sproveduvaweto na CTBT e efektiven i konkreten na~in za da se eliminira nuklearnoto oru`je,

Anticipiraj}i go raniot zaklu~ok od Spogodbata za prekin na fisiski materijal (FMCT) za zamrznuvawe na kapacitetite na nuklearno proizvodstvo vo dr`avite za nuklearno oru`je i onie dr`avi koi ne se del na NPT,

Svesni za zaemnata doverba sozdadena so regionalnite slobodni zoni za nuklearno oru`je kako onie vo Ju`niot Pacifik, Afrika, Jugoisto~na Azija i Latinska Amerika,

Vrednuvaj}i gi dogovorite sklu~eni za demilitarizacija na Antarktikot i morskoto dno kako na~in na za{tita na ~uvstvitelnite oblasti na ekosistemot na planetata,

Re{eni da igraat pozitivna uloga vo spre~uvaweto na pristap do oru`je od strana na teroristi~ki organizacii, teroristi, me|unarodni kriminalci i vladi so ofanzivni ambicii,

Svesni deka dostignuvawata na poleto na ne{ireweto, kontrolata na oru`jeto i razoru`uvaweto ne treba da se zemaat zdravo za gotovo,

Zagri`eni deka celosnata implementacija na odredeni dogovori za namaluvawe na oru`jeto, razoru`uvaweto i ne{ireweto e predmet na zastoj i osporeni tolkuvawa, koi ja namaluvaat nivnata efektivnost,

Ubedeni deka multilateralniot pristap kon razoru`uvaweto i ne{ireweto se najdobar ~ekor napred, bidej}i istiot obezbeduva trajna doverba i pogolema regionalna i me|unarodna stabilnost,

Veruvaj}i deka multilateralno pregovaranite, nediskrimi​natorni, verifikuvani re`imi za ograni~uvawe na transferot na klu~ni tehnologii na poleto na hemiskoto, biolo{koto i nuklearnoto oru`je i na poleto na proektili, pridonesuvaat za spre~uvawe na ne{irewe na oru`je za masovno uni{tuvawe i nivnite sredstva na isporaka,

Zalagaj}i se za odgovorna kontrola na trgovija so stoki, oprema i tehnologija, vklu~uvaj}i dvojna upotreba na materijali koi mo`at da bidat koristeni za oru`je za masovno uni{tuvawe i nivni sredstva na isporaka i priznavaj}i gi pravata i odgovornostite na dr`avite za nivnata upotreba na nuklearna energija, hemiski i biolo{ki agensi i toksini za mirni celi,

Obvrzuvaj}i se da ostvarat parlamentarna vklu~enost vo procesot na razoru`uvawe, osobeno vo odnos na nuklearnoto, hemiskoto i biolo{koto oru`je za masovno uni{tuvawe, preku vr{ewe pritisok vrz vladite i preku osiguruvawe detalna kontrola na voeni buxeti i programi za nabavka,

@elni da pomagaat na me|unarodnite parlamentarni tela, osobeno na Interparlamentarnata unija (IPU) da rabotat aktivno na promocija na procesot na kontrola, razoru`uvawe i ne{irewe na oru`jeto,

Naglasuvaj}i deka vladite gi spodeluvaat site relevantni informacii pocelosno so parlamentarcite vrz osnova na me|usebna doverba,

1. Gi povikuva parlamentite da obezbedat silna i efektivna poddr{ka za site rezolucii i preporaki za mir, razoru`uvawe i bezbednost, prethodno usvoeni na konferenciite i sobranijata na IPU;

2. Bara od nacionalnite parlamenti da gi pritisnat nivnite vladi da gi potpi{at, pristapat i ratifikuvaat site konvencii, spogodbi i drugi me|unarodni instrumenti koi se nameneti da osiguraat ne{irewe, kontrola na oru`jeto, razoru`uvaweto i pogolema me|unarodna bezbednost i za nivno celosno implementirawe;

3. Gi povikuva vladite, nacionalnite parlamenti i me|unarodnata zaednica da se osvrnat na korenitite pri~ini koi sozdavaat sredina {to mo`e da gi natera lu|eto da pribegnat kon nasilstvo na poedine~no, nacionalno i me|unarodno nivo;

4. Bara svikuvawe, pod pokrovitelstvo na Obedinetite nacii, na me|unarodna konferencija za borba protiv terorizmot vo pogled na, me|u drugoto, vospostavuvawe na jasna definicija za ovoj seriozen problem;

5. Gi pokanuva site zemji da gi nadgradat postojnite dostignuvawa vo razoru`uvaweto, kontrolata na oru`jeto i ne{ireweto, za da osiguraat deka site se odr`livi procesi vo idnina;

6. Gi povikuva Obedinetite nacii da rabotat poblisku so IPU za namaluvawe na tenziite, razre{uvawe na konflikti i borba protiv terorizmot;

7. Bara od parlamentite da se fokusiraat, isto taka, na odredeni oblasti kade {to ima me|unarodni tenzii;

8. Ponatamu bara jasna identifikacija na najopasnite zakani za me|unarodniot poredok i stabilnost, kako arapsko-izraelskiot konflikt i konfliktite vo Irak i Avganistan, situacijata vo regionot na Darfur i regionot na Golemite Ezera vo Afrika i drugi problemati~ni mesta {to mo`at da pretstavuvaat seriozna zakana i koi baraat itna politi~ka akcija za spre~uvawe na konflikt;

9. Povikuva na poaktivno izdr`ani napori za postvoena rekonstrukcija {to treba da se prezeme od strana na Obedinetite nacii za da se spre~at novi izlivi na vooru`en konflikt, terorizam i bezzakonie, so kontinuiran fokus na dobro upravuvawe i vladeewe na pravoto;

10. Gi povikuva vladite i me|usebnite organizacii da gi poddr`at naporite za postignuvawe na iten prekin na site formi na okupacija, kako i za formalno priznavawe na odgovornosta od strana na site okupatorski sili, da gi ispravat site zla pri~ineti so okupacijata i da dejstvuvaat spored me|unarodnoto pravo;

11. Gi ohrabruva sekretarijatite na IPU i na Obedinetite nacii da ja pottiknat razmenata na informacii, sorabotka i koordinacija me|u dvete institucii i me|u nivnite ~lenovi;

12. Gi povikuva site zemji da se vozdr`at od unilateralna upotreba na sila vo otsustvo na relevantna rezolucija od strana na Sovetot za bezbednost na Obedinetite nacii;

13. Gi povikuva parlamentite poblisku da ja sledat nacionalnata implementacija na site spogodbi i rezolucii na Obedinetite nacii za kontrola na oru`jeto i ne{irewe na istoto, da se vklu~at vo razmena na informacii za najdobri praktiki za vakov monitoring i da go izvestat Sobranieto na IPU za napraveniot napredok;

14. Ponatamu povikuva na po{iroko u~estvo od strana na dr`avite vo Registarot za konvencionalno oru`je na Obedinetite nacii;

15. Im prepora~uva na parlamentite poblisku da ja sledat kompatibilnosta na odlukite na nivnite soodvetni izvr{ni granki za strategiskite doktrini, gradeweto na armiskite sili i istra`uvaweto, razvojot ili proizvodstvoto na oru`je, so Povelbata na Obedinetite nacii, generalno prifatenite normi i principi na me|unarodnoto pravo i validnite me|unarodni dogovori;

16. Gi ohrabruva parlamentite da usvojat soodvetno nacionalno zakonodavstvo za kontrola na izvozot na oru`je od site vidovi, osobeno fokusiraj}i se na to~kite povrzani so oru`jeto za masovno uni{tuvawe, kako komponenti i prekursori;

17. Bara od parlamentite i vladite na dr`avite koi ne ja potpi{ale CTBT da gi prezemat site potrebni merki za postignuvawe na nejzino brzo vleguvawe na sila;

18. Insistira na potrebata za natamo{no zajaknuvawe na BTWC, osobeno za vospostavuvawe na zakonski obvrzuva~ki mehanizam za negova verifikacija;

19. Gi povikuva evropskite parlamenti i vladi, bez odlagawe da go ratifikuvaat Adaptacioniot dogovor na Spogodbata CFE, zemaj}i ja predvid negovata golema va`nost za odr`uvawe na visok stepen na bezbednost i stabilnost vo Evropa;

20. Bara natamo{en razvoj na zoni kade {to nema nuklearno oru`je, a osobeno celosna implementacija na Rezolucijata 687 (1991) na Sovetot za bezbednost na Obedinetite nacii, preku koja Bliskiot Istok mo`e da se proglasi za zona oslobodena od oru`je za masovno uni{tuvawe i nivni sredstva na isporaka;

21. Bara pristapuvawe od strana na site dr`avi kon Konvencijata od Otava za zabrana na upotreba, skladirawe, proizvodstvo i transfer na antipe{adiski mini i nivno uni{tuvawe, kako i na izmenetiot Protokol II na Konvencijata za zabrana ili organi~uvawe na upotrebata na odredeni konvencionalni oru`ja koi mo`at da se smetaat za opasno razorni ili da imaat indiskriminatorni efekti;

22. Gi povikuva dr`avite strani na Konvencijata od Otava da u~estvuvaat na visoko nivo na Konferencijata - Prv pregled, koja treba da se odr`i vo noemvri-dekemvri 2004 godina vo Najrobi i da podgotvat i da prezentiraat na istata, nacionalni planovi za ~istewe na mini i aktivnosti za pomo{ na `rtvi vo slednite godini;

23. Isto taka, povikuva na pristapuvawe na dr`avite kon Protokolot protiv nezakonsko proizvodstvo i ilegalna trgovija na ogneno oru`je, nivni delovi i municija, kako dopolnuvawe na Konvencijata na Obedinetite nacii protiv transnacionalen organiziran kriminal, za da se ovozmo`i negovo vleguvawe vo sila;

24. Gi povikuva vladite da ja zgolemat poddr{kata na Me|unarodnata agencija za atomsko oru`je (IAEA) i da pregovaraat i da gi stavat vo sila baranite seopfatni dogovori za za{tita, kako i dopolnitelnite protokoli i aran`manite za pogolema nuklearna bezbednost;

25. Go ohrabruva Sovetot za bezbednost na Obedinetite nacii i IAEA da vospostavat detalni re`imi na nabquduvawe vo site dr`avi za koi postoi somnevawe deka imaat tajni programi za nabavka na oru`je za masovno uni{tuvawe, osobeno nuklearno oru`je;

26. Ponatamu gi povikuva site zemji da gi intenziviraat naporite za implementacija na Rezolucijata 1540 (2004) na Sovetot za bezbednost na Obedinetite nacii, Rezolucijata 58/48 (2003) na Generalnoto sobranie na Obedinetite nacii, da go spre~at {ireweto na oru`je za masovno uni{tuvawe i nivnite sredstva na isporaka i da gi konsolidiraat politikite za spre~uvawe na transfer, osobeno na teroristi, oprema, materijali i tehnologija koi mo`at da se koristat za {irewe na vakvo oru`je;

27. Bara od parlamentite da donesat zakonodavstvo koe }e gi dr`i vladite za odgovorni koga }e dozvolat da bide pro{vercuvano oru`je do teroristite i organiziranite kriminalni grupi i zabrana na vakviot {verc;

28. Bara od site zemji koi ja potpi{ale Spogodbata otvoreno nebo za da osiguraat deka istata e celosno primeneta za za{tita od nenadejni napadi i gradewe me|usebna doverba;

29. Gi povikuva parlamentite da osiguraat celosna implementacija na site vremiwa na Antarkti~kata spogodba, Spogodbata za zabrana na platformata za nuklearno oru`je i drugi sredstva za masovno uni{tuvawe na morskoto dno i okeanskoto dno pod nivnata povr{ina (Spogodbata za morko dno) i Spogodbata za principi koi vladeat za aktivnosti na dr`avite vo eskploatacija i upotreba na vselenata, vklu~uvaj}i ja Mese~inata i drugi nebeski tela;

30. Bara od vladite da prodol`at so multilateralnite pregovori za donesuvawe na konvencija, kako dopolnuvawe na Spogodbata za principi koi vladeat so aktivnostite na dr`avite vo eksploatacija i upotreba na vselenata, vklu~uvaj}i ja Mese~inata i drugite nebeski tela, preku zabrana na rasporeduvawe oru`je vo vselenata;

31. Bara od Obedinetite nacii, vo svoite napori da ja implementira svojata programa na aktivnost za spre~uvawe, borba protiv i iskorenuvawe na nelegalnata trgovija so lesno oru`je vo site negovi aspekti, tesno da sorabotuva so IPU, osobeno vo pogled na Sostanokot vo juli 2005 godina, koj se odr`uva na sekoi dve godini, za razgleduvawe na Programata za aktivnost;

32. Gi ohrabruva site regionalni tela aktivno da vodat kampawa za namaluvawe i kontrola na trgovijata so lesno oru`je;

33. Ja konstatira vitalnata uloga na `enite i `enskite organizacii vo postignuvawe na mirno re{enie na konfliktite i vospostavuvawe na mirni, harmoni~ni i neagresivni op{testva i semejstva, zasnovani na ~ove~kite vrednsti;

34. Poddr`uva alternativni perspektivi za spre~uvawe na konflikti od samiot koren i na nivo na zaednicata i bara od site dr`avi da se gradat na niv niz op{testvoto, so davawe na dostapni fondovi za `enskite organizacii i nevladinite organizacii i osnovawe na me|unaroden humanitaren fond;

35. Prepora~uva Obedinetite nacii, osobeno Oddelot za pra{awa za razoru`uvawe, ponatamu da ja zajaknat sorabotkata so IPU, osobeno vo implementirawe na svojot Akcionen plan za naso~uvawe na polovite, koj e namenet za zajaknuvawe, konsolidirawe, informirawe i nasoka na idnata rabota za razoru`uvawe;

36. Isto taka, prepora~uva IPU, preku ~lenovite na svoite srodni parlamenti, aktivno da ja poddr`i implementacijata na site relevantni rezolucii na Generalnoto sobranie na Obedinetite nacii i Ekonomskiot i socijalen sovet za promocija na unapreduvawe na ednakvosta na `enite i polovite, kako i na Rezolucijata 1325 (2000) na Sovetot za bezbednost za `eni, mir i bezbednost, zemaj}i gi predvid preporakite za `enite i vojnata koi se sodr`ani vo Pekin{kata platforma za aktivnost od 1995 godina;

37. Bara od parlamentite da osiguraat, kade {to mo`e da se primeni, zakonodavstvoto da bide kompatibilno so Statutot na Me|unarodniot krivi~en sud, osobeno da vklu~uva odredbi za sankcionirawe na zlostorstvata protiv `enite;

38. Bara pogolem pristap za `enite do mediumite i sredstvata za komunikacija, taka {to nivnata poraka protiv konfliktite da bide {iroko prenesena;

39. Prepora~uva razvoj na multikulturni i transnacionalni - globalni i regionalni - inicijativi za da im se dozvoli na `enite celosno u~estvo vo spre~uvaweto i razre{uvaweto na konflikti, so aktivno u~estvo na IPU vo ovaa klu~na uloga.

ULOGATA NA PARLAMENTITE VO ZA[TITATA NA BIODIVERZITETOT

Rezolucija ednoglasno usvoena od strana na 111 Sobranie na IPU

(@eneva, 1 oktomvri 2004)

111 Sobranie na Interparlamentarnata unija,

Povikuvaj}i se na:

· Me|unarodnata konvencija za za{tita na rastenijata 1951;

· Konvencijata za mo~uri{ta od me|unarodna va`nost, osobeno za vodnite ptici (Konvencijata od Ramsar za mo~uri{ta) 1971;

· Deklaracijata na Obedinetite nacii od Konferencijata za ~ove~ki razvoj 1972;

· Konvencijata za za{tita na svetskoto kulturno i prirodno nasledstvo 1972;

· Konvencijata za me|unarodna trgovija za zagrozeni vidovi od divata fauna i flora 1973;

· Konvencijata za konzervacija na migratornite vidovi na divi `ivotni 1979;

· Osnovawe na Rabotnata grupa na Obedinetite nacii za domorodni naselenija 1982;

· Svetskata povelba za prirodata 1982;

· Konvencijata na Obedinetite nacii za Zakonot za moreto 1982;

· Me|unarodniot proekt za resursi na genetski rastenija 1983 (prosledena so Me|unarodnata spogodba za resursi za genetski rastenija 2001);

· Izve{tajot na Svetskata komisija za `ivotna sredina i razvoj, Na{ata zaedni~ka idnina, 1987;

· Konvencijata za biolo{ki diverzitet 1992;

· Deklaracijata od Rio za `ivotnata sredina i razvojot 1992;

· Protokolot od Kartagina za bioza{tita na Konvencijata za biolo{ki diverzitet 2000 i

· Planot za implementacija na Svetskiot samit za odr`liv razvoj (Planot za implementacija od Johanesburg) 2002,

Isto taka, povikuvaj}i se na:

· Konvencijata na Sovetot na Evropa za konzervacija na evropskiot div svet i prirodnite habitati 1979;

· Konvencijata na Ekonomskiot komitet na Obedinetite nacii za ocena na ekolo{koto vlijanie vo transgrani~niot kontekst 1991 i nejzinite Protokoli za strategiski ekolo{ki razvoj 2003 i

· Konvencijata na Ekonomskiot komitet na Obedinetite nacii za pristap do informacii, javno u~estvo vo odlu~uvaweto i pristap do pravda za ekolo{ki pra{awa 1998;

Priznavaj}i deka biodiverzitetot - varijabilnosta vo i me|u samite `ivi organizmi i sistemi vo koi `iveat - e klu~en za opstanokot na planetata i za vidovite koi ja naseluvaat onaka kako {to ~ove{tvoto znae za niv,

Ubedeni deka podobrenoto javno sfa}awe na poimot "biodiverzitet", kako {to se koristi vo Konvencijata za biolo{ki diverzitet }e ja zgolemi negovata prakti~na upotreba vo nekoi nacionalni i lokalni strategii za konzervacija,

Davaj}i priznanie na rabotata na Svetskata unija za konzervacija (IUCN) nameneta za te{kata zada~a na postavuvawe na status za globalen biodiverzitet,

Priznavaj}i deka konzervacijata na biodiverzitetot e preduslov za odr`liv razvoj, dotolku pove}e {to vakvite napori se vitalni za ubla`uvawe na siroma{tijata, bezbednosta so hrana, obezbeduvaweto sve`a voda, biomasna energija, konzervacija na po~vata i ~ove~koto zdravje,

Naglasuvaj}i ja va`nosta za za{titeni oblasti kako biosfernite rezervi vo postignuvawe na celite na Konvencijata za biolo{ki diverzitet,

Oddavaj}i priznanie, vo taa nasoka, na ulogata na UNESKO i Programata za biosfera i Strategijata od Sevilja za biosferni rezervi vo promoviraweto za{tita i odr`livo koristewe na biodiverzitetot,

Potsetuvaj}i deka momentalnata stapka na {teta na biodiverzitetot pretstavuva prv zna~aen moment na istrebuvawe kako rezultat na ~ove~kata aktivnost, vo istorijata na Zemjata,

Priznavaj}i deka Konvencijata za biolo{ki diverzitet e glaven me|unaroden instrument za za{tita i odr`livo koristewe na biodiverzitetot,

Zabele`uvaj}i deka Konvencijata za biolo{ki diverzitet ne se osvrnuva jasno na su{tinskite pri~ini na {teta na biodiverzitetot, vklu~uvaj}i go me|u drugoto porastot na naselenieto i neodr`livite modeli na proizvodstvo i potro{uva~ka,

Isto taka, naveduvaj}i deka najgolemite zakani za biodiverzitetot koi rezultiraat od ~ove~kata aktivnost se gubewe na `iveali{tata i nivno vlo{uvawe, klimatskite promeni, invazivnite tu|i vidovi, prekumernata eksploatacija i zagaduvaweto,

Svesni deka so Konvencijata za biolo{ki diverzitet, dr`avite imaat suvereni prava nad nivnite biolo{ki resursi,

Naglasuvaj}i deka vo transgrani~niot kontekst, stabilnoto upravuvawe so prirodnite resursi i za{titata na biodiverzitetot i ekolo{kiot balans baraat konsultacii i celosna sorabotka i koordinacija na napori me|u sosednite zemji, vo primenlivi, me|unarodni, regionalni i bilateralni zakonski ramki,

Potsetuvaj}i na zalo`bite prezemeni na Svetskiot samit za odr`liv razvoj i [estata konferencija na stranite od Konvencijata za biolo{ki diverzitet, za zna~itelno namaluvawe na momentalnata stapka na {teta na biodiverzitetot do 2010 godina,

Isto taka, potsetuvaj}i osobeno na programata za rabota na za{titeni oblasti usvoena vo tekot na Sedmata konferencija na stranite od Konvencijata za biolo{ki diverzitet,

Ponatamu, potsetuvaj}i deka za{titata na biodiverzitetot mora da odi podaleku od naporite za konzervacija na samoto mesto, vo za{titenite oblasti i deka takvite napori sami po sebe se nedovolni za iskorenuvawe na {tetata vo biodiverzitetot,

Zabele`uvaj}i deka stokite i uslugite obezbedeni so ekosistemite ne se zemaat predvid vo konvencionalnite ekonometri~ki metodi,

Potsetuvaj}i na stavot 44(r) od Planot za implementacija na Svetskiot samit za odr`liv razvoj, namenet osobeno za unapreduvawe na sinergijata i zaemnata poddr{ka me|u Konvencijata za biolo{ki diverzitet i politiki i dogovorite za me|unarodna trgovija na Svetskata trgovska organizacija,

Imaj}i ja predvid Politi~kata izjava, usvoena na 16 maj 2002 godina na sostanokot na visoko nivo na Komisijata za razvojna pomo{ na Organizacijata za ekonomska sorabotka i razvoj, za potrebata od integrirawe na Konvenciite od Rio vo aktivnosti za sorabotka za razvoj,

Potsetuvaj}i na vleguvaweto vo sila na Protokolot od Kartagina za bioza{tita od Konvencijata za biolo{ki diverzitet,

U{te edna{ potvrduvaj}i deka fer i ednakvata podelba na beneficii od upotrebata na genetski resursi e edna od centralnite celi na Konvencijata za biolo{ki diverzitet,

Zagri`eni deka komercijalizacijata na biodiverzitetot mo`e da gi prodol`i istoriskite neednakvi odnosi me|u razvienite i razvojnite zemji (vklu~uvaj}i gi dr`avite so tropski {umi), svesni deka Konferencijata na stranite od Konvencijata za biolo{ki diverzitet e forum koj gi razgleduva ovie pra{awa i se trudi da najde izvodlivi i ednakvi re{enija,

Konstatiraj}i deka onie koi obezbeduvaat genetski resursi i tradicionalno znaewe imaat ograni~eni sredstva so koi mo`at da spre~at nivna zloupotreba od multinacionalni korporacii i deka za re{avawe na ovie nedostatoci, postojnite mehanizmi mora da bidat implementirani i ponatamu razvivani, vklu~uvaj}i go nacionalnoto zakonodavstvo, Nasokite od Bon za pristap do genetski resursi i fer i ednakvo koristewe na beneficiite od nivnata upotreba (usvoeni na Konferencijata na strani od Konvencijata za biolo{ki diverzitet) i Me|unarodnata spogodba za resursi za genetski rastenija za hrana i zemjodelstvo,

Uviduvaj}i deka dodeka golem broj dr`avi baraat pomo{ za za{tita preku merki na samoto mesto za elementi na nivniot diverzitet, na primer, preku odr`uvawe na banki na semiwa, samo nekolku (10) do denes barale uslugi od Me|unarodniot institut za resursi za genetski rastenija,

Alarmirani od faktot za drasti~noto vlijanie na ~ove~kata aktivnost vrz biodiverzitetot na vnatre{nite vodi i okeanskite sistemi koi se von jurisdikcija na poedine~ni vladi,

Naglasuvaj}i ja potrebata za seopfatna i precizna procena na ekolo{koto vlijanie {to treba da se sprovede pred da bide zapo~nat sekoj proekt, koj mo`e da vlijae na biodiverzitetot,

Priznavaj}i ja va`nosta od tesna povrzanost me|u pra{awata za ekolo{ki diverzitet i odr`liv razvoj vo osiguruvaweto na zdrav `ivot za sega{nite i idnite generacii,

Zagri`eni deka svetskite lideri nitu stavaat soodveten politi~ki prioritet na biodiverzitetot, nitu adekvatno gi finansiraat relevantnite me|unarodni organizacii, kako {to e Programata za ekologija na Obedinetite nacii (UNEP),

Isto taka, zagri`eni za nedostigot na me|unarodna javna svest od posledicite od {tetata vo biodiverzitetot za lu|eto voop{to, a osobeno vo zemjite vo razvoj,

1.
Gi povikuva dr`avite koi se u{te ne go napravile toa da ja ratifikuvaat ili da pristapat kon Konvencijata za biolo{ki diverzitet i nejziniot Protokol od Kartagina za bioza{tita, kako i na drugite spogodbi za biodiverzitet i dogovori usvoeni na me|unarodno i regionalno nivo;

2.
Gi povikuva vladite da prezemat poefektivni aktivnosti za implementirawe na Konvencijata za biolo{ki diverzitet so cel da ja postignat celta postavena od Svetskiot samit za odr`liv razvoj za zna~itelno namaluvawe na momentalnata stapka na {teta na biodiverzitetot do 2010 godina;

3.
Gi ohrabruva vladite efektivno da gi implementiraat me|unarodnite i regionalni dogovori za biodiverzitet i za podobruvawe na koordinacijata, za podobra realizacija na celite na Konvencijata;

4.
Prepora~uva site dr`avi da ja pomagaat sorabotkata me|u zemjite vo nivnite regioni koi zaedno gi koristat transgrani~nite resursi, vo interes na za{tita na biodiverzitetot, preku spodeluvawe i razmena na informacii i znaewe za za{titata i za~uvuvaweto na vakvite resursi;

5.
Bara koordinirana aktivnost od zemjite zasegnati za za{tita na prirodnite `iveali{ta situirani vo grani~nite oblasti, osobeno transgrani~nite biosferni rezervi i vo soglasnost so multilateralnite i bilateralnite dogovori i zakonskite obvrzuva~ki instrumenti vo koi tie se strana;

6.
Bara od ovie zemji da se izvestuvaat i konsultiraat me|u sebe za proekti koi mo`at da imaat negativni efekti na zaedni~kite prirodni resursi i da osiguraat deka seopfatnite proceni za ekolo{ko vlijanie se sproveduvaat pred vakvite proekti da bidat implementirani, vo soglasnost so me|unarodnite standardi, vklu~uvaj}i soodvetna javna konsultacija i evaluacija na transgrani~noto vlijanie;

7.
Bara od vladite da gi fokusiraat nivnite napori na itna implementacija na pogramata za rabota na za{titeni oblasti, zaradi osnovawe do 2010 godina vo zemnite oblasti i do 2012 godina vo vodnite oblasti, na seopfatni, efektivno upravuvani i ekolo{ki reprezentativni nacionalni i regionalni sistemi na za{titeni oblasti;

8.
Prepora~uva vladite da go priznaat, me|u drugoto, rastot na naselenieto i neodr`livite modeli na proizvodstvo i potro{uva~ka, kako su{tinski pri~ini za {teta na biodiverzitetot;

9.
Bara od vladite da se osvrnat na mehanizmite za {teta vo biodiverzitetot, me|u drugoto, preku metodi na ispituvawe i koordinirawe za namaluvawe na {tetata vo `iveali{tata i nivno vlo{uvawe, preku sledewe i eliminacija na invazivnite tu|i vidovi i preku razgleduvawe na klimatskite promeni, so celosna i efektivna implementacija na Konvencijata za biolo{ki diverzitet, Ramkovnata konvencija na Obedinetite nacii za klimatski promeni i nejziniot Kjoto protokol i drugi me|unarodni dogovori;

10.
Prepora~uva site dr`avi da napravat se za da go za{titat nivniot biodiverzitet, celosno koristej}i gi metodite in situ i ex situ kade {to e mo`no i da baraat pomo{ od Me|unarodniot institut za resursi za genetski rastenija;

11.
Gi povikuva vladite da prezemat poefektivna aktivnost za implementirawe na Konvencijata za biolo{ki diverzitet, preku postojnite i funkcionira~ki tematski programi i me|usektorski aktivnosti, preku:

· promovirawe na pristapot na ekosistemi, razvien so Konvencijata za biolo{ki diverzitet, kako klu~en koncept za integrirano upravuvawe na zemjata, vodata i `ivotnite resursi, koj promovira za{tita i odr`liva upotreba na ednakov na~in i

· inkorporirawe na celite na za{tita na biodiverzitetot vo site sektori, vklu~uvaj}i gi zemjodelstvoto, ribarstvoto, upravuvaweto so {umite, vodite, turizmot i transportot;

12. Gi ohrabruva vladite da se zalo`at za postavuvawe na me|unaroden re`im za pristapot do genetski resursi i fer i ednakva podelba na beneficiite;

13. Isto taka, gi ohrabruva vladite na sorabotka za za{tita na biodiverzitetot i gi pokanuva me|unarodnite organizacii i razvienite zemji da prezemat konkretni aktivnosti za pomagawe na zemjite vo razvoj vo toj pogled, preku finansiska pomo{, transfer na tehnologija i gradewe na kapaciteti;

14.
Bara od vladite celosno da gi razgledaat, vo nivnite trgovski politiki, celite na Konvencijata za biolo{ki diverzitet i Protokolot od Kartagina za bioza{tita, priznavaj}i ja celta za zaemna poddr{ka na trgovijata i dogovorite za ekolo{ka za{tita za postignuvawe odr`liv razvoj;

15.
Gi povikuva stranite i vladite da gi zajaknat nivnite napori na site nivoa za celosna implementacija na Konvencijata za biolo{ki diverzitet i Protokolot od Kartagina za bioza{tita, osobeno preku zgolemeni raspredelbi na potrebnite ~ove~ki, finansiski i tehni~ki resursi, vo razvienite i nerazvienite zemji;

16.
Isto taka, gi povikuva vladite da razvijat i da gi koordiniraat naporite za zna~itelno namaluvawe na {tetata na biodiverzitetot vo okeanskite i morskite oblasti koi se von nacionalna jurisdikcija;

17.
Ponatamu, gi povikuva parlamentite za prezemawe aktivnost nameneta za:

· Ocenuvawe na ekonomskite i socijalnite beneficii za stabilno upravuvawe so ekosistemite, so cel inkorporirawe na ekonomskite i socijalnite vrednosti na stokite i uslugite obezbedeni so biodiverzitetot vo odlukite koi vklu~uvaat javni finansii, politika, planirawe i upravuvawe so prirodni resursi;

· Razvivawe na soodvetni i posebni ekonomski i socijalni stimuli za sekoja dr`ava za unapreduvawe na za{titata i odr`livata upotreba na biodiverzitetot, imaj}i gi predvid lokalnite faktori koi vlijaat na biodiverzitetot;

· Eliminirawe ili namaluvawe na politikite i praktikite koi produciraat stimuli {to mu {tetat na biodiverzitetot ili go vlo{uvaat;

· Osiguruvawe deka celite od Konvencijata za biolo{ki diverzitet se integrirani vo nacionalnite sektorski i me|usektorski programi i politiki;

· Osovremenuvawe i razvivawe, kade {to e potrebno, na zakonskata ramka za za{tita i odr`liva upotreba na biodiverzitetot;

· Promovirawe na potrebnite mehanizmi koi ovozmo`uvaat u~estvo od asocijacii na gra|anskoto op{testvo i posebni interesni grupi vo procesot na odlu~uvawe za biodiverzitetot;

· Zgolemuvawe na znaeweto, sfa}aweto i svesta, kaj gra|anskoto op{testvo i odlu~uva~ite, za odnosot me|u za{titata i odr`livoto koristewe na biodiverzitetot od edna strana i ekonomskiot raste` i socijalnata blagosostojba od druga;

18.
Se obvrzuva da razvie interparlamentarna sorabotka kako sredstvo za promovirawe na me|unarodno partnerstvo za poddr{ka na efektivna za{tita i odr`livo koristewe na biodiverzitetot vo svetot;

19.
Prepora~uva osnovawe na specijalni komisii za ekolo{ki pra{awa vo parlamentite kade {to vakvite komisii se u{te ne postojat, koi }e ja razgleduvaat za{titata i odr`livoto koristewe na biodiverzitetot;

20.
Gi povikuva vladite da go zajaknat kapacitetot na globalnata `ivotna sredina;

21.
Prepora~uva vladite da sledat i da izvestuvaat za napredokot vo realizacijata na celta za 2010 godina za namaluvawe na {tetata vo biodiverzitetot;

22.
Gi povikuva vladite da promoviraat koherentno me|unarodno ekolo{ko vladeewe, vklu~uvaj}i zgolemena sorabotka i harmonizacija me|u relevantnite organizacii, programi i konvencii, so cel da se izbegne preklopuvawe i postignuvawe na sinergii.

PEKING + 10: EVALUACIJA OD PARLAMENTARNA PERSPEKTIVA

Rezolucija usvoena so konsenzus* od 111 Sobranie na IPU

(@eneva, 1 oktomvri 2004 godina)

111 Sobranie na Interparlamentarnata unija,

Priznavaj}i ja fundamentalnata va`nost na Konvencijata za eliminirawe na site formi na diskriminacija protiv `enite, nejziniot Alternativen protokol i Deklaracijata za eliminirawe na nasilstvoto protiv `enite i drugite regionalni instrumenti, vklu~uvaj}i ja Interamerikanskata konvencija za prevencija, kaznuvawe i iskorenuvawe na nasilstvoto protiv `enite,

Potvrduvaj}i gi Deklaracijata i Platformata za akcija usvoeni na ^etvrtata svetska konferencija za `enite odr`ana vo Peking vo septemvri 1995 godina i dokumentot koj proizleze od toa, usvoen od Specijalnata sesija na Generalnoto sobranie na Obedinetite nacii, @eni 2000, Ednakvost na polovite, razvoj i mir vo 21 vek (Peking+5),

Priznavaj}i ja seopfatnata priroda na Deklaracijata od Peking i Platformata za akcija i 12 kriti~ni oblasti, povrzani so socijalniot, kulturniot, ekonomskiot i politi~kiot status na `enite niz celiot svet,

Svesni za nacionalnite akciski planovi na 119 zemji ~lenki na ON, vo koi e naveden napredokot na vladite vo imlementirawe na zalo`bite istaknati na Konferencijata vo Peking,

Potvrduvaj}i ja Mileniumskata deklaracija na ON i Mileniumskite razvojni celi sodr`ani vo nea, osobeno celta za ednakvost na polovite i emancipacija na `enite, bez {to razvojot ne mo`e da bide odr`liv i, isto taka, zabele`uvaj}i deka implementacijata na Platformata za akcija od Peking e osnoven preduslov za ispolnuvawe na Mileniumskite razvojni celi,

Potsetuvaj}i na stavot 4 od Univerzalnata deklaracija za demokratija na IPU (1997) koja naveduva “postignuvaweto na demokratija podrazbira vistinsko partnerstvo me|u ma`ite i `enite vo vodeweto na rabotite vo op{testvoto vo koe tie rabotat vo uslovi na ednakvost i komplementarnost, crpej}i go zaedni~koto bogatstvo od svoite razliki”,

Potsetuvaj}i na Planot za akcija na IPU za koregirawe na postoe~kata neramnote`a vo u~estvoto na ma`ite i `enite vo politi~kiot `ivot, usvoena od Interparlamentarniot sovet (Pariz, mart 1994) i Parlamentarnata deklaracija od Peking, usvoena od u~esnicite na Denot na parlamentarcite, odr`an na ^etvrtata svetska konferencija na `enite,

Povtoruvaj}i gi va`nite rezolucii na IPU, osobeno

- Obrazovanieto i kulturata kako osnovni faktori vo promoviraweto na ma`ite i `enite vo politi~kiot `ivot i kako preduslovi za razvoj na narodite (Havana, april 2001);

- Promovirawe na pogolemo po~ituvawe i za{tita na ~ovekovite prava op{to, a posebno za `enite i decata (Peking, septemvri 1996);

- Parlamentarna akcija za pristapot i u~estvoto na `enite vo strukturite na odlu~uvawe so cel postignuvawe vistinska ednakvost za `enite (Madrid, april 1995) i

-Politika za stavawe kraj na nasilstvoto protiv `enite i decata (Pjongjang, maj 1991),

Podvlekuvaj}i ja fundamentalnata uloga na `enite vo site sektori na op{testvoto,

Zabele`uvaj}i deka deset godini posle Konferencijata vo Peking, `enite i ponatamu se nedovolno pretstaveni vo strukturite na odlu~uvawe vo parlamentite, vladite, javnata administracija, me|unarodnite organizacii, pravnite sistemi i stopanstvoto i deka ednakvo u~estvo na ma`ite i `enite na poziciite na vlast e itno potrebno od pri~ini na ~ovekovi prava, pravda, demokratski legitimitet i efikasnost na javnata politika,

U`asnato {to deset godini posle Konferencijata vo Peking, efektna ednakvost na polovite e daleku od realnosta: `enite i ponatamu se pomalku plateni za rabota od ednakva vrednost, po~esto od ma`ite se `rtvi na siroma{tija i nevrabotenost i po~esto se predmet na nasilstvo i vxa{eno poradi diskriminacijata so koja se soo~uvaat devoj~iwata vo oblasta na obrazovanieto, zdravstvoto i li~niot razvoj,

Mnogu zagri`eno poradi nivoto na nasilstvo protiv `enite, vklu~uvaj}i go i doma{noto nasilstvo i smetaj}i go ova za glavno pra{awe vo borbata za za{tita na `enite, ednakvost na polovite, emancipacija na `enite i ~ovekovi prava,

Zabele`uvaj}i deka 49 sednica na Komisijata za statusot na `enite pri ON, koja treba da se odr`i vo 2005 godina, e va`en nastan za razgleduvawe i ocenuvawe na decenijata po Konferencijata vo Peking,

Naglasuvaj}i ja klu~nata uloga na parlamentite i pratenicite vo promoviraweto na polovata ednakvost preku nivnata zakonodavna, buxetska, kontrolna i politi~ka funkcija i nivnata mobilizacija na javnoto mislewe i poddr{ka,

Merki za zajaknuvawe na parlamentarnata akcija vo ovie oblasti

1. Ja potvrduva svojata zalo`ba za celite izneseni vo Platformata za akcija od Peking i gi povikuva ma`ite i `enite pratenici da se zalagaat za zajaknuvawe na parlamentarnata akcija so cel postignuvawe na ednakvost me|u polovite na nacionalno i me|unarodno nivo, i da go sledat napredokot na ispolnuvaweto na zalo`bite od Konferencijata od Peking;

2. Prepora~uva pratenicite da bidat soodvetno pretstaveni na 49 sednica na Komisijata za statusot na `enite pri ON, koja treba da se odr`i od 28 fevruari do 11 mart 2005 vo Wujork, na koja }e se razgleduva implementacijata na Platformata za akcija od Peking i dokumentot na Specijalnata sednica na Generalnoto sobranie na ON odr`ana vo 2000 godina;

3. Gi povikuva parlamentite da gi zgolemat naporite za postignuvawe na Mileniumskite razvojni celi, vklu~uvaj}i ja promocijata na polovata ednakvost, emancipacijata na `enite i namaluvaweto na stapkata na smrtnost na rodilkite;

4. Gi povikuva parlamentite da odr`at rasprava za statusot na nacionalnata implementacija na Platformata za akcija od Peking pred 49 sednica na ON Komisijata za statusot na `enite, dozvoluvaj}i soodveten input od organizaciite na `enite i NVO gi povikuva parlamentite od dr`avite koi sé u{te nemaat podneseno odgovori na Pra{alnikot do vladite za implementacija na Platformata za akcija od Peking (1995) i Rezultatot od 23 specijalna sednica na Generalnoto sobranie (2000) da gi ispitaat pri~inite za ova docnewe i da gi anga`iraat vladite da gi prezentiraat svoite odgovori {to e mo`no pobrzo i ponatamu gi povikuva parlamentite da odr`at rasprava za rezultatite od sednicata na Komisijata na ON za statusot na `enite so cel da obezbedat soodvetno parlamentarno prodol`enie;

5. Prepora~uva da ima posilno prisustvo na `enite vo strukturite na odlu~uvawe vo ramkite na nacionalnite parlamenti i me|uparlamentarnite forumi, kako i polovo uramnote`ena nacionalna zastapenost vo odnosite so stranski parlamenti i na bilateralno i na multilateralno nivo;

6. Gi ohrabruva parlamentite da igraat aktivna i pozitivna uloga vo promocijata na polovata ednakvost i vo implementacijata na merki naso~eni kon polova ednakvost vo pretstavuvaweto, preku sozdavawe parlamentarni komisii za polova ednakvost, sostaveni od ma`i i `eni, iskoristuvaj}i gi sredstvata za analiza na polovoto buxetirawe, obezbeduvaj}i polova integracija vo site odluki i zakoni i dodeluvawe na dovolno resursi za ovie aktivnosti;

7. Prepora~uva parlamentite da se borat za ednakva zastapenost i u~estvo na `enite i ma`ite vo nivnata rabota i da se zgolemuva brojot na `enite vo komisiite, imaj}i ja predvid celta za 50% vo soglasnost so dokumentot usvoen od Specijalnata sednica na Generalnoto sobranie na ON, @eni 2000: Polova ednakvost, razvoj i mir vo 21 vek (Peking+5), ili najmalku 30%, taka {to `enite }e mo`at da vnesat promeni vo priodite na podgotvuvawe na zakonodavstvoto i, isto taka, no ne i ednistveno, do gi vgradat svoite razli~ni vidici i gri`i;

8. Ja istaknuva potrebata za zajaknuvawe na polovata ekspertiza za poddr{ka i za obezbeduvawe soveti do pratenicite i parlamentarnite tela za razvoj na efikasni i odr`livi inicijativi za polova ednakvost;

9. Gi povikuva pratenicite da igraat poaktivna uloga vo procesot na polovata integracija vo site oblasti na `ivotot;

10. Ponatamu gi ohrabruva nacionalnite parlamenti, a preku niv i vladite, vo ramkite na sistematskite napori za polova integracija, da se osiguraat deka site vladini politiki i programi se analiziraat od polova perspektiva, na primer, preku upotrebata na izjavi so polovo vlijanie za predlo`enite zakoni i, isto taka, gi povikuva zakonodavcite da usvojat praksa na razgleduvawe na celoto zakonodavstvo, vklu~uvaj}i go i buxetot, od polova perspektiva i za taa cel da osiguraat sobirawe na podatoci vrzani so polovite, nivno analizirawe i upotreba kako referenci vo izgotvuvawe na politikata i zakonodavnite raboti;

11. Gi povikuva pratenicite, kako kontrolori na nivnite vladi, da se osiguraat deka me|unarodnite zalo`bi se po~ituvaat i implementiraat, osobeno onie koi spa|aat pod Konvencijata za eliminacija na site formi na diskriminacija protiv `enite i alternativniot protokol;

12. Gi pokanuva site pratenici, ma`i i `eni da sozdadat silni vrski me|u postoe~kite institucionalni mehanizmi koi rabotat na pravata na `enite i NVO, vklu~uvaj}i gi organizaciite na `enite, so cel da se iznajdat inovativni re{enija za problemite na polova neednakvost;

Osvrnuvaj}i se na posebno zagri`uva~ki oblasti

Politi~ka sfera

13. Gi pokanuva {efovite na dr`avi i vladi, kako i vode~kite figure vo politi~kite partii silno javno da se zalo`at za polovata ednakvost i polovite pra{awa da gi stavat na listata na postojani prioriteti;

14. Ponatamu gi pokanuva liderite da go zgolemat brojot na `enite na pozicii na odlu~uvawe na site nivoa, so cel obezbeduvawe demokratski razvoj vo site dr`avi;

15. Gi povikuva pratenicite da ja promenat socijalnata konstrukcija na posebni polovi ulogi so cel podobruvawe na politikata za `enite i ma`ite;

16. Silno gi povikuva parlamentarcite da go promoviraat pozna~itelnoto prisustvo na `enite vo politi~kite partii i vo donesuvaweto na odluki na site nivoa preku usvojuvawe, na primer, na kvota sistemi ili drugi formi za afirmativna akcija, isto taka, gi povikuva parlamentarnite komisii da sprovedat javni anketi za da se opredeli zo{to `enite se nedovolno zastapeni vo izbornata politka i da donesat preporaki za svoite vladi;

17. Ja istaknuva potrebata od osiguruvawe na celosen i ramnopraven pristap na `enite do gra|anskoto obrazovanie, informiraweto i obukata kako glasa~i i kandidati i potrebata od borba protiv negativnite op{testveni stavovi koi gi odvra}aat `enite od u~estvo vo politikata;

18. Bara od vladite da opredelat i da objavat javno konkretni godi{ni celi za ministrite i administratorite vo pogled na unapreduvaweto i obukata na `enite vo vlasta i vo pogled na polovite implikacii vo politikite i programite i da izvestuvaat godi{no i javno za toa kako ovie celi se realizirani;

19. Ja istaknuva potrebata od sozdavawe na popovolna klima za `enite vo parlamentot preku ispituvawe i onamu kade {to toa e potrebno, revizija na delovnikot i pravilata za rasprava i da vospostavat polovo ~uvstvitelen kodeks na odnesuvawe i go ohrabruva razvojot na rabotnoto vreme koe pove}e vnimanie }e mu posvetuva na semejstvoto;

20. Bara parlamentite da go zemat predvid pra{aweto za politi~kata odgovornost i semejnite obvrski na `enite i ma`ite i da gi obezbedat potrebnite uslovi i poddr{ka za pomiruvawe na dvete ulogi;

21. Go ohrabruva razvojot na programite za obuka za novinarite i drugite vraboteni vo mediumite za nestereotipno prika`uvawe na `enite i ma`ite i devoj~iwata i mom~iwata;

Vo ekonomskata sfera

22. Gi povikuva nacionalnite parlamenti da osigurat deka nacionalnite zakoni im ovozmo`uvaat na `enite da u~estvuvaat vo ekonomijata vo ednakvi uslovi kako i ma`ite, na primer, so posebno odano~uvawe na prihodite i preku garantirawe deka `enite mo`at slobodno da kupuvaat, prodavaat i nasleduvaat imot, da poseduvaat i upravuvaat so delovni subjekti i da imaat pristap do zaemi;

23. Ja prifa}a Celta za razvoj vo noviot milenium na Obedinetite nacii za prepolovuvawe na siroma{tijata do 2015 godina i prepora~uva vladite da storat s# {to e vo nivna mo} da osigurat deka specifi~nite potrebi na `enite }e bidat zemeni predvid vo formuliraweto na strategiite za namaluvawe na siroma{tijata;

24. Gi ohrabruva vladite i me|uvladinite organizacii, kako i Me|unarodniot monetaren fond i Svetskata banka, da ja promoviraat nezavisnosta na `enite pretpriema~i vo malite i srednite pretprijatija, preku obezbeduvawe na mikrokrediti i druga finansiska pomo{;

25. Gi povikuva parlamentite da usvojat soodvetna legislativa, buxetski i fiskalni merki za podobruvawe na ramnote`ata me|u rabotata i semejstvoto i da osiguraat deka dovolno se dostapni kapacitetite za gri`a na decata;

26. Gi povikuva parlamentite i vladite da ja promoviraat ramnopravnosta me|u `enite i ma`ite vrz osnova na slednive dopolnitelni merki:

· usvojuvawe i osiguruvawe na efektivna implementacija na seopfatni i antidiskriminatorni zakoni;

· garantirawe na ednakov pristap do mo`nosti za obrazovanie i obuka na `enite i devojkite;

· pomo{ na `enite vo zapo~nuvaweto na biznisi;

· garantirawe na ednakov pristap na pazarot za trud za `enite i ma`ite;

· garantirawe ednakva plata za rabota so ednakva vrednost;

· promovirawe na partnerstvo me|u polovite koristej}i relevantni napori za informirawe na javnosta kako {to e vo u~ili{tata i mediumite;

· donesuvawe na legislativa za re{avawe na polovite pra{awa, me|u drugoto, i da se osiguri polova ramnopravnost i ednakva zastapenost na menaxersko nivo i vo odborite na direktori vo privatniot sektor;

· ovozmo`uvawe i poddr{ka na ovlastuvaweto na `enite vo ruralnite sredini i nivnite specifi~ni potrebi;

^ove~ka bezbednost

27. Ja istaknuva potrebata parlamentite i vladite da osigurat za{tita za site od site zakani za nivniot opstanok, dignitet i na~in na `ivot, osobeno vo forma na siroma{tija, glad, nasilstvo, seksualna eksploatacija i nelegalna trgovija so lu|e, vooru`en konflikt, zarazni bolesti vklu~uvaj}i HIV/sida i nemawe pristap do obrazovanieto;

28. Silno ja poddr`uva i pottiknuva natamo{nata implementacija na nacionalnite reformi za pro{iruvawe na pristapot na `enite i devojkite do obrazovnite i programite za opismenuvawe, da se osigura pravoto i pristapot do reproduktivnite i uslugite za seksualna zdravstvena za{tita, namaluvawe na siroma{tijata i borbata protiv site formi na nasilstvo protiv `enite i devojkite od strana na ma`ite, vklu~uvaj}i gi i prostitucijata i nelegalnata trgovija so lu|e;

29. Gi povikuva parlamentite da usvojat zakon protiv site formi na nasilstvo protiv `enite, vklu~uvaj}i doma{no nasilstvo, seksualno nasilstvo i zloupotreba, incest, seksualna eksploatacija, prisilna prostitucija, ubistvo, sistematsko siluvawe, seksualno osakatuvawe na `enite i kriminal protiv `enite izvr{en vo ime na ~esta; da osigurat deka zakonite koi gi usvojuvaat gi {titat `rtvite i gi kaznuvaat onie koi izvr{ile nasilstvo protiv `enite; da ja sledat implementacijata i sproveduvaweto na vakvata legislativa i da izdvojat sredstva za programi ~ija cel e iskorenuvawe na nasilstvoto protiv `enite;

30. Gi povikuva vladite i stranite vo vooru`enite konflikti da gi po~ituvaat vo celost normite na me|unarodnoto humanitarno pravo i da gi prezemat site potrebni merki za za{tita na `enite i decata, osobeno da stavat kraj na seksualnoto nasilstvo protiv `enite i devojkite i da osigurat deka izvr{itelite na vakvi nasilstva }e bidat izvedeni pred sud;

31. Gi povikuva vladite i me|unarodnite i regionalnite organizacii da ja identifikuvaat i osudat upotrebata na sistematska praksa na siluvawe i drugi formi na ne~ove~ko i degradira~ko odnesuvawe kon `enite kako nameren instrument na vojna i etni~ko ~istewe i da prezemat ~ekori da osigurat deka na `rtvite }e im bide dadena celosna pomo{ na vakva zloupotreba za nivna fizi~ka i mentalna rehabilitacija;

32. Ja istaknuva odgovornosta na site dr`avi da stavat kraj na nekaznuvaweto i da gi iznesat pred sud onie koi se odgovorni za genocid, zlostorstvo protiv ~ove{tvoto i voeni zlostorstva, vklu~uvaj}i gi i onie vo vrska so seksualnoto zlostorstvo protiv `enite i devojkite;

33. Gi ohrabruva vladite da razmislat za ratifikacija i sproveduvawe na me|unarodnite konvencii za nelegalna trgovija so lu|e, vklu~uvaj}i go i Protokolot od 2000 godina za prevencija, spre~uvawe i kaznuvawe na nelegalnata trgovija so lu|e, osobeno `eni i deca, koja e dopolnuvawe na Konvencijata na Obedinetite nacii protiv transnacionalniot organiziran kriminal, da gi identifikuvaat faktorite koi ja ohrabruvaat nelegalnata trgovija so `eni, da ja zgolemat sorabotkata me|u agenciite za sproveduvawe na zakonot za da gi rasturat mre`ite za nelegalna trgovija i da izdvojat sredstva za rehabilitacija na `rtvite na nelegalnata trgovija vo op{testvoto;

34. Gi ohrabruva mediumite da gi zgolemat poznavawata i informiranosta na javnosta za ~ovekovite prava na `enite i odr`liviot razvoj, da ja poddr`at kulturnata i polovata ramnopravnost i da se borat protiv diskriminacijata i nasilstvoto;

Razre{uvaweto na konflikti, pomiruvawete i postkonfliktnata obnova

35. Silno ja poddr`uva Rezolucijata 1325 (2000) na Sovetot za bezbednost na Obedinetite nacii za `enata, mirot i bezbednosta i gi ohrabruva site vklu~eni strani vo celost da gi implementiraat nejzinite preporaki;

36. Ja priznava klu~nata uloga na `enite kako edukatori za mirot i kako onie {to se gri`at za semejstvoto i zaednicite vo prevencijata, razre{uvaweto na konflikti i pomiruvaweto i povikuva na nivno celosno i ramnopravno u~estvo vo razvojot na demokratskite institucii po prekinot na konfliktite i vo tekot na procesite na obnova, so cel da se osiguri gradewe na odr`liv mir, vrz osnova na zaemna po~it, kulturen diverzitet i polova ramnopravnost;

Za devoj~iwata

37. Silno gi povikuva site parlamentarci da osigurat onamu kade {to ne se primenuvaat strogi zakoni za za{tita na decata i nivnite prava da se usvoi takva legislativa i gi povikuva vladite i parlamentite da prezemat adekvatni merki, vklu~uvaj}i i sproveduvawe na legislativata, za da se stavi kraj na nasilstvata protiv devoj~iwata;

38. Povikuva na poseben fokus i na po~uvstvitelna ramka, za re{avawe na problemite na devoj~iwata preku ispituvaweto na vlijanieto na programite, zakonite i predlo`enite zakonski re{enija; povikuva na pogolema polova desegregacija i polova ~uvstvitelnost vo vrska so podatocite, metodite i istra`uvawata; monitoring na obrazovanieto, zdravstvenata za{tita i vrabotuvaweto na devoj~iwata i montoring na kulturnite zaednici i migracijata i na natamo{no zgolemuvawe na svesta i gri`ata za devo~iwata vo site napori za za{tita na decata;

39. Prepora~uva kaznenite sistemi da osigurat deka devoj~iwata krivi~ni prestapnici dobivaat adekvatna za{tita i deka nivnite prava se garantirani, vklu~uvaj}i go i pravoto na li~en integritet i li~en razvoj;

40. Ja ohrabruva IPU da prodol`i da raboti protiv genitalnoto sakatewe na `enite i drugite opasni tradicii i praktiki, so zlogolem intenzitet;

41. Prepora~uva, onamu kade {to s# u{te ne postojat, da bidat osnovani dvi`ewa i organizacii na devoj~iwa, bidej}i tie slu`at kako mre`i za razmena na informacii i mo`at da se sprotivstavat na obi~aite i praktikite koi se diskriminatorni vo odnos na devojkite;

Op{to

42. Prepora~uva me|unarodnite dogovori i zalo`bi vo vrska so polovite pra{awa, vklu~uvaj}i ja i CEDAW (Konvencija za eliminacija na site formi na diskriminacija na `enite), da bidat masovno dostapni vo site zaednici i tie da bidat prevedeni na prirodnite, etni~kite i domorodnite jazici;

43. Gi povikuva parlamentite na zemjite koi toa s# u{te ne go storile da gi ratifikuvaat CEDAW i negoviot Neobvrzuva~ki protokol i ja ohrabruva IPU da prodol`i da ja promovira ulogata na parlamentite vo procesot na CEDAW preku kampawi za podigawe na svesta i preku seminari;

44. Gi povikuva vladite, kako i me|unarodnite organizacii, vklu~uvaj}i ja i IPU, preku svoite sekretarijati, da sobiraat i da distribuiraat dovolno statisti~ki podatoci za da mo`at da ja analiziraat distribucijata na mo}a vo pogled na polovite - kako od kvantitativen, taka i od kvalitativen aspekt - i da gi podelat site statisti~ki podatoci spored polot, za da se ovozmo`i prikaz spored polovata zastapenost;

45. Gi povikuva parlamentarcite da go ohrabrat razvojot na liderskite ve{tini i da gi zajaknat strategiskite partnerstva za polova ednakvost na lokalno/nacionalno, regionalno i me|unarodno nivo, za da se za~uva polovata perspektiva vo nivnite zakonodavni tela;

46. Se obvrzuva, preku Sostanokot na `enite pratenici na IPU, da go sledi vrz redovna osnova napredokot koj go pravat parlamentite vo implementacijata na Pekin{kiot akciski plan.

� Avstrija, Al`ir, Andora, Angola, Argentina, Azerbejxan, Banglade{, Bahrein, Belgija, Belorusija, Benin, Bolivija, Bosna i Hercegovina, Bregot na Slonovata Koska, Bugarija, Burkina Faso, Burundi, Venecuela, Vietnam, Gabon, Gana, Gvatemala, Gvineja, Germanija, Grcija, Danska, Demokratska Republika Kongo, Egipet, Ekvador, El Salvador, Ermenija, Estonija, Etiopija, Zimbabve, Izrael, Indija, Indonezija, Iran (Islamska Republika), Irska, Island, Italija, Japonija, Jordan, Ju`na Afrika, Kanada, Kazahstan, Kenija, Kina, Kipar, Kongo, Kuba, Kuvajt, Laos, Latvija, Liban, Libiska Arapska Xamahirija, Litvanija, Lihten{tajn, Luksemburg, Mavricius, Malezija, Mali, Malta, Maroko, Meksiko, Monako, Mongolija, Namibija, Nepal, Nigerija, Nov Zeland, Norve{ka, Obedineta Republika Tanzanija, Obedineto Kralstvo, Obedineti Arapski Emirati, Pakistan, Polska, Portugalija, Republika Koreja, Republika Makedonija, Romanija, Ruanda, Ruska Federacija, San Marino, Sao Tome i Principe, Saudiska Arabija, Senegal, Singapur, Siriska Arapska Republika, Slova~ka, Slovenija, Srbija i Crna Gora, Sudan, Surinam, Tajland, Togo, Tunis, Turcija, Uganda, Ukraina, Ungarija, Urugvaj, Filipini, Finska, Francija, Holandija, ^e{ka Republika, ^ile, [vajcarija, [vedska,[panija i [ri Lanka.

� Andskiot parlament, Evropskiot parlament, Latinsko-amerikanskiot parlament, Parlamentarnoto sobranie na Sovetot na Evropa i Parlamentot na Ekonomskata zaednica na zapadnoafrikanskite dr`avi.

� Obedinetite nacii, Me|unarodnata organizacija na trudot (ILO), Kancelarijata na Visokiot komesar na OON za begalci (UNHCR), Organizacijata za obrazovanie, nauka i kultura (UNESCO), Fondot za deca na OON (UNICEF), Volonterite na OON (UNV), Svetskata organizacija za zdravstvo (WHO), Svetskata banka, Me|unarodniot monetaren fond (IMF) i Svetskata trgovska organizacija (WTO).

� Afrikanskata unija, Me|unarodnata organizacija za migracii (IOM), Ligata na arapski dr`avi, Arapskata interparla�mentarna unija (AIPU), Afrikanskata parlamentarna unija (APU), Sobranieto na Zapadnoevropskata unija (AWEU), Zdru`enieto na evropski parlamentarci za Afrika (AWEPA), Magrebskiot konsultativen sovet, Parlamentarnoto sobranie na unijata na Belorusija i Ruskata Federacija, Parlamentarnoto zdru`enie za evro-arapska sorabotka (PAEAC), Parlamentarnata unija na zemjite na Organizacijata na islamskata konferencija (PUOICM) i Organizacijata za zabrana na hemiskoto oru`je (OPCW).

� Amnesty International, Me|unarodniot komitet na Crveniot krst (ICRC) i Me|unarodnata federacija na zdru`enijata na Crveniot krst i Crvenata polumese~ina.

� Soglasno so Statutot i pravilata na Interparlamentarnata unija (pravilo 17.1 od Pravilata na Sobranieto i pravilo 12.2 od Pravilata na Postojanite komisii), amandmanite na predlogot na rezoluciite podgotveni od izvestitelite treba da bidat dostaveni do Sekretari�jatot na IPU najdocna edna nedela pred otvoraweto na Sobranieto.

� Evropskiot parlament podnese barawe za polnopravno ~lenstvo vo IPU na 105 Konferencija na IPU (Havana, april 2001). Baraweto be{e razgleduvano na sednicite na Izvr{niot komitet na 106 i 107 Konferencija na IPU, bez da se donese kone~na odluka, po {to pra{aweto be{e prefrleno vo Grupata “Dvanaeset plus” koja formira rabotna grupa za ispituvawe na mo`nostite za promena na Statutot i Pravilata na IPU.

� Makedonskata delegacija pozitivno se izjasni za ovoj predlog.

* Delegacijata na Izrael re~e deka ne saka da se sprotivstavi na usvojuvawe na rezolucijata, no deka saka da se zabele`i za serioznata rezerviranost vo pogled na nekolku delovi i stavovi vo tekstot. Delegacijata na Indija naglasi deka nejzinata poddr{ka na rezolucijata ne go prejudicira nejziniot stav vo pogled na konvenciite, spogodbite ili re`imite vo koi ne bila strana.

* Po usvojuvaweto na Rezolucijata, delegacijata na Indija, istaknuvaj}i deka ja podr`uva Rezolucijata, izrazi rezerviranost za terminot "~ove~ka bezbednost", {to figurira kako podnaslov. Spored nea ova s# u{te e nebulozen koncept za koj ne postoi me|unarodno prifatena definicija.

PAGE
7

