


2

Vrz osnova na ~len 121 od Ustavot na Republika
Makedonija, Sobranieto na Republika Makedonija,
na sednicata odr`ana na 23 dekemvri 1993 godina,

donese

O d l u k a
za stapuvawe na Republika Makedonija vo ~lenstvo na

Severnoatlantskata dogovorna organizacija

^len 1
Sobranieto na Republika Makedonija odlu~i Republika

Makedonija da stapi vo ~lenstvo na Severnoatlantskata
dogovorna organizacija � NATO.

^len 2
Baraweto za ~lenstvo vo Severnoatlantskata dogovorna

organizacija � NATO, da go podnese Pretsedatelot na
Republika Makedonija.

^len 3
Ovaa odluka stapuva vo sila so denot na objavuvaweto vo

�Slu`ben vesnik na Republika Makedonija�.

Based on Article 121 of  the Constitution of  the
Republic of  Macedonia, the Assembly of  the Republic of

Macedonia at the session held on December 23, 1993
passed the following

D e c i s i o n
For accession of  the Republic of  Macedonia in the North Atlantic

Treaty Organization � NATO

Article 1
The Assembly of  the Republic of  Macedonia passed the decision for

the Republic of  Macedonia to acquire membership in the North
Atlantic Treaty Organization - NATO

Article 2
 The request for membership in the North Atlantic Treaty Organization

-NATO will be submitted by the President of  the Republic of
Macedonia

Article 3
This decision enters into force the day it appears in the �Official

Gazette of  the Republic of  Macedonia�


3

BULGARIA

SERBIA
AND

MONTE NEGRO

Skopje
MACEDONIA

ALBANIA

GREECE

Republika MakedonijaVo jugoisto~niot del na Evropa, ome\en so Crnoto
i so Mramornoto More na istok, so Egejskoto i so
Jonskoto More na jug, i so Jadranskoto More na
zapad, se prostira Balkanskiot Poluostrov. Vo
negoviot centralen del, na krstopatite od
me\unarodno zna~ewe koi vodat vo nasoka sever-jug:
Sredna Evropa � Panonska Nizina � Egejsko More
i vo nasoka zapad-istok (stariot trgovski pat Via
Ignatia): Italija � Jadransko More � Albanija �
Ohrid � Bitola � Solun � Istanbul (i noviot krak
Ohrid � Ki~evo � Skopje � Sofija � Istanbul), se
nao\a Republika Makedonija.

Prostorno smestena vo meridijanska polo`ba
isto~no od Republika Bugarija od 20027' do 23002'
isto~na geografska dol`ina, a vo naporedni~ka, ju`no
od Srbija i Crna Gora i severno od Republika Grcija
od 40051' do 42022' severna geografska [irina,
Republika Makedonija zafa]a povr[ina od 25.713
km2.

Vkupnoto naselenie na Republika Makedonija,
spored popisot od 2002 godina, iznesuva 2.022.547
`iteli. Spored nacionalnata struktura, 1.297.981 ili 64,18 % se Makedonci, 509.083 ili
25,17 % Albanci, 77.959 ili 3,85 % Turci, 53.879 ili 2,66 % Romi, 35.939 ili 1,78 % Srbi,
17.018 ili 0,84 % Bo[waci, 9.695 ili 0,48 % Vlasi i 20.929 ili 1,04 % pripadnici na drugi
etni~ki zaednici.

The Balkan Peninsula is situated in the South-eastern part of  Europe, bordered by the
Black and Marmara Sea on the East, by the Aegean Sea on the South and the Adriatic Sea
on the West. The Republic of  Macedonia is situated in central part of  the Balkan Peninsula,
at the cross-roads which have the international significance and lead towards Nort-South:
Middle Europe � the Flat of  Panonia � Aegean Sea and West-East (the old road Via Ignatia):
Italy � Adriatic Sea � Albania � Ohrid � Bitola � Thessaloniki � Istanbul (and the new wing
Ohrid � Kicevo � Skopje � Sofia � Istanbul).

Regarding the meridian position, it is situated East of  the Republic Bulgaria, from 20027'
to 23002' Eastern geographic lenght and South of  the Serbia and Montenegro and North of
the Republic of  Greace from 40051' to 42022' northern geographic width. The Republic of
Macedonia covers 27.713 square km.

The total population of  the Republic of  Macedonia, according to the census from 2002,
is 2.022.547 citizens. According to the national structure, 1.297.981 or 64,18% are Macedonians,
509.083 or 25,17% are Albanians, 77.959 or 3,85% are Turks, 53.879 or 2,66% are Romany,
35.939 or 1,78% are Serbs, 17.018 or 0,84% are Bosnians, 9.695 or 0,48% Vlachs, and 20.929
or 1,04% members of  other ethnical groups.

The Republic of Macedonia

DEKEMVRI, 2003


4

Republika Makedonija vo izminative
godini poka`a deka e cvrsto opredelena da
bide ~lenka na NATO. Ovaa organizacija, koja
e kamen temelnik na transatlantskiot
sistem za bezbednost, so pro[iruvaweto od
Samitot vo Praga, kako i so idnoto
priklu~uvawe na novi ~lenki, me\u koi i
Makedonija, ]e ja pro[iri zonata na
stabilnost i bezbednost i ]e pridonese za
mirot, stabilnosta i
blagosostojbata vo svetot.

Na patot kon na[eto
integrirawe vo NATO,
Republika Makedonija e
podgotvena da gi sprovede
potrebnite reformi so cel
da ja prestruktuira
celokupnata op[testvena
struktura spored utvrdenite
standardi na zemjite od
Evroatlantskata zaednica.
Ovaa politi~ka opredelba
denes ja poddr`uvaat site
politi~ki subjekti  i
najgolemiot broj gra\ani vo
na[ata dr`ava.

Republika Makedonija e svesna deka vo
naredniot period na patot kon na[eto
~lenstvo vo NATO postojat realni
te[kotii i problemi koi ]e mora da gi
sovladame so na[i napori, no i so poddr[ka
od na[ite partneri od NATO, za da staneme
del od golemoto evroatlantsko semejstvoto
na demokratii.

Vo izminatiov period, reformite zapo~nati
vo site sferi na op[testveniot ̀ ivot, a
osobeno dlabokite reformi [to se
sproveduvaat vo sferata na odbranata, gi
davaat prvi~nite rezultati. Vo Republika
Makedonija postoi pozitivno javno mislewe
za zna~eweto na ovie reformi i poddr[ka za
nivno natamo[no sproveduvawe. Vo
Ministerstvoto za odbrana, preku postojani
konsultacii so ekspertite od NATO, se
sproveduvaat reformite koi opfa]aat:

Cvrsta opredelba
·  profesionalizacija na armiskiot sostav;

·  modernizacija na opremata i oru`jeto vo
soglasnot so na[ite potrebi i postojnite
standardi vo NATO;

·  namaluvawe na brojot na vrabotenite vo
Ministerstvoto za odbrana i ARM.

So Jadranskata povelba, zad koja zastanaa i
Soedinetite Amerikanski Dr`avi, Republika

Makedonija konkretno ja
manifestira svojata
politi~ka opredelba za
cvrsta regionalna sorabotka,
[to e eden od osnovnite
uslovi za integrirawe na
regionot vo NATO. Vo
izminatiov period bea
odr`ani zaedni~ki voeni
ve`bi  pome\u armiite na
Republika Makedonija i
Republika Albanija. Vakvi
ve`bi ]e se odr`uvaat i vo
idnina, so u~estvo na drugi
dr`avi od regionot, kako
izraz na sorabotkata me\u

sosedite [to se i kandidati za ~lenstvo vo
NATO.

Kako izraz na na[ata politi~ka opredelba
da staneme ~lenka na NATO, i da pridoneseme
vo borbata protiv terorizmot i za
postignuvawe mir i stabilnost vo svetot,
Republika Makedonija zema aktivno u~estvo
vo mirovnite misii vo Avganistan i vo Irak.
Nie sme uvereni deka na ovoj na~in, Republika
Makedonija, zaedno so na[ite partneri od
NATO, gi [titi zaedni~kite vrednosti koi
ne povrzuvaat i pridonesuva za promovirawe
na slobodata, demokratijata i
po~ituvaweto na ~ovekovite prava vo svetot.

Republika Makedonija ]e prodol`i po patot
[to e trasiran i nezavisno od te[kotiite
na koi ]e naiduva re[ena e da gi sovlada zatoa
[to toa e vo interes na Republika
Makedonija, na zemjite od regionot i na
na[ite partneri od NATO i EU.

MINISTER ZA ODBRANA d-r VLADO BU^KOVSKI


5

The Republic of  Macedonia has demonstrated its
firm determination in the last few years to become a
NATO member countr y. This organization which
is the cornerstone of  the Trans-Atlantic security
system, with its enlargement at the Prague Summit,
as well as with the future adherence of  the new
members, among which is Macedonia, would spread
the zone of  stability and security and would
contribute to the peace,
stability and the prosperity in
the world.

On the road to our NATO
integration, the Republic of
Macedonia is prepared to
conduct the required reforms
with the purpose of  restructur-
ing of the overall social
structure according to the
established standards of  the countries from the
Euro-Atlantic community. All the political subjects
and most of  the citizens in our country today
support this political determination.

The Republic of  Macedonia is aware that in the
forthcoming period on our road towards NATO
membership, exist real dif ficulties and problems
that we have to overcome with our own efforts and
also with the support from our NATO partners, in
order to become a part of  the great Euro-Atlantic
family of  democracies.

In the previous period, the reforms which were
initiated in all the spheres of  our social living ,
and especially the profound reforms which are
conducted in the defence area, are already giving
the primary results. There is a positive public
opinion in the Republic of  Macedonia as regards
the meaning of  these reforms and support for their
future implementation. The reforms, which are
carried out through regular consultations with the
NATO experts at the Ministr y of  Defence, cover
the following issues:

·  professionalization of  the army structure;

·  modernization of  the equipment and weaponry
according to our needs and the persisting NATO
standards;

·  reduction of  the number of  the personnel in the
Ministr y of  Defence and the ARM.

With the Adriatic Charter, also supported by
the United States of
America, the Republic of
Macedonia has manifested its
political determination for a
firm regional co-operation
which is one of  the basic
factors for reintegration of
the region in NATO. In the
previous period were held
joint militar y exercises of  the
Armies of  the Republic of

Macedonia and the Republic of  Albania. Such
exercises would be r ealized in future as well with
the participation of  other countries from the
r egion, as an expression of  the co-operation
between the neighbours which ar e candidates for
NATO membership.

As a manifestation of  the political determination to
become a NATO member, to contribute in the fight
against the terrorism and to achieve peace and stability
in the world, the Republic of  Macedonia actively
participates in the peace missions in Afghanistan and
Iraq. We are convinced that in that way, the Republic
of  Macedonia together with our NATO partners,
protects the joint values that connect us and contributes
in the promoting of  the freedom, democracy and respect
of  the human rights in the world.

The Republic of  Macedonia would continue on the
path which is traced and regardless of  the difficul-
ties that will came across, it is determined to
overcome it because it�s in interest of  the Republic
of  Macedonia, of  the countries in the region and
our NATO and EU partners.

Firm determination
MINISTER OF DEFENCE d-r VLADO BUCKOVSKI


6

Golemo zadovolstvo mi pretstavuva [to bev
zamolen da go napi[am predgovorot za ovaa
publikacija. Kako generalen sekretar na NATO, edna
od zada~ite [to mi pretstavuva[e posebno
zadovolstvo, be[e uka`uvaweto pomo[ za va[ata
zemja za nadminuvawe na krizata od 2001 godina i
izgradbata na podobri odnosi me\u Alijansata i
va[ata zemja. Velat deka najdobrite prijatelstva se
onie koi se gradat vo nevolja, a toa sekako e slu~ajot
so NATO i Makedonija.
Gledaj]i na odnosite denes, lesno mo`e da se zaboravi
deka samo pred dve godini NATO be[e meta na
kritiki, duri i neprijatelstvo. Sepak, duri i toga[,
vo tolku mnogu konfuzija i tragedija, site sfativme
deka samo so zaedni~ka rabota Republika Makedonija
mo`e da ja nadmine krizata.
Toa bea vremiwa na ogor~enost i na haos, koga be[e
mnogu lesno da se popu[ti pred silnite emocii
sozdadeni od konfliktot. No, i rakovodstvoto i
gra\anite na Makedonija gi nad-
minaa strastite i odbija da gi
napravat istite gre[ki kako mno-
gumina od nivnoto sosedstvo. Na-
mesto gra\anska vojna i podelba, Ma-
kedonija go odbra podobriot na~in
za kompromis i mir. Vo toj period,
iako bea razmenuvani mnogu te[ki
zborovi, NATO i Vladata rabotea
zaedno. Na[iot odnos se izgradi
preku ogan, pravej]i go silen i traen.
Denes postojat novi predizvici so
koi treba da se soo~ime i da gi
sovladame. Krizata od 2001 godina
bara[e brzo razmisluvawe,
hrabrost i re[itelnost, no sega se potrebni drugi
kvaliteti za da uspeeme da ja podgotvime Makedonija
za nejziniot vistinski pat kon NATO i EU. Ovoj
predizvik ]e bide isto tolku te`ok kako i
nadminuvaweto na krizata, koj ]e bara zalagawe,
odlu~nost i organiziranost.
Zatoa, partnerstvoto pome\u NATO i Makedonija vo
ovoj kontekst treba da prodol`i kon razli~no,
pozrelo nivo. Sepak, ve]e e o~igledno deka
prijatelstvoto pome\u NATO i Republika
Makedonija pretstavuva cvrsta osnova za da go
napravime toa. No, nikoj ne treba da se zala`uva deka
toa ]e bide lesno ili brzo. Nasledstvoto od
Jugoslavija se sostoe[e od zastarena oprema, od
napu[teni strategii i taktiki i od zastareno
razmisluvawe zasnovano na avtoritativen sistem.
Koga se ~ine[e deka ste blisku do nadminuvawe na ovie
problemi, krizata vo 2001 godina gi uni[ti
godinite na progresot.
Mo`am da gi razberam reagirawata na Vladata i na
lu\eto [to Makedonija ne vleze vo posledniov krug na
pro[iruvawe. No, toa e minato, i na[eto
partnerstvo sega e naso~eno kon idninata.

Prijatelstva [to traat
Isto taka, treba da se zapomni deka na mnogu na~ini
samiot proces na podgotovki za ~lenstvo vo NATO
ima ogromna vrednost sam po sebe. Bez razlika dali e
~lenka na NATO ili ne, Makedonija ]e treba da gi
prodol`i momentalnite reformi i
prestruktuiraweto. Razlikata e [to namesto da
dejstvuva sama, makedonskata vojska mo`e da dobie
sovet i pomo[ vo sekoj nejzin ~ekor. NATO ja crpi
svojata sila od site ~lenki koi mo`at da dadat svoj
pridones. Vo taa smisla, ~lenstvoto vo NATO e kako
da se bide vo fudbalska ekipa, vo koja nikoj, bez
razlika kolku e talentiran, ne mo`e da dade
maksimum, dokolku sekoj od ekipata ne igra kako [to
treba. Za vas, ova zna~i deka glavnite reformi se sè
u[te potrebni, bidej]i so slabata ekonomija ne
mo`ete da si dozvolite neefikasnost ili pogre[na
oprema. Na primer, vo novata strategiska sredina,
pogolemiot del od te[kata oklopna oprema e
ednostavno vi[ok. Mo`ebi izgleda ~udno da se
oslobodite od oprema koja sè u[te raboti, no lu\eto

i rezervnite delovi koi se po-
trebni za taa oprema i ponatamu
da funkcionira, pretstavuva
vodewe na pogre[na ekonomija. 
Ova se te[ki i bolni odluki.
Sepak, ne postoi izbor dokolku
Republika Makedonija saka da go
realizira svojot potencijal i da
gi ispolni svoite ambicii.
Rakovodstvoto na
Ministerstvoto za odbrana znae
[to treba da se napravi, i e
re[eno da go napravi toa, a
Alijansata e re[ena da pomogne.
Niedna druga zemja vo EAPS ili vo

MAP nema tolku mnogu lu\e [to direktno pomagaat
vo toj proces. Sega koga EU ja prezema operacijata
�Konkordija�, naporite na NATO se promenija: od
spravuvawe so kratkoro~nite bezbednosni problemi,
kon sovetuvawe za dolgoro~nite reformi. Iskusnite
vojnici kako general-majorot Mancano i brigadniot
general Bakster koi davaat soveti za reformite, ]e
napravat Makedonija da ima mala, no mo]na armija,
sposobna da se gri`i za odbranata na zemjata i da
dade svoj pridones vo operaciite predvodeni od
NATO.
No, uspehot mo`e da dojde samo ako se postignat
rezultati vo celokupniot proces na reformi vo
Makedonija. Ohridskiot dogovor i zalo`bata za
multietni~ko op[testvo ja postavija osnovata za
stabilnost i ekonomsko zakrepnuvawe, [to e
potreben preduslov za uspe[ni odbranbeni reformi
koi vodat kon ~lenstvo vo NATO. Za uspeh e
potrebna vizija i imaginacija.
Kako [to strastite od 2001 godina se smiruvaat,
nie sè pove]e ja delime zaedni~kata vizija, i toa nè
nosi poblisku do denot koga Makedonija ]e go zazeme
svoeto mesto vo Sovetot na NATO.

GENERALEN SEKRETAR NA NATO XORX ROBERTSON


7

It is a great pleasure to have been asked to write the foreword
to this magazine. In my time at NATO it has been one of
my most satisfying tasks to play a part in helping you
overcome the crisis of  2001, and to build better relations
between the Alliance and your country. It has been said that
the best friendships are those which are forged in hardship, and
that is certainly the case with NATO and FYROM.
Looking at relations now, it is easy to forget that only two
years ago NATO was the target of  criticism and even
hostility. Yet even then, amidst so much confusion and tragedy,
it was clear that we all realised that it was only by working
together that FYROM would overcome its crisis.
Those were times of  bitterness and chaos when it would have
been easy to give in to the strong emotions created by conflict.
But both the leaders and the citizens of  FYROM rose above
the passions and refused to make the same
mistakes as so many of  their neighbours.
Instead of  civil war and division,
FYROM chose a better way of
compromise and peace. Throughout that
period, even though hard words were often
exchanged, NATO and the government
worked together. Our relationship has
been forged by fire, making it strong and
durable.
Today there are new challenges to be faced
and overcome. The 2001 crisis required
fast-thinking, courage and boldness, but
now different qualities are needed to
succeed over the long-haul in readying FYROM to take its
rightful place within NATO and the EU. That challenge
will be as hard in its own way as overcoming the crisis,
requiring determination, resolution and organisation.
The partnership between NATO and FYROM must
therefore move onto a different, more mature level. However, it
is already obvious that the friendships created between
NATO and the FYROM Ministry of  Defence are a solid
basis for doing so. But no-one should pretend it will be easy or
quick. The legacy of  Yugoslavia was old equipment,
redundant strategies and tactics, and old ways of  thinking
based upon an authoritarian system. When it appeared that
you were close to overcoming these problems, the 2001 crisis
ruined years of  progress.
I can understand the frustration of  the government and people
at missing out on the last round of  enlargement. But that is
now the past, and our partnership is now looking to the future.

It should also be remembered that in many ways the very
process of  preparing for NATO membership is hugely
valuable in itself. Whether a member of  NATO or not,
FYROM would still need to carry out the kind of  reforms
and restructuring it is now undergoing. The difference is that,
instead of  having to act alone, the FYROM military can
receive advice and help at every step. NATO draws its
strength from all its members being able to contribute. In that
sense, membership of  NATO is like being in a football team
where no-one, however talented, can perform at their best
unless everyone on the pitch is contributing. For you, this
means that major reforms are still needed, because with a
small economy you cannot afford inefficiencies or the wrong
equipment. For instance, in the new strategic environment,
much of  the heavy armour is simply redundant. It may seem

strange to dispose of equipment that
still works, but the manpower and
spare parts needed to keep it going
makes running it on a false economy.
These are difficult and painful decisions.
Nevertheless,  there is no choice if
FYROM is to achieve its potential and
fulfil its ambitions. The MoD
leadership knows what needs to be done,
and is determined to do it. We are
determined to help.
No other country in the EAPC or
MAP has so many people working
directly to help. Now that the EU has

taken on Operation Concordia, NATO�s effort has moved
from coping with short-term security problems to advising on
the long-term reforms. Experienced soldiers like Major
General Manzano and Brigadier Baxter are now advising
on reforms that will give FYROM a small but potent army
able to provide its own defence, and to contribute to NATO-
led operations.
But success can only come from success in the overall reform
process within FYROM. The Ohrid agreement and the
commitment to a multiethnic society has laid the basis for
stability and economic recovery, which is the necessary
precondition for the successful defence reforms that will lead to
NATO membership. Success will require vision and
imagination.
As the passions of  2001 cool, we more and more share in a
common vision, and that steadily brings closer the day when
FYROM will take its seat at the North Atlantic Council.

L a s t i n g  f r i e n d s h i p s
NATO SECRETARY GENERAL GEORGE ROBERTSON


8

Republika Makedonija ne otstapuva od
strategiskata opredelba za polnopravno ~lenstvo vo
NATO i za evrointegracija.

Idniot razvoj na sistemot za odbrana i vooru`enite
sili na R. Makedonija ]e se rakovodi od izrazot na
sevkupnata nacionalna bezbednost i aktivnosti na
Vladata i pretsedatelot na dr`avata bazirani na
nacionalnite prioriteti na nadvore[nata politika i
zakanite po nacionalnite interesi.

Republika Makedonija ]e se fokusira vo
razvivaweto na sposobnostite na zemjata za aktiven
pridones vo kolektivnata bezbednost i u~estvo vo
mirovnite misii predvodeni od Alijansata.
Ednovremeno, Republika Makedonija izrazuva poddr[ka
na razvojot na Evropskiot bezbednosno odbranben proekt
vo ramkite na Alijansata.

Operativnite ~ekori vo globalnite aktivnosti [to
Republika Makedonija ]e gi prezeme vo odnos na
regionalnata i vnatre[nata bezbednost se:

·  razvoj na Nacionalna bezbednosna strategija, vo
koja ]e se definiraat zagrozuvawata;

·  aktivno vklu~uvawe na RM vo antiteroristi~kata
koalicija i soodvetna obuka na instituciite na
sistemot i antiterotisti~kite sili;

·  identifikacija na oblastite kade [to RM mo`e
da napravi relevantno u~estvo vo odbranbenite
sposobnosti na Alijansata i regionot;

·  Podobra koordinacija me\u razuznava~kite slu`bi
i  podobreni vrski pome\u razuznuva~kite slu`bi i
slu`bite za sproveduvawe na zakonot;

·  implementacija na principot na vladeewe na
pravoto vo Republika Makedonija;

·  reformi vo policijata i etablirawe na principot
na profesionalnost i kompetentnost;

·  razrabotka na antikorupciska strategija i kampawa.

Republika Makedonija i NATO
Regionalnite aktivnosti na Republika Makedonija

]e se baziraat vrz promocija na principite na
dobrososedstvo, stabilnost i bezbednosna sorabotka,
pritoa adresiraj]i gi regionalnite bezbednosni
predizvici i predlagaj]i instrumenti za spravuvawe
so istite vo strategiskoto opkru`uvawe. Operativnite
~ekori vo regionalnite aktivnosti [to Republika
Makedonija ]e gi prezeme vo odnos na unapreduvawe na
mirot, bezbednosta i stabilnosta vo regionot se:

·  unapreduvawe na mehanizmite za sorabotka kako
[to se NATO - inicijativata za Jugoisto~na Evropa �
SEEI, Jugoisto~niot proces za kooperacija � SEECP
i Sostanok na ministrite na Jugoisto~na Evropa �
SEDM;

·  promovirawe na mo`nosta za aktivno anga`irawe
na SEEBRIG vo mirovni operacii;

·  ispolnuvawe na obvrskite [to proizleguvaat od
preporakite na OBSE, a se vo vrska so demokratizacija
i unapreduvawe na ~ovekovite prava i bezbednosta vo
regionot;

·  implementirawe na merkite za doverba od koi se
o~ekuvaat pozitivni odrazi vo regionot;

·  implementacija na proektot za grani~no
obezbeduvawe i integrirano grani~no upravuvawe so
pomo[ na NATO, EU i OBSE;

·  Podobrena sorabotka so Albanija i KFOR i
UNMIK po pra[awa na granicata.

·  sproveduvawe na akcija za sobirawe na nelegalno
poseduvanoto oru`je.

Operativnite ~ekori vo ramkite na vnatre[nite
inicijativi se sodr`ani vo prioritetite na Godi[nata
nacionalna programa za podgotovki na RM za ~lenstvo
vo NATO  gi opfa]a slednite aspekti:

� Razvoj na mala, NATO kompatibilna, bazirana vrz
mo`nostite i efektivna odbranbena voena struktura,
soglasno resursite na dr`avata;

� Osloboduvawe od neefektivnata tehnika i
donesuvawe konzistenten plan za modernizacija na
oru`jeto i opremata;

� Iskoristuvawe na pogodnostite na Zakonot za
slu`ba vo ARM za razvoj na personalniot menaxment,
koj ]e podrazbira reprezentativno vklu~uvawe na
zaednicite vo ARM i prodol`uvawe na
profesionalizacijata na ARM za smetka na u~estvoto
na regrutnite obvrznici;

� Razvoj na sovremen sistem za planirawe,
programirawe i buxetirawe kako prioritet za razvoj
na sistemot za odbrana i izgradba na vooru`enite sili;

� Na[ata zemja  prodol`uva da se pridr`uva kon
strategiskite prioriteti  va`ni i za post-Praga
periodot koi [to slu`at kako vodi~ za site planovi,
programi, aktivnosti, razvoj, modernizacija i
opremuvawe vo sferata na odbranata [to ]e obezbedat
na[e polnopravno ~lenstvo vo NATO.


9

The Republic of  Macedonia does not step aside from the
strategic determination for full-time NATO membership and
Euro-integration.

The future development of  the defence system and the
armed forces of  the Republic of  Macedonia would be guided
by the manifestation of  the overall national security and the
activities of  the Government and the President of  the state,
based on the national priorities of the foreign policy and the
threats on the national interests.

The Republic of  Macedonia would focus on the develop-
ment of  the capabilities of  the country for an active contribu-
tion in the collective security, and on the participation in the
peace missions led by the Alliance. At the same time, the Re-
public of  Macedonia expresses support for the development of
the European security �defence project within the frames of
the Alliance.

The operational steps in the global activities that the Re-
public of  Macedonia would undertake regarding the regional
and internal security are:

· Development of  the National Security Strategy, in which
the threats would be defined;

· Active participation of  the Republic of  Macedonia in the
antiterrorist coalition and proper training of  the institutions of
the system and the antiterrorist forces;

· Identifying of  the areas where the Republic of  Macedonia
could make a relevant contribution in the defence capabilities of
the Alliance and the region;

· Improved coordination between the intelligence sectors
and improved relations between the intelligence sectors and the
departments for conducting the law;

· Implementation of the principle of  the governing of  the
law in the Republic of Macedonia

·  Police reforms and establishing of  the principle of profes-
sionalism and competency;

· Developing of  an anticorruption strategy and campaign.
The regional activities of  the Republic of Macedonia would

be based on the promotion of  the principles of  good neighbourly
relations, stability and security cooperation, at the same time ad-
dressing to the regional security challenges and suggesting instru-
ments for their management in the strategic surrounding.

The operative steps in the regional activities, which the
Republic of  Macedonia would undertake regarding the improving
of  the peace, security and the stability of  the region, are:

·  Improving if  the mechanisms for cooperation such as
NATO � South Eastern Europe Initiative � SEEI, South Eastern
Europe Cooperation Process � SEECP and South Eastern Eu-
rope Defence Ministerial � SEEDM.

· Promoting of  the possibility for active engagement of
SEEBRIG in peace operations;

· Fulfilling of  the responsibilities which emerge from the
OSCE recommendations, regarding the democratization and im-

Republic of  Macedonia and NATO
provement of  the human rights and the security of  the region;

· Implementation of the confidence building measures, from
which are expected positive reflections in the region;

· Implementation of the border security project and inte-
grated border management with the NATO, EU, and OSCE as-
sistance;

· Improved cooperation with Albania, KFOR and UNMIK
regarding the border issues;

· Conducting of  an operation for collecting of the illegally-
owned weaponry;

The operative steps within the framework of  the internal
initiatives are consisted in the priorities of the Annual National
Program for the preparations of  the Republic of Macedonia for
NATO membership, and they cover the following aspects:

� Development of  a small, NATO-compatible, efficient,
military-defence structure, based on the capabilities and resources
of the country;

� Disposing of the inefficient technique and at the same
time conveying a consistent plan for modernization of  the weap-
onry and the equipment;

� Usage of the conveniences of the Army Service Law for
development of  the personal management, which means repre-
sentative inclusion of the ethnical communities in the ARM; con-
tinuing with the professionalization of  the ARM at the expence
of the conscript�s participation;

� Development of  a modern system for planning, program-
ming and budgeting as a priority for the development of  the
defence system and building of  the armed forces;

� Our country continues to comply with the strategic priori-
ties important for the after-Prague period, which serve as a guide-
line for all the plans, programs, activities, development, modern-
ization and equipping in the field of defence, and which would
enable our full-time NATO membership.


10

Patot do NATO
u 23 dekemvri 1993 godina - Sobranieto na

Republika Makedonija donese odluka za za~lenuvawe
na Republika Makedonija vo NATO;
u 15.  noemvri 1995 godina -  Republika

Makedonija kako 27-ma zemja ~lenka pristapuva kon
Programata partnerstvo za mir - PzM. Stanuva ~lenka
na Severnoatlantskiot sovet za sorabotka (u~esnici:
zemjite ~lenki na NATO i zemjite potpisni~ki na PzM,
koj e zamenet so Evroatlantskiot partnerski sovet �
EAPS, na 30. maj 1997 godina). Treba da se zabele`i
deka pristapuvaweto kon PzM be[e usloveno so
prethodno ~lenstvo vo OBSE, koe pak ~estopati be[e
blokirano poradi nametnatiot problem so nejziniot
ju`en sosed;
u 19. i 22. dekemvri 1995 godina - Dogovor

RM-NATO za tranzit na silite na IFOR/SFOR niz
teritorijata na Republika Makedonija. Dogovorot be[e
prodol`en na 18. i 26. dekemvri 1996 godina;
u 17. i 19. januari 1996 godina - izvr[ena e

razmena na pisma so koi e sklu~ena Spogodbata za
bezbednosni aran`mani me\u RM i NATO;
u 1 fevruari 1996 - Sovetot za bezbednost na

OON go prifati predlogot na generalniot sekretar
na OON od ovoj datum silite za preventivno
rasporeduvawe na ON � UNPREDEP da stanat celosno
nezavisna operacija vo R. Makedonija.
u 12. april 1996 godina - Vladata na RM, gi

prifati Pravilata za odnesuvawe na NATO;
u 24. april 1996 godina - Vladata na RM

donese odluka za osnovawe �Slu`ba za recipro~na
bezbednost i za[tita na informaciite me\u Vladata
na RM i NATO�;
u 12. maj 1996 godina - vo Brisel na sve~enata

sednica na Severnoatlantskiot sovet na NATO i RM,
be[e obostrano prifatena Individualnata programa
na RM vo ramki na PzM za 1996 - 1998 godina;
u 30. maj 1996 godina - sklu~en e Dogovorot

me\u dr`avite strani na NATO i drugite dr`avi
u~esni~ki vo PzM vo vrska so Statusot na nivnite sili
(SOFA) i Dopolnitelniot protokol na Dogovorot.
Ratifikuvani na 4 juni 1996 godina. Prisutnite (94)
pratenici vo Sobranieto na RM, ednoglasno go donesoa
Zakonot za ratifikaacija na Dogovorot, a ureduvawe
na statusot na silite na zemjite ~lenki na
Severnoatlantskata odbranbena alijansa i PzM.
Dogovorot stapi vo sila na 19. juli 1996 godina;
u 14. juni 1996 � Vo Brisel, vo sedi[teto na

NATO, otvorena e makedonska kancelarija za vrski;
u 15. do 20. juli 1996 godina - RM u~estvuva[e

na zaedni~kata ve`ba �Mirotvoren orel 96� na zemjite
~lenki na NATO (7) i zemjite ~lenki na PzM, [to se
odr`a vo Albanija (Bize);
u Juli i septemvri 1996 godina � RM odr`a

dva individualni politi~ki dijalozi so NATO (16+1).
Vo tekot na dijalozite bea prezentirani i se diskutiraa
makedonskite dokumenti za diskusija; Vo prviot

dokument bea istaknati makedonskite pogledi kon
celite i principite na Studijata pri [to be[e
konstatirano deka Studijata vo celost e prifatliva
za RM i istite vo golem del ve]e se implementirani i
vo praktitkata na na[ata vnatre[na i nadvore[na
politika; Vtoriot prezentaciski dokument pretstavuva
izve[taj za voenite potencijali na RM i mo`niot
makedonski pridones vo kolektivnata odbrana na
Alijansata;
u 21. do 26. oktomvri 1996 godina - Vo Ohrid

se odr`a prviot del na multinacionalnata komandno-
[tabna ve`ba �Spasitel 96�, na koja u~estvuvaa 9 zemji,
~lenki na NATO i PzM;
u 24. do 26. oktomvri 1996 godina - Vo poseta

na RM pretstojuva[e Pretsedatelot na Severnoatlant-
skoto sobranie, Karsten Fogt. Toj gi pozdravi na[ite
ostvaruvawa i veti deka Severnoatlantskoto sobranie
]e pridonese vo zalagawata za podobra sorabotka i
integracija;
u Dekemvri 1996 godina - Dostavuvawe na

�Pregledot na sevkupnata interoperativnost za 1997
godina�;
u 15. do 18. januari 1997 godina - RM e

oficijalno primena vo Komitetot za voeno planirawe
i analiza, [to pretstavuva visok stepen vo sorabotkata
so Severnoatlantskiot voen sojuz;
u 17. mart 1997 godina - Vo Skopje se odr`aa

konsultacii RM-NATO za Procesto na pregled i
planirawe � PARP. Delegacijata na NATO be[e
predvodena od Frank Boland, na~alnik na otsekot za
planirawe na silite na NATO i odgovoren za
sproveduvawe na PARP vo zemjite partneri;
u 24 mart 1997 - Vo Skopje zapo~na Glavnata

konferencija na prvata multinacionalna ve`ba [to
se odr`a vo Republika Makedonija od 11 do 17 maj 1997
godina � �Spasitel ’97�;
u 24. i 25. mart 1997 godina - Oficijalna

poseta na Republika Makedonija od strana na
Generalniot sekretar na NATO H. Solana vo pridru`ba
na Vrhovniot komandant za Evropa, Xorx Xulvan;
u 12 � 16 maj 1997. -  Na voeniot poligon

Pepeli[te, kaj Negotino, e odr`ana multinacionalnata
voena ve`ba �Spasitel ’97�, prva od vakov vid
organizirana na teritorijata na Republika Makedonija;
u 16. april 1997 godina -  vo Brisel Republika

Makedonija e primena vo procesot na PARP;
u 17. april 1997 godina - se odr`a tretiot po

red Individualen intenziviran dijalog RM-NATO po
Studijata za pro[iruvaweto na NATO;
u 12. do 16. maj 1997 godina - na armiskiot

poligon �Krivolak� se odr`a prvata me\unarodna ve`ba
vo ramkite na programata na PzM �Spasitel 97�;
u 22 � 31 avgust 1997. - Vo Pepeli[te se oddr`a

bilateralnata �Medicinska ve`ba ’97-2�;
u 19. maj 1998 godina - prelet na avioni na NATO

od tipot na AWACS, vo ramkite na misijata na PzM;


11

u December 23, 1993 - The Assembly of  the Republic
of  Macedonia passed a decision for the adherence of  the Re-
public of  Macedonia in NATO;
u November 15, 1995 - The Republic of  Macedonia

joined the Partnership for Peace Program � PfP as the 27th

country-member. It became a member of  the North Atlantic
Cooperation Council (participants: NATO member-countries
and the PfP signatory countries, which was substituted with
the Euro Atlantic Partnership Council � EAPC on May 30,
1997). It should be noted that the joining in the PfP was pre-
conditioned by a prior OSCE membership, which was at times
blocked because of  the imposed problem with its southern
neighbour.
u December 19 and 22, 1995 - The Agreement be-

tween the Republic of  Macedonia-NATO for transit of  the
IFOR/SFOR forces through the territory of  the Republic of
Macedonia. The Agreement was renewed on the December
18 and 26, 1996;
u February 1, 1996 - The Security Council of  the UNO

accepted the proposal of  the UNO Secretary General for a
preventive deployment of  the UN �UNPREDEP forces to
become a completely independent operation in the Republic
of  Macedonia from this date.
u January 17 and 19, 1996 - The Agreement for the

security arrangements was made between NATO and the Re-
public of  Macedonia by the exchange of  letters
u April 12, 1996 - The Government of  the Republic of

Macedonia accepted the Rules for the NATO conduct;
u April 24, 1996 - The Government of  the Republic of

Macedonia passed a decision for establishing a �Department
for reciprocal security and protection of  the information be-
tween the Government of  the Republic of  Macedonia and
NATO�;

The road to NATO

u May 12, 1996 - At the ceremonial Session of  the NATO
North Atlantic Council and the Republic of Macedonia in Brus-
sels, the Republic of  Macedonia�s PfP Individual Program for
1996-1998 was reciprocally accepted;
u May 30, 1996 �An Agreement between the states of

the North Atlantic Treaty and the other states participating in
the Partnership for Peace was signed, regarding the status of
their forces (SOFA) and the Additional Protocol to the Agree-
ment. Both have been ratified on June 4, 1996. The (94) parlia-
mentarians who were at that time present in the Republic of
Macedonia�s Assembly unanimously passed the Law for ratifi-
cation of  the Agreement for establishing of  the status of  the
forces of  the countries-members of  the North Atlantic Alli-

ance and the PfP. The Agreement entered into force on July 19,
1996;
u June 14, 1996 - A Macedonian liaison office was opened

in the NATO HQ in Brussels.
u July 15-20, 1996 - The Republic of  Macedonia partici-

pated in a joint military exercise of  the seven NATO member-
countries and PfP countries �Peaceful Eagle �96�, held in Bize,
Albania;
u July and September 1996 - The Republic of  Macedonia

had two individual political dialogues with NATO (16+1). Dur-
ing these dialogues, the Macedonian documents for discussion
were presented. In the first document were pointed the
Macedonian views regarding the goals and the principles of  the
Study, and it was concluded that the Study is entirely acceptable
for the Republic of  Macedonia because most of  the stated prin-
ciples are compatible with the interests and the priorities of the
Republic of  Macedonia and part of  them are already imple-
mented in the practice of  the internal and foreign policy of  the
country. The second presented document is a report on the
Republic of  Macedonia�s military potentials and the possible
Macedonian contribution in the Alliance�s collective defence;
u October 21-26, 1996 - �Rescuer �96� in which nine

NATO and PfP member countries took part, was held in Ohrid.
u October 24-26, 1996 - The President of  the North

Atlantic Assembly (NAA), Karsten Fogt visited the Republic
of  Macedonia. He welcomed our accomplishments and prom-
ised that the NAA would contribute to the efforts for improved
cooperation and integration;
u December 1996 - delivering of  the �Review of  the

overall interoperativity for 1997�;
u January 15-18, 1997 - The Republic of  Macedonia has

been officially accepted in the Military Planning and Analysis
Committee, which represents a high level in the cooperation
with the North Atlantic Military Committee;
u March 17, 1997 - The Republic of  Macedonia-NATO

consultations were held in Skopje regarding the Planning and
Review Process � PARP. The NATO delegation was led by Frank
Bowland, NATO Head of  the Department for forces plan-
ning, responsible for the carrying out of  the PARP in the Part-
nership countries;
u March 24, 1997 - In Skopje started the Main Confer-

ence of  the first multinational exercise �Rescuer �97� which was
held in the Republic of  Macedonia from May 11, 1997 until
May 17, 1997;
u March 24 and 25, 1997 - Official visit to the Republic

of  Macedonia of  the NATO Secretary General Xavier Solana,
accompanied by the Commander-in-Chief  for Europe, George
A. Joulwan;
u April 16, 1997 - In Brussels, the Republic of  Macedonia

was accepted in the PARP;
u April 17,1997 -The 3rd Individual intensified Republic

of  Macedonia-NATO dialogue was held after the Study for the
NATO enlargement;
u May 12-16, 1997 - The multinational exercise �Rescuer

�97� was held in the Krivolak Training Area within the frame-
work of  the PfP Program;


12

u 28. maj 1998 godina - NATO ja odobri
programata na aktivnosti vo ramkite na PzM, vklu~u-
vaj]i gi i ve`bovnite aktivnosti nameneti za
zajaknuvawe na bezbednosta i stabilnosta za vreme na
tekovnata kriza vo Kosovo;
u 15 juni 1998 � Vo Republika Makedonija be[e

izvedena vozdu[nata ve`ba na NATO �Re[itelen
sokol�, so u~estvo na 79 avioni. Na ve`bata u~estvuvaa
i pripadnici na edinicata za specijalni nameni
�Volci�;
u 11-18 septemvri 1998. - Na poligonot

�Krivolak� se odr`a multinacionalnata ve`ba
�Najdobar kooperativen zafat ’98� so u~estvo na 26
zemji, od [to 13 zemji ~lenki na NATO i isto tolku
na PzM;
u 2 dekemvri 1998 - Vladata na RM donese

odluka za doa\awe na NATO silite vo Republika
Makedonija vo funkcija za izvlekuvawe na
verifikacionata misija  na NATO vo Kosovo.
u 10. dekemvri 1998 godina - So pu[taweto

vo rabota na Komandniot centar vo Kumanovo, NATO
i oficijalno ja aktivira spasuva~kata edinica za
verifikuva~kata misija na OBSE vo Kosovo;
u 04. april 1999 godina - Makedonija dava

soglasnost za izgradba na kampovi za zgri`uvawe na
okolu 100.000 begalci od Kosovo i ja otvora granicata
za premin na begalcite od grani~nite premini do
kampovite izgradeni vo blizina na Skopje. Edinici od
AFOR (NATO humanitaren kontigent vo Albanija)
zemaat u~estvo vo funkcioniraweto na 7-te kampovi i
na 1-ot tranziten kamp  vo Makedonija;
u 9. juni 1999 godina - Severnoatlantskiot sovet

na NATO  na svojata sednica na ambasadorsko nivo, go
odobri a`uriraniot plan za rasporeduvawe na sili od
sostavot na KFOR vo Makedonija (Joint Guard). Delegacija
od NATO i od Sojuzna Republika Jugoslavija vo
Republika Makedonija vo Kumanovo, potpi[aa spogodba
za povlekuvawe na jugoslovenskite/srpskite sili od
Kosovo;
u 16. juni 2000 - Osnovana e Prvata grani~na

brigada na Armijata na Republika Makedonija.
u 25. juli 2000 godina -  Vrhovniot komandant

na sojuzni~kite sili na Evropa, generalot Xozef
Ralston, upati pofalbi do silite na KFOR
stacionirani vo Republika Makedonija za postignatite
uspesi vo nivnata rabota;
u 16. oktomvri 2000. � Vrhovniot komandant

na vooru`enite sili i pretsedatel na RM, Boris
Trajkovski ì go predade voenoto zname na Prvata
pe[adiska brigada od silite za brzi reakcii od Prviot
korpus na ARM. So toa e promovirana po~etnata
operativna gotovnost na brigadata;
u 19. dekemvri 2000 - Vo Skopje, vo Voenata

akademija na RM, bea promovirani prvite podoficeri
za osnovni komandirski dol`nosti za pe[adiskiot rod
na ARM, [koluvani spored standardite na NATO;
u 29. juni 2001 godina - Severnoatlantskiot

sovet na NATO go odobruva Planot so koj vo Republika

Makedonija ]e se rasporedat 3000 vojnici za raz-
oru`uvawe na t.n. ONA, no po objavuvaweto i
odr`uvaweto na traen prekin na ognot;
u 13 avgust 2001. � Pretsedatelot na RM Boris

Trajkovski, i liderite na VMRO-DPMNE � Qub~o Ge-
orgievski, na SDSM � Branko Crvenkovski, na DPA �
Arben Xaferi i na PDP � Imer Imeri, go potpi[aa
Ramkovniot dogovor za razre[uvawe na politi~kata i
bezbednosnata kriza vo zemjata. Soglasno so dogovorot,
slede[e misijata �@etva�, a potoa i misijata na
�Kilibarnite lisici� vo na[ata zemja.
u 15. avgust 2001 godina - Severnoatlanskiot

sovet na NATO donesuva preliminarna odluka za
upatuvawe na 3.500 vojnici vo Makedonija. Prvite
vojnici na NATO (16 padobranci pripadnici na
vooru`enite sili na ^e[kata Republika)  pristignaa
na Skopskiot aerodrom na 17. avgust 2001 godina;
u 22. avgust 2001 godina - Severnoatlanskiot

sovet na NATO i oficijalno ja odobruva misijata na
NATO vo Republika Makedonija za razoru`uvawe na
pripadnicite na t.n. ONA � �Neophodna `etva“ ;
u 27. avgust 2001 godina - Edinicite na NATO

vo Republika Makedonija ja zapo~naa svojata misija za
sobirawe na oru j̀eto od t.n. ONA. Operacijata zavr[i
na 26. septemvri 2001 godina;
u 27. septemvri 2001 godina - Vladata na

Republika Makedonija i NATO postignaa soglasnot za
novata misija na NATO vo Makedonija � anga`irawe na

okolu 1000 vojnici so Germanija kako vode~ka zemja so
mandat od 3 meseci;
u 3. dekemvri 2001 godina - Pretsedatelot

Trajkovski pobara od Alijansata prodol`uvawe na
voenoto prisustvo za u[te 3 meseci. NATO na 7.
dekemvri 2002 godina, donese odluka za prodol`uvawe
na misijata do 26. mart 2002 godina;
u 25. mart do 1 april 2003 - Na voeniot poligon

�Krivolak�se oddr`a mirovnata ve`ba �Sosedski zafat
2003� so u~estvo na edinici od Republika Makedonija
i od Republika Albanija. Zaedni~kite ve`bi i treninzi
treba da pridonesat za pobrzo postignuvawe celosna
kompatibilnost na obukata so NATO-standardite.


13

u August 22-31, 1997 - The bilateral exercise �Medcuer
�97� was held in Pepelishte.
u May 19, 1998 - Flights of  the NATO Anzacs aircrafts,

within the framework of  the PfP Mission;
u May 28, 1998 - NATO has approved the program of

the activities within the PfP framework, including the training
activities with the purpose of  reinforcing of  the security and
stability during the crisis in Kosovo;
u June 15, 1998 - In the Republic of  Macedonia was

conducted the NATO air exercise �Decisive Hawk� with par-
ticipation of  79 aircrafts. Members of  the Special Forces unit
�Wolves� took part in the exercise as well;
u September 11-18, 1998 - On the �Krivolak� Training

Area was held the multinational exercise �Co-operative Best
Effort �98� with participation of  26 countries, 13 NATO mem-
ber countries, and 13 PfP countries;
u December 2, 1998 - The Government of  Republic of

Macedonia brought a decision for the arrival of  the NATO
forces in Republic of  Macedonia whose function was with-
drawal of  the NATO verification mission in Kosovo;
u December 10, 1998 � With the starting of  the func-

tion of  the Kumanovo Commanding Center, NATO officially
activated the rescue unit for the OSCE verifying mission in
Kosovo;
u April 4, 1999 � Macedonia gave its approval for build-

ing of  the refugee camps for nearly 100 000 Kosovo refugees,
and opened its borderline for the crossing of  the refugees to
the camps build near Skopje. AFOR units (NATO humanitar-

ian contingent in Albania) took part in the functioning of  the 7
camps and 1 transit camp in Macedonia;
u June 9, 1999 - The NATO North Atlantic Council on

its Assembly on the ambassador level approved the updated
plan for deployment of  the KFOR forces in Macedonia (Joint
Guard). The delegations from NATO and the Federal Repub-
lic of  Yugoslavia signed an Agreement for withdrawal of  the
Yugoslav/Serbian forces from Kosovo, in Kumanovo, Repub-
lic of Macedonia.
u June 16, 2000 - The First Border Brigade of  the Army

of  the Republic of  Macedonia was formed;
u October 16, 2000 - The Commander-in-Chief  of  the

Armed Forces and President of  the Republic of  Macedonia,

Boris Trajkovski, handed the military flag of  the First Infantry
Brigade from the rapid reaction forces of  the First Army Corps.
With this act the primary operative readiness of  the Brigade
was promoted.
u December 19, 2000 - In Skopje, at the Republic of

Macedonia Military Academy, were promoted the first non-com-
missioned officers for commanding duties in the infantry branch
of  the Army of  the Republic of  Macedonia, educated accord-
ing to the NATO standards.
u June 29, 2001 - The NATO North Atlantic Council

approved the Plan for deployment of  3,000 soldiers on the
territory of  the Republic of  Macedonia for disarming of  the
so-called NLA, right after the announcement and retaining of
the permanent ceasefire;
u July 25, 2001 � NATO succeeded in its efforts to over-

come the dispute between the Government of  the Republic of
Macedonia and the so-called NLA for withdrawal of  the mem-
bers of  the NLA from the occupied regions in Tetovo, con-
quered after the proclamation of  the cease of  fire from July 5,
2001;
u August 15, 2001 � The NATO North Atlantic Council

passed a preliminary decision for sending 3,500 soldiers in
Macedonia. The first NATO soldiers (16 parachutists from the
Check Republic�s armed forces) arrived at the Skopje airport
on August 17, 2001;
u August 22, 20001 �The NATO North Atlantic Coun-

cil officially approved the NATO mission in the Republic of
Macedonia �Essential Harvest� for disarming of  the so-called
NLA;
u  August 13, 2001 - The President of  RM, Boris

Trajkovski, and the leaders of  VMRO-DPMNE - Ljubco
Georgievski, SDSM - Branko Crvenkovski, DPA � Arben
Dzaferi and PDP - Imer Imeri, signed the Framework Agree-
ment for resolving of the political and security crisis in the coun-
try. According to the Agreement, two missions were engaged
in our country, first the �Essential Harvest�, and afterwards the
�Amber Fox�� mission.
u August 27, 2001 - NATO units in the Republic of

Macedonia started their mission for collecting of  the weapons
from the so-called NLA. The operation ended on September
26, 2001;
u September 27, 2001 - The Government of  the Re-

public of  Macedonia and NATO came to an agreement for the
new NATO mission in Macedonia with the engagement of
approximately 1,000 soldiers with a three-month mandate, and
Germany as a leader nation;
u December 3, 2001 - The President Trajkovski de-

manded from the Alliance a continuation of  the military pres-
ence for another three months. On December 7, 2001, NATO
brought a decision for the continuation of  the mission until
March 26, 2002;
u March 25-April 1, 2003 - At the Krivolak Training

Area was held the peace exercise �Neighbours �effort 2003�
with the participation of  the units from the Republic of
Macedonia and the Republic of  Albania. The joint exercises
and trainings should contribute to the quicker acquiring of  a
complete compatibility of  the training with the NATO stan-
dards.


14

1. Bezbednosna politika
Su[tinskite elementi na bezbednosnata politika

na RM proizleguvaat od prifateniot [irok priod kon
bezbednosta, zacrtan vo Strategiskiot koncept na
Alijansata i vo Nacionalnata koncepcija za bezbednost
i odbrana (Konceptot) na Makedonija, donesena vo
Parlamentot, vo maj 2003 godina.

Ovoj Koncept sodr`i nekolku klu~ni politi~ki
odluki:

� Republika Makedonija i ponatamu smeta deka
nejzinata  najdobra bezbednosna opcija e polnopravno
~lenstvo vo NATO i zatoa site planovi gi bazira na
eventualnoto ~lenstvo vo Alijansata. Me\utoa, pri
planiraweto na svojata idnina, Republika Makedonija e
svesna deka so ~lenstvoto i pristapot do kolektivnite
bezbednosni garancii koi gi dava Alijansata odat i
odgovornosti i obvrski.

� realizacija na programa za seopfatna revizija na
odbranbeniot sektor, preku vodewe na vladin strategiski
odbranben pregled  i implementacijata na predvidenite
naodi koi najverojatno ]e predizvikaat redukcii, ]e
pridonesat kon postignuvaweto na celite na
bezbednosnata politika.

� ocenata za otsustvo na konvencionalni zakani kon
Makedonija i sè po~estata prisutnost na nekonven-
cionalni i globalni asimetri~ni zakani ja zajaknuva
opredelbata za regionalen anga`man kako i za anga`man
vo kontekst na Alijansata.

� opredelbata na Republika Makedonija za razvoj na
pocvrsti regionalni odbranbeni i bezbednosni odnosi
koi ja cenat zaedni~kata cel za ~lenstvo vo NATO i
implementirawe na vrednostite na zapadnata
civilizacija.

� vospostavuvawe na proceduri za krizen menaxment
koi ]e gi koordiniraat aktivnostite na ministerstvata
i agenciite vo bezbednosniot sektor.

Klu~nite politi~ki odluki za bezbednosnata politika
obezbeduvaat edinstvena vizija, samoodr`liva stabilnost
bazirana na demokratsko i efektivno vladeewe, koe
ponatamu vodi kon evroatlantskite integracii i kone~no,
kon polnopravno ~lenstvo vo NATO i EU.

Za realizacija na ovaa zalo`ba ]e pridonese i skore[-
noto sobranisko usvojuvawe na Zakonot za krizen menaxment.

2. Odbranbena politika
Odbranbenata politika na Republika Makedonija e

izrazena vo politi~kata ramka na SOP. Ovoj dokument
be[e odobren od Vladata vo oktomvri 2003 godina, i e
vo celosna soglasnost so Konceptot.

So zaokru`uvawe na Strategiskiot odbranben
pregled, odnosno zavr[uvawe na site tri negovi fazi
zaklu~no so fevruari 2004 godina, ]e se napravi celosen
pregled na makedonskiot odbranben sektor.

Dokumentot na politi~kata ramka, kako del od
procesot na SOP, im slu`i na bezbednosnite potrebi i
barawa na Republika Makedonija. Dokumentot e izraboten

na transparenten na~in, distribuiran do site vladini
i nevladini institucii koi se zanimavaat so pra[awa
od oblasta na obranata i bezbednosta, i istiot e dostapen
na Internet-stranicite na MO i na MNR.

Me\utoa, SOP odi i podaleku od obi~en politi~ki
dokument i vklu~uva i detalni menaxerski nasoki i
ograni~uvawa na slednite fazi za opredeluvawe na
strukturata na silite koja e vo tek. Sodr`inata na
Dokumentot (politi~kata ramka) se bazira vrz celosna
proekcija i procena na mo`nite zakani i kako takva e
ve]e razgleduvana i diskutirana vo sedi[teto na NATO.

Soglasno na politi~kata ramka na SOP, Republika
Makedonija vo definiraweto na odbranbenite misii se
vodi od nekolku principi:

Godi[na nacionalna programa
za ~lenstvo vo NATO 2003 � 2004

� napu[tawe na konceptot na teritorijalnata
odbrana i armija struktuirana i opremena protiv
konvencionalni zakani;

� sozdavawe na armija koja e upotrebliva i za operacii
na Alijansata i za operacii za makedonskata bezbednost;

� rasporedlivost/odr`livost na silite;
� jasno definirana uloga na armijata vo poddr[ka

na civilnite vlasti;
Republika Makedonija e svesna deka finasiskata

odr`livost i realizmot se fundament za jak bezbednosen
sektor.

Soglasno na politi~kata ramka, primarnite zada~i
na vooru`enite sili i natamu ]e ostanat odbrana na
teritorijalniot integritet i nezavisnosta na
Republikata, no i soodvetno u~estvo za poddr[ka na
kolektivnata bezbednost i odbrana vo globalnata borba
protiv terorizmot i modernite izvori na zagro-
zuvawe.

Republika Makedonija anticipira nekolku klu~ni
rezultati od SOP:

� ARM da bide pomala, polesna i pofleksibilna,
so naglasena strate[ka rasporedlivost i mobilnost
voop[to;


15

1. Security Policy
The essential elements of  the Republic of Macedonia�s

security policy arise from the wide NATO approach to secu-
rity, outlined in the Alliance�s Strategic Concept, and the
Macedonia�s National Security and Defence Concept
(NSADC) adopted by the Parliament in May 2003.

This Concept comprises several key policy decisions:
� Republic of  Macedonia continues to think that its best

security option is full-time NATO membership. Therefore,
all defence plans of  Republic of Macedonia are based on its
eventual membership in the Alliance. However, in planning
for the future, Republic of  Macedonia is aware that mem-
bership in the Alliance and the access to its collective secu-

Conducive to this endeavour will also be the recent adop-
tion by Parliament of  the Law on Crisis Management.

2. Defence Policy
The Defence Policy of  Republic of  Macedonia is con-

tained in the Policy Framework document for the SDR.  This
is document that was passed by the Government in October
2003 is fully coherent with the NSADC.

The process envisaged to take place in three stages and
are planned to be completed by February 2004 is to compre-
hensively review the entire Macedonian defence sector.

The Policy Framework document, as a part of  the SDR
process, serves the security needs and requirements of  Re-
public of Macedonia.

The document was developed in an entirely transpar-
ent manner, distributed to all governmental and non-gov-
ernmental institutions that deal with defence and security
issues, and it is also available for the public on the web
pages of  MOD and MFA.

However, this is more than an ordinary political docu-
ment and it includes detailed management guidelines, di-
rections and limitations for the next phases of  the ongoing
force structure determining. The content of  the document
is based on full threat assessment and has already been dis-
cussed and reviewed in NATO HQ.

According to the SDR policy framework, the Republic of
Macedonia is guided by several principles in the defining of the
defence missions:

� Abandoning the concept of  territorial defence and
army structure and equipment for conventional threats;

� Creation of  armed forces usable for Alliance�s opera-
tions and for operations for Macedonian security;

� Deployable/sustainable forces;
� Clearly defined role of  the armed forces in support to

the civilian authorities;
Republic of Macedonia recognizes that affordability and

realism are fundamental for strong defence sector.
According to Policy Framework document, the defence of

the territorial integrity and independence will remain the primary
tasks for the armed forces, but also important is the appropriate
participation in the support to collective security and defence in
the global fight against terrorism and modern threats.

Republic of Macedonia anticipates several key outcomes
from SDR;

� ARM will become smaller, lighter and more flexible
with an emphasized strategic deployment capability and mo-
bility in total;

� The armoured, mechanized and artillery capabilities
will be reduced, but a balanced all-branches capability based
on light anti-armoured systems will be kept;

� The major focus of  the future contribution to NATO
is to be placed on Special Operations Forces� expertise and
capability;

Annual National Programme for
NATO Membership 2003 � 2004

rity guaranties also entails responsibilities and obligations.
� Realisation of  a programme for comprehensive de-

fence sector review in a form of  a Government strategic
review, and the implementation of  the anticipated findings
that will most probably cause reductions, will contribute to
the achievement of  the security policy goals.

� The assessment that there are no conventional threats
against Macedonia and the prevalent global and non-con-
ventional asymmetrical threats has strengthened Macedonia�s
commitment to regional engagement and engagement in the
context of  the Alliance.

� Republic of  Macedonia�s commitment to develop
stronger regional defence and security relations that recognise
the mutual goal for NATO membership and implementa-
tion of  Western civilisation values.

� Establishment of a crisis management procedure that will
coordinate activities of ministries and agencies in the security sector.

The key security policy decisions comprise a unique vi-
sion of  self-sustained stability and democratic environment,
which will lead Macedonia closer to the European and Euro-
Atlantic integrations and eventually to full NATO and EU
membership.


16

� oklopnite, mehanizirani i artileriski
sposobnosti da se reduciraat, no da se zadr`i
balansirana serodovska sposobnost bazirana vrz lesni
protivoklopni sistemi;

� glavniot akcent na idnata kontribucija kon NATO
da se stavi na stru~nosta i sposobnosta na silite za
specijalni operacii;

� ]e se razvijat idni alternativni specijalizirani
sposobnosti;

� unapreduvawe na sposobnostite za sobirawe
razuznuva~ki podatoci.

Politi~ka opredelba e i pravi~nata i soodvetna
zastapenost na zaednicite vo bezbednosniot sektor,
vodej]i se od principite za ednakvi mo`nosti i
raznovidni ispolnuva~ki karieri za site.

Vtorata i tretata faza od SOP se na prioritetnata
agenda na MO. Soglasno na Naredbata na ministerot za
odbrana i Programata za realizacija, zaklu~ocite od
SOP treba da rezultiraat vo detalna revizija na
postojnite odbranbeni planovi i programi.

Vremenskiot raspored na vtorata faza sodr`i:
� misiite na MO i ARM, voenite zada~i i drugite

neophodni planira~ki pretpostavki koi momentno se vo
faza na definirawe;

� treba da se izvr[i detalna analiza, procena i
revizija na procenata za potrebnite sili, sposobnosti,

oprema i poddr[ka za izvr[uvawe na site voeni zada~i;
� treba da se dade predlog za optimalna i kompletna

struktura na silite, sposobnostite, opremata i
poddr[kata, so precizno utvrdeni tro[oci vrz osnova
na izvr[ena analiza.

3. Prioriteti na reformata 2003-2004
Pri ponatamo[nata transformacija i razvoj na

odbranbeniot sektor i ARM treba da se zemat predvid
site pozicii izrazeni vo politi~kata ramka, bez pritoa
da se prekinat procesite sodr`ani vo GNP^ 2003-2004,
osobeno onie vo oblasta na redukcija na personalot,
vklu~uvaj]i gi i vnatre[nite strukturni odnosi i
osloboduvaweto od nesu[tinskite aktivnosti, PARP
kako i drugite dokumenti i procesi koi gi ovozmo`uvaat
procesite na restruktuirawe i transformacija. Sepak,
tie treba istovremeno i da se preocenat i da se
analiziraat od aspekt na poziciite istaknati vo
politi~kata ramka.

Prioritetite, koi odbranata i ARM mora da gi zemat
predvid pri zaokru`uvaweto na procesot na
transformacija i izgradbata na odbranben sistem i sili
soodvetni na sega[nite i idnite potrebi na RM za
podobruvawe na svojata bezbednost, miren razvoj i
prosperitet, se slednite: usoglasuvawe i uramno-
te`uvawe na strukturata i sposobnostite na silite so
novite zakani, rizici i opasnosti, kako i na misiite na

Vo ARM i vo Ministerstvoto za odbrana se sproveduva postapka za soodvetna i pravi~na
zastapenost na pripadnicite od etni~kite zaednici

Komparativna zastapenost
na pripadnicite od
albanskata etni~ka
zaednica vo MO

16

Analiza na strukturata za
zastapenosta na
pripadnicite od etni~kite
zaednici vo Ministertvoto
za odbrana

Planiran priliv na
pripadnici od albanskata
zednica vo ARM do 2007
godina

5 noemvri 2003 god.

Pregled
na brojot na pripadnicite
na albanskata zaednica vo
ARM


17

� Future alternative specialized capabilities will be de-
veloped;

� The intelligence collection capabilities will be improved.
The equitable representation of the ethnicities in the de-

fence sector is also a political commitment and it is guided by
principles for equal opportunities and career for everyone.

The second and the third stage of the SDR are on the prior-
ity agenda for MOD. According to the Minister�s guidelines and
Programme for its realisation, the SDR conclusions will result in
a detailed review of the existing defence plans and programmes.

The time schedule of  the second stage is as follows:
� At the moment the missions of the MOD and the

ARM, the military tasks and the other necessary planning
assumptions are defined.

� A detailed analysis, assessment and reassessment of
the required forces, capabilities, equipment and support for
the accomplishment of  each individual military task should
be conducted.

� On the basis of  the conducted analysis, an optimal
and complete structure of  forces, capabilities, equipment and
support with precisely determined costs should be proposed.

3. Priorities of  the Reform Agenda 2003-2004
In the further transformation and development of  the

defence sector and ARM account should be taken of  all the

positions expressed in the policy framework, without sus-
pending the processes outlined in the ANP 2002/2003, es-
pecially in the area of reduction of personnel, including also
the internal structural relations and the disposal of  the non-
essential activities, PARP and the other documents and pro-
cesses that provide for the restructuring and transformation.
Yet, these should be reassessed and analysed simultaneously
in light of  the positions established in the policy framework.

The priorities, which the defence and ARM have to
take into account in completing the transformation pro-
cess and building a defence system and forces adequate to
the current and future needs of  Republic of  Macedonia
towards improving its security, peaceful development and
prosperity, are:

� Harmonisation and balance of  the force structure and
capabilities with the new threats, risks and dangers, and the
missions of the defence with the projected views and re-
quirements following a 7-10 year programme.  Establish-
ment of  the tasks of  the ARM and the necessary force struc-
ture and capabilities for their performance and plans for de-
velopment of  long-term capabilities and capacities, with forces
and capabilities for special operations, with smaller reserve
forces at high levels of  readiness and limited reserve forces at
low levels of  readiness.  Thus ARM should be a lighter, more

In the ARM and the Ministry of  Defence, a procedure for  appropriate and right representation
of  the members of  the ethnical communities is being conducted

Survey
Of  the number of  the members

from the albanian ethnical
community in the ARM

Planned influx from the members
of the Albanian community in the

ARM until 2007

Analysis of  the representative
structure of  the members of  the

ethnical communities in the Ministry
of Defence

November 05, 2003

17

Comparative analysis of  the
representation of  the members of

the Albanian ethnical community in
the Ministry of  Defence


18

odbranata so proektiranite pogledi i potrebi soglasno
7-10-godi[nata programa. Vospostavuvaweto na zada~ite
na ARM i potrebnata struktura i sposobnosti na silite
za nivnata rabota i planovi za razvoj na dolgoro~ni
sposobnosti i kapaciteti, so sili i sposobnosti za
specijalni operacii, so pomali rezervni sili i visoki
nivoa na podgotvenost i ograni~ni rezervni sili so niski
nivoa na podgotvenost. Zatoa ARM treba da bide polesna,
pomobilna, pofleksibilna, so po[irok opseg na
kompetentnost za odgovori na po[irok spektar na zakani,
rizici i opasnosti. Dolgoro~na cel treba da bide
postignuvaweto na celosna profesionalizacija na
mirnovremenskiot sostav na ARM. Vo isto vreme treba
da se razvijat proceduri za periodi~na Strate[ka
analiza i revizija na strukturite i kapacitetite na ARM;
voveduvawe isplatlivost vo odbranbeniot sektor i
alokacija na resursite vo ramkite na odbranbeniot buxet
vo soglasnost so standardite koi postojat kaj ~lenkite
na NATO, so cel da se obezbedat pove]e fondovi za
modernizacija i razvoj, obuka, ve`bi, operacii i
operativni sposobnosti, podgotvenost, ̀ ivoten standard
i realizacija na ovlastuvawata na MO; postignuvawe
celosna interoperativnost so NATO vo fazite i
prioriteti soglasni so poziciite od ovaa politi~ka
ramka, vklu~uvaj]i gi kapacitetite za operacii so NATO-
silite za brza reakcija, za koi esencijalna ]e bide
implementacijata na NATO-standardi za procenuvawe
i operativni sposobnosti, podgotvenost na personalot,
oprema, obuka i raspolo`ivi resursi; obezbeduvawe na
dolgoro~no i politi~ki vodeno planirawe na silite i
kapacitetite, bazirano na sistem na pove]egodi[no
planirawe, programirawe i buxetirawe, koe obezbeduva
soodveten razvoj na strukturata na silite, nivnite
operativni kapaciteti i optimalna upotreba na malite
resursi. Ova, isto taka, vklu~uva decentralizacija na
buxetskite fondovi kon edinicite i komandite (do
prvata polovina na 2004); vospostavuvawe struktura na
silite, kapacitetite, metodite, na~inite i nivoata na
sorabotka, pomo[ i koordinacija vo realizacijata na
zada~ite vo poddr[ka na civilnite vlasti, vnatre[nite
sili za bezbednost, operaciite vo oblasta na za~uvuvawe
na mirot, humanitarnata pomo[ i sli~ni operacii,
razuznava~ki aktivnosti i krizen menaxment;
podobruvawe i razvoj na strategii vo oblasta na
obrazovanieto, obukata, operativnite kapaciteti,
podgotvenost, nabavki i oprema, odr`uvawe na opremata,
logistika, standardizacija i kodifikacija; podobruvawe
i razvoj na strategii za upravuvawe so sili (personal)
so kapaciteti za nivno odr`uvawe, zamena, dobro nivo
na obuka, motivacija, mobilnost, profesionalnost,
kariera, `ivoten standard i odr`uvawe na ARM koja ]e
go odrazi sostavot na etni~kite zaednici vo RM;

Podobruvawe na ednakvata i soodvetna etni~ka
zastapenost vo MO i ARM.

4. Finansiski pra[awa i alokacija na
odbranbeniot buxet

Poziciite izrazeni vo politi~kata ramka i nasokite
imaat cel da obezbedat planirani soodvetni trans-
formacii i reformi vo odbranata i ARM. So cel da se
naso~i slednata faza na SOP i da se realizira ovaa
politi~ka ramka za odbranata, MO i ARM treba da gi
prifatat slednite planira~ki nasoki:

� odbranbeniot buxet treba da ostane vo ramki na 2,3
- 2,6% od BDP (bruto-doma[en proizvod). Alokacijata na
resursite, a so toa i dizajniraweto na strukturata na
silite i sposobnostite, ]e se izvr[i taka [to do 2007
godina tro[ocite koi se odnesuvaat na personalot, vklu-
~uvaj]i ja ishranata, oblekata, obuvkite i sli~no, tro-
[ocite za odr`uvawe na opremata, infrastrukturata i
infrastrukturnite tro[oci ]e se svedat vo ramkite na
65-70% od raspolo`iviot buxet. Pritoa, vkupnite tro-
[oci za personalot nema da nadminat pove]e od 50% od
raspolo`iviot buxet. Za obuka i ve`bi, gotovnost, ope-
racii i operativni sposobnosti, opremuvawe i moder-
nizacija, kvalitet na ̀ ivot, istra`uvawe i razvoj na oprema
i infrastruktura i obezbeduvawe realizacija na nad-
le`nostite na Ministerstvoto za odbrana ]e se alociraat
30-35% od raspolo`ivite sredstva, pritoa uva`uvaj]i gi
proporciite. Po poseben plan ]e se alociraat sredstva
za dostignuvawe soodvetna i pravi~na zastapenost soglasno
re[enijata vo Ustavot na RM i Ramkovniot dogovor.

Najdocna do krajot na ovaa godina treba da se
kompletira procenata na zada~ite na ARM, strukturata
na silite i opremata i posakuvanite kapaciteti.
Najdocna do krajot na prvata polovina na 2004 treba
da se kompletiraat site aktivnosti za celosna
implementacija na sistemot na pove]egodi[no
planirawe, programirawe i buxetirawe i planirawe
na silite, finansiite i kapacitetite na 5 i 10-godi[na
osnova. Ova treba da sozdade kapaciteti za analiza i
prioritizacija vo soglasnost so okolnostite i
opkru`uvawata na RM. Vo soglasnost so ova, treba da
se sozdadat planovi za implementacija i nabavki (preku
vospostavuvawe standardi za temelna analiza na
tro[ocite vo odnos na pridobivki-dostignuvawa i
alternativi), oprema, personal, interoperativnost,
struktura i kapaciteti, odr`uvawe (cel `ivoten
ciklus), sposobnost za regenerirawe na sili i nivoa
na obuka. Vo 2004 finansiskite sredstva treba da se
naso~at kon idnite sili i kapaciteti vo soglasnost so
novite planovi. Finansiraweto treba da zapre za site
aktivnosti povrzani so onie oblasti na aktivnosti,
infrastruktura, oprema i oru`je, koi soglasno na
sega[nite i idnite planovi treba da se otstranat od
odbranata i ARM.


19

mobile, more flexible, with a broader scope of  competencies
for responses to a wider spectrum of threats, risks and dangers.
A long-term objective should be the achievement of  full
professionalisation of the peacetime composition of the ARM.
At the same time procedures should be developed for periodi-
cal strategic analysis and revision of  the ARM structures and
capabilities.

� Introduction of  cost-effectiveness throughout the de-
fence sector and allocation of resources within the framework
of the defence budget in accordance with the standards that
exist in the members of NATO for the purpose of providing
more funds for modernisation and development, training, ex-
ercises, operations and operational capabilities, readiness, stan-
dard of  living and realisation of the powers of the Ministry of
Defence.

� Achievement of  full interoperability with NATO in
phases and priorities according to the positions of this policy
framework, including the capability for operation with NATO

� Improvement and development of  strategies for force
(personnel) management with capabilities for their maintenance,
replacement, good level of  training, motivation, mobility,
professionalizm, career, standard of living, and to maintain an
ARM that reflect the composition of the ethnic communities
in the Republic of Macedonia.

� Improvement of  the equal and adequate ethnic repre-
sentation within MOD and ARM.

4. Financial Issues and Defence Budget Allocation
The positions expressed in the policy framework and the

guidance has as a goal to provide for planned proper transfor-
mation and reform of the defence and the ARM.  In order to
guide the next stage of  the Strategic Defence Review and to
realise this policy framework for defence, the MOD and ARM
are to adopt the following planning guidelines:

� The defence budget should remain within the frame-
work of  2.3-2.6% of  the GDP (Gross Domestic Product).
The Allocation of  resources, and thus the planning of the struc-
ture of forces and capabilities should be conducted in such a
manner that by 2007 the expenses relating to personnel, in-
cluding food, clothing and similar expenses for maintenance
of equipment and infrastructure should be brought down to
between 65-70% of  the available budget.  Of this the total
expenses for personnel should be around 50% of the available
budget.  For training and exercises, readiness, operations and
operational capabilities, equipment and modernisation, quality
of life, research and development of equipment and infrastruc-
ture and realisation of  the competencies of the Ministry of
Defence, the allocation should be 30-35% of the available bud-
get; considering these proportions, a separate plan will be de-
veloped for allocation of assets envisaged for achieving an ap-
propriate and fair representation in conformity with the provi-
sions of the Constitution of the Republic of  Macedonia and
the Framework Agreement.

� By the end of this year the latest, the assessment of the
tasks of the ARM, the structure of forces and equipment and
the desired capabilities should be completed. By the first half
of 2004 the latest, all the activities for full implementation of
the system for multi-year planning, programming and budget-
ing and planning for forces, funds and capabilities on a 5 and
10 year basis should be completed.  This should develop ca-
pacities for analysis and prioritisation according to the circum-
stances and the environment of  the Republic of Macedonia.
According to these plans should be produced and implemented
for procurement (by establishing standards for thorough analysis
of expenses in relation to the benefits-achievements and the
alternatives), equipment, personnel, interoperability, structure
and capabilities, maintenance (whole life cycle), ability to regen-
erate forces and levels of training. In 2004 financial means should
be directed towards future forces and capabilities according to
the new plans.  Financing should stop on all activities related to
those areas of  activities, infrastructure, equipment and weap-
ons, which according to the current and future plans are to be
removed from the defence and the ARM.

In regard to last year�s ANP and the activities that will
continue within the SDR in a different manner, we expect mi-
nor modifications of  the force strength, equipment, as well as
of the figures of the budget proportions and assets.

rapid reaction forces, for which implementation of  NATO
standards for evaluating and operational capabilities, readiness
of the personnel, equipment, training and available resources
will be essential.

� Providing for long term and politically driven planning
of forces and capabilities, based upon the system for multi-year
planning, programming and budgeting, which provides for
proper development of  the force structure, their operational
capabilities and optimal use of  scarce resources.  This also en-
tails decentralisation of the budget funds toward the units and
commands; (By first half of 2004)

� Establishment of  the structure of  forces, capabilities,
methods, manners and levels of  co-operation, assistance and
co-ordination in the realisation of the tasks in support to the
civil authorities, the internal security forces, operations in the
area of preservation of peace, humanitarian and similar opera-
tions, intelligence activities and crisis management;

� Improvement and development of strategies in the area
of  education, training, operational capabilities, readiness, pro-
curement and equipment, maintenance of equipment, logis-
tics, standardisation and codification;


20

Republika Makedonija gleda na NATO kako na
eden od klu~nite stolbovi na modernata evropska
bezbednosna arhitektura. Vo taa smisla, cvrsto gi
poddr`uva procesite za transformacija na Alijansata
so podobruvawe na stabilnosta i sorabotkata vo
Evroatlantskata oblast.

R. Makedonija svoeto ~lenstvo vo NATO go smeta
kako trajna obvrska, za [to vo dr`avata postoi [irok
politi~ki i op[testven konzenzus. Odlukata e
rezultat na na[ata strate[ka opredelba za aktivno
u~estvo vo izgradbata na po[irokata bezbednosna
struktura vo evroatlantskata oblast.

Potvrda na takvata orientacija se izrazuva so
celosen konsenzus na site parlamentarni i
vonparlamentarni politi~ki partii, kako i od
op[tata poddr[ka na gra\anite. Vo taa smisla
potrebno e da se zabele`i deka na 23. dekemvri 1993
godina Sobranieto na R. Makedonija donese odluka
za stapuvawe na R. Makedonija vo ~lenstvo na
Severnoatlantskata dogovorna organizacija �
NATO.

NATO go vospoostavi �Partnerstvoto za mir�
(PzM) vo januari 1994 godina, so cel da ja zgolemi
sposobnosta i bezbednosta niz cela Evropa.

R. Makedonija be[e edna od prvite zemji koja vo
januari 1994 godina ja pozdravi inicijativata
�Partnerstvo za mir� kako karakteristika na
evropskata odbranbena arhitektura i izrazi cvrsta
opredelba da ì se pridru`i, ubedena deka so osnovnite
postulati na svojata nadvore[na politika -
razre[uvawe na otvorenite pra[awa po pat na dijalog
i podgotvenost za sorabotka so sosedite, mo`e da
pridonese za stabilnosta na regionot i na evropskiot
kontinent. Ve]e narednata godina, R. Makedonija
stanuva ~lenka na �Partnerstvoto za mir� (PzM) vo
noemvri 1995 godina so mo`nost da go dade svojot
pridones vo izgradbata na novata bezbednosna
arhitektura na evropskiot kontinent.

Vo mart 1996 godina R. Makedonija be[e primena
vo Severnoatlantskiot sovet za sorabotka, a vo juni
1996 godina so SAD go potpi[a Dogovorot za status
na silite � SOFA, so koj se regulira statusot na
silite me\u zemjite ~lenki na Alijansata i PzM, i koj

Republika Makedonija � PzM
be[e ratifikuvan od strana na sobranieto na R.
Makedonija istiot mesec.

Od juli 1996 godina R. Makedonija ima voeni
pretstavnici vo sedi[teto na NATO vo Brisel i
vo Koordinativnata ]elija na PzM vo Mons, so [to
sledi na[e aktivno u~estvo vo Rabotnata programa
na PzM i otpo~nuvawe na realizacijata na
Individualnata partnerska programa (IPP) na R.
Makedonija i NATO.

Vo januari 1997 godina R. Makedonija pristapi
kon Procesot za planirawe i pregled na NATO
(PARP), namenet za zemjite ~lenki na PzM.
Aktivnostite i procesite koi proizleguvaat od PARP
imaat su[testveno vlijanie vo planiraweto,
izgradbata i razvojot na odbranbeniot sistem kako i
negovoto prestruktuirawe spored NATO standardite.
Isto taka, vo 1997 godina, NATO sojuznicite re[ija
da go zajaknat PzM preku dodeluvawe na  pooperativna
uloga, nudewe pogolema involviranost na partnerite
vo donesuvaweto odluki na planiraweto i zajaknu-
vaweto na nivnata uloga vo politi~kite konsultacii.

Vo juni 1997 godina R. Makedonija stana ~lenka
na novoformiraniot Evroatlantski partnerski sovet
(EAPC), koj pretstavuva po[iroka ramka za sorabotka
me\u partnerite od prethodniot Severnoatlantskiot
sovet za sorabotka (NACC). Sovetot se sostanuva
periodi~no na ambasadorsko nivo i na nivo na
ministri za nadvore[ni raboti i odbrana.
Aktivnostite na EAPC se opfateni so dvegodi[niot
raboten plan koj e fokusiran vrz konsultacii i
sorabotka vo vrska so golem broj politi~ki i odbran-
beni temi, regionalni pra[awa, kontrola na trgovijata
so oru`je, me\unaroden terorizam, za~uvuvawe na mirot,
odbranbeno-ekonomski pra[awa, planirawe vo civilno
vonredni sostojbi, nau~ni i ekolo[ki pra[awa.

Edna godina podocna, vo 1998, R. Makedonija ja
otvori sopstvenata misija pri NATO vo Brisel.

Na Va[ingtonskiot samit vo april 1999 godina,
Makedonija, zaedno so Albanija, Bugarija, Estonija,
Letonija, Litvanija, Romanija, Slova~ka, Slovenija, ja
iska`a svojata zainteresiranost za ~lenstvo vo NATO.

 Celosnoto u~estvo vo PzM/PARP e od
su[tinsko zna~ewe za R. Makedonija i nejzinata
kandidatura zaradi razvivawe na interoperativnosta
so NATO silite i podgotovka na voenite strukturi i
kapaciteti za mo`no idno ~lenstvo.

Po NATO-samitot vo Praga, koj se odr`a na 21, 22
noemvri 2002 godina, NATO ja zgolemuva asistencijata
za R. Makedonija vo oblasta na reformite vo
odbranbeniot i bezbednosniot sektor i za pomo[ za
idno ~lenstvo vo NATO. Mnogu reformi, inicijativi
i programi dogovoreni na Samitot vo Praga se po~etok
na eden va`en proces na transformacijata na NATO
koja garantira bezbednost na teritorijata, populacijata
i silite na zemjite ~lenki na NATO protiv site vidovi
zakani i predizvici.


21

For the Republic of  Macedonia, NATO is one of  the
basic pillars of  the modern European architecture. In that sense,
the Republic of  Macedonia strongly supports the processes of
transformation of  the Alliance for the improving of  the stabil-
ity and the cooperation in the Euro Atlantic area.

The Republic of  Macedonia considers its NATO mem-
bership as a permanent commitment, for which there is a broad
political and social consensus in the country. This decision is a
result of  the strategic determination for an active participation
in the building of  a broader security structure in the Euro At-
lantic area.

The confirmation of  this orientation is expressed through
the complete consensus of  all the parliamentary and non-par-
liamentary political parties as well as the vast support from the
citizens. Therefore, it should be noted that on December 23,
1993, the Assembly of  the Republic of  Macedonia passed a
decision for the entering of  the Republic of  Macedonia in the
North Atlantic Treaty Organization � NATO.

NATO has established the Partnership for Peace (PfP) in
January 1994, with the purpose of  increasing of  the capabilities
and security throughout Europe.

In January 1994, as one of  the first countries, the Re-
public of  Macedonia welcomed the Partnership for Peace
initiative as a characteristic of  the European defence archi-
tecture, and expressed its firm determination for joining the
initiative, convinced that with the basic postulates of  its for-
eign policy, such as the resolving of  the open questions by
dialogue, and the readiness for cooperation with the
neighbours, it could contribute in the stability of  the region
and the European continent. The following year, in Novem-
ber 1995, the Republic of  Macedonia became a member of
the Partnership for Peace (PfP) with prospects to give its con-
tribution in the building of  the new security architecture of
the European continent.

In March 1996, the Republic of  Macedonia was accepted
in the North Atlantic Cooperation Council; in June 1996, the
Republic of  Macedonia signed the Agreement for the status of
the forces-SOFA, which regulates the status of  the forces be-
tween the countries of  the Alliance and the PfP member coun-
tries, which was ratified by the Assembly of  the Republic of
Macedonia the aforementioned month.

Since July 1996, the Republic of  Macedonia has military
representatives in the NATO headquarters in Brussels and in
the PfP Coordinating Cell in Mons, followed by the active par-
ticipation from our side in the PfP Working Program and the
beginning of  the realization of  the Individual Partnership Pro-
gram (IPP) of  the Republic of  Macedonia and NATO.

In January 1997, the Republic of  Macedonia joined the
NATO Planning and Review Process (PARP) which was desig-
nated for the PfP member countries. The activities and pro-
cesses which emerge from the PARP have a fundamental influ-
ence on the planning, structuring and the development of  the

Republic of  Macedonia � PfP
defence system, as well as on its restructuring according to the
NATO standards. In addition, in 1997, the NATO Allies de-
cided to strengthen the PfP by giving it a more operative role,
by offering greater participation of  the partners in the bringing
of  the decisions for the planning, and by strengthening of  their
role in the political consultation.

In June 1997, the Republic of  Macedonia became a mem-
ber of  the newly formed Euro Atlantic Partnership Council
(EAPC), which is a broader framework for cooperation be-
tween the partners from the previous North Atlantic Coopera-
tion Council (NACC). The Council meets on the ambassador
level periodically, as well as on the foreign and defence minis-
ters level (CGS as well). The activities of  the EAPC are deter-
mined by the two year working plan which is focused on the
consultation and cooperation regarding a number of  political
and defence issues, regional topics, control of  the smuggling
of  weaponry, international terrorism, retaining of  the peace,
defence-economic issues, planning in the civilian emergency situ-
ations, scientific and ecological questions.

A year later, in 1998, the Republic of  Macedonia opened
its own NATO mission in Brussels.

At the Washington Summit in April 1999, the Republic of
Macedonia, together with Albania, Bulgaria, Estonia, Latvia,
Lithuania, Romania, Slovakia and Slovenia expressed its inter-
ests for NATO membership.

The overall participation in the PfP/PARP is of  an essen-
tial importance for the Republic of  Macedonia and its candi-
dacy for the developing of  the interoperativity with NATO
forces and the preparation of  the military structures and the
capacities for possible future membership.

After the NATO Summit, held from November 21-22,
2002 in Prague, NATO has increased the assistance for the
Republic of  Macedonia in the field of  the defence and the re-
forms in the security sector, as well as the assistance for the
future NATO membership. The number of  reforms, initiatives
and programs agreed at the NATO Summit in Prague, are the
beginning of  an important process in the NATO transforma-
tion which guaranties security of  the territory, population and
the forces of  the NATO member countries against all the pos-
sible threats and challenges.


22

Odbranata na Republika Makedonija se soo~uva
so dlaboka transformacija poradi nejzinoto neophodno
prestruktuirawe i prisposobuvawe za ~lenstvo vo
NATO, implementiraj]i gi standardite na Alijansata.

Osnoven instrument spored koj se vodat procesite
na transformacija, se re[enijata zacrtani vo Godi[nata
nacionalna programa za ~lenstvo. Va`ni se i obvrskite
koi proizleguvaat od: ~lenstvoto vo �Partnerstvoto za
mir�, posebno od PARP-procesot za planirawe i
pregled, Individualnata programa za partnerstvo,
u~estvoto vo ve`bovni i drugi aktivnosti, kako i od
humanitarni misii i misii za za~uvuvawe na mirot
predvodeni od NATO.

Republika Makedonija go prifa]a [irokiot priod
kon bezbednosta, zacrtan vo Strategiskiot koncept na
Alijansata, kade [to pokraj tradicionalnata voeno-
politi~ka komponenta na bezbednosta, ednakvo va`ni se
i nejzinata ekonomska, ekolo[ka i socijalna dimenzija.
Posebno mesto zazema i gledaweto na novite bezbenosni
rizici, pred sè borbata protiv terorizmot i

T r a n s f o r m a c i j a
potrebno e posebno da se posveti vnimanie na
doizgraduvaweto na instrumentite za sproveduvawe na
odbranbenata politika, na pravilnoto i namensko
tro[ewe na buxetot za odbrana, na doizgraduvaweto na
instrumentite i procedurite za ostvaruvawe na
rakovodeweto i komanduvaweto so odbranata, osobeno
so vooru`enite sili. Vnimanie treba da se posveti i
na: prestruktuiraweto, dimenzioniraweto,
opremuvaweto, profesionaliziraweto na Armijata,
dostignuvaweto soodvetna zastapenost na pripadnicite
na zaednicite vo strukturite na Armijata, na
redizajniraweto na voenoobrazovniot i sistemot na
obuka, zasnovan vrz normite i standardite na NATO.

Vo toj kontekst, odbranbenata politika na
Republikata se stremi kon odvra]awe od agresija i kon
odr`uvawe adekvatni vooru`eni sili i spravuvawe so
site mo`ni zakani.

Republika Makedonija inicira[e voeni reformi
za da ja zajakne svojata bezbednost i svojata kandidatura
za NATO, iako bezbednosnata kriza od 2001 godina
pretstavuva[e ~ekor nanazad vo takvite napori. Pritoa,
implementacijata na Planot za transformacija na
Armijata, Zakonot za odbrana, Zakonot za slu`ba vo ARM,
zasnovani vrz Belata kniga za odbranata, na Strategijata
za odbranata od 1998 godina (koi momentno se
postavuvaat vrz novi osnovi, soglasno sopstventie
viduvawa i normite i standardite na NATO), kako i
Godinata nacionalna programa za ~lenstvo vo NATO,
na Republika Makedonija ì obezbeduvaat patokaz za
ostvaruvawe na osnovnata, dr`avna cel � zgolemena
nacionalna bezbednost i celosna integracija vo
transatlantskite bezbednosni institucii.

maksimalnoto vklu~uvawe na Republika Makedonija vo
antiteroristi~kata kmpawa.

Bezbednosnata politika na Republika Makedonija
e naso~ena  kon za[tita na nejzinite gra\ani,
garantirawe na nezavisnosta i na teritorijalniot
integritet na zemjata, poddr[ka na nacionalnite i na
ekonomskite institucii, celosno u~estvo vo evropskite,
vo evroatlantskite i vo globalnite procesi na
integracija i sorabotka i kon odr`uvawe na vnatre[niot
mir, stabilnost i osnovnite slobodi. Su[tinski
elementi za postignuvawe na ovaa cel i predizvik za
nas e Ramkovniot dogovor, implementacijata na
principot na vladeewe na pravoto na celata teritorija
na Republikata, demokratizacija i celosna reintegracija
na porane[nite krizni regioni, kako i donesuvawe
realna i transparentna nacionalna bezbednosna
strategija, a potoa i nacionalna voena strategija,
zasnovani vrz dosega[nite iskustva i potrebi i vo
soglasnost so normite i standardite na NATO.

Ve]e e izgotvena Nacionalnata koncepcija za
bezbednost i odbrana, so koja, pokraj odbranbenite
nadle`nosti utvrdeni so Ustavot i so zakonite,


23

The defence of  the Republic of  Macedonia is faced
with profound transformation as regards its necessary restruc-
turing and adjustment for NATO membership, and implemen-
tation of  the standards of  the Alliance.

The basic instruments, according to which are guided the
processes of  the transformation are the decisions which are
established in the Annual National Program for membership.
The responsibilities which emerge from the Partnership for Peace
membership, especially from the PARP �Planning and Review
Process, the Individual Partnership Program, the participation
in the exercises and other activities, as well as humanitarian mis-
sions and NATO led missions for retaining of  the peace, are
important as well.

The Republic of  Macedonia accepts the wider approach
towards the security, established in the Strategic Concept of  the
Alliance, where, apart from the traditional military-political com-
ponent of  the security, the economic, ecological and the social
dimension are equally important as well. The distinguishing of
the new safety risks, especially the fight against terrorism, and
the maximal inclusion of  the Republic of  Macedonia in the
antiterrorist campaign has a special place too.

The security policy of  the Republic of  Macedonia is di-
rected towards the protection of  its citizens, guaranteeing of
the independence and the territorial integrity of  the country,
the supporting of  the national and the economic institutions,
full-time participation in the European, Euro Atlantic, the glo-
bal integration and cooperation processes, as well as the retain-
ing of  the internal peace, stability and basic freedoms. The ba-
sic elements for achieving this goal and challenge for us is the

T r a n s f o r m a t i o n
Framework Agreement, the implementation of  the principle
of  the governing of  the law on the entire territory of  the Re-
public of  Macedonia, democratization and complete reintegra-
tion in the former crises regions, as well as conveying of  a real
and transparent National Security Strategy, and subsequently, a
National Military Strategy, both based on the previous experi-
ences and needs, and according to the NATO standards and
norms.

The National Security and Defence Concept has already
been prepared, with which, apart from the defence responsi-
bilities determined by the Constitution and the laws, a special
attention should be paid to the up-building of  the instruments
for conducting of  the defence policy, the proper and planned
defence budget spending, the up-building of  the instruments
and procedures for accomplishing of  the management and com-
manding with the defence, especially with the armed forces.
We should also pay attention to the: restructuring, dimension-
ing, equipping, and the professionalization of  the Army, achiev-

ing an appropriate representation of  the members of  the eth-
nical communities in the Army structures, redesigning of  the
military-educational and training system, based on the NATO
standards and criteria.

In that context, the Republic�s defence policy strives
towards the repelling of  aggression and maintaining of  ap-
propriate military forces and handling with all the possible
threats.

The Republic of  Macedonia initiated military reforms in
order to strengthen its own security and NATO candidacy, al-
though the security crisis from 2001 was a step backwards from
these efforts. At the same time, the implementation of  the Plan
for transformation of  the Army, the Defence Law, the Army
Service Law, which are based on the White Book of  the De-
fence, the Defence Strategy from 1998 (which are in the pro-
cess of  revision according to the personal views and norms
and the NATO standards), as well as the Annual National Pro-
gram for NATO membership, are a signposts for the realiza-
tion of  the basic goal of  the country � increased national secu-
rity and full-time integration in the Trans-Atlantic security in-
stitutions.


24

Ministerstvoto za odbrana i General[tabot
na ARM vo sorabotka so pretsedatelot na Republika
Makedonija zapo~naa prestruktuirawe na komandata na
postojnite specijalnite edinici na ARM i formirawe
na edinica za specijalni nameni.

Ovaa edinica ]e broi okolu 1.000 pripadnici i
taa ]e bide 60 procenti popolneta od dosega[niot
sostav na specijalnite edinici na ARM.

Opravdanosta za formirawe na eden vakov tip
edinica e poradi: nekonvencionalnite zakani,
postignuvaweto na pogolem efekt so pomali sili,
obezbeduvawe brza rasporedenost na silite vo zemjata
i nadvor od teritorijata na Republika Makedonija,
vlo`uvaweto vo eden takov vid edinica e dolgoro~en,
opravdan i isplatliv,  integriraweto na Republika
Makedonija vo NATO, pozitivnite nau~enite lekcii
doma vo 2001 godina i vo stranstvo so u~estvoto vo
misijata �Sloboda za Irak�, a so ova prodol`uva i
procesot na profesionalizacija na Armijata. Preku
nejzinoto formirawe ]e se dobie edinica koja ]e bide
potpolno operativna za rasporeduvawe nadvor od
zemjata, sposobna za razmestuvawe i za samostojno
izveduvawe na operacii.

Misijata na edinicata za specijalni nameni e da
dade poddr[ka na vnatre[nata bezbednost na
Republika Makedonija, preku poddr[ka na policiskite
sili, kako i poddr[ka na nadvore[nata i bezbednosna
politika na dr`avata pri izveduvawe zaedni~ki
operacii so drugi koaliconi dr`avi nadvor od
teritorijata na Republika Makedonija.

Konceptot za ARM e lesna, mobilna i pro-
fesionalna armija so fokus na specijalnite sili.

So iskustvoto od izminatite 12 godini, o~igledno
e deka Makedonija ne mo`e da ì ponudi na NATO
in`eneriski eksperti, ili pak specijalizirana pomo[
za za[tita od nuklearno, hemisko i biolo[ko oru`je,

ili pak otkrivawe i uni[tuvawe na oru`jeto za masovno
uni[tuvawe. Se ~ini deka najdobriot model se
specijalnite sili, i na[ite partneri od NATO nè
pottiknaa da se razvivame vo toj pravec.

Sposobnostite na specijalnite sili ]e ì obezbedat
na ARM dobar potencijal za obezbeduvawe od zakanite
vnatre vo Makedonija i ]e participiraat kako ~lenki
na NATO vo razli~nite misii za poddr[ka na mirot.

So pomo[ na sovetnicite na NATO za obezbeduvawe
kompatibilnost, ARM se obu~uva i se opremuva vo
soglasnost so svoite novi prioriteti. Eksperti od
Obedinetoto Kralstvo i od Turcija, vo momentov
rabotat so edinicite na makedonskite specijalni sili
i pritoa davaat soveti i u~estvuvaat vo obukata na
Edinicata za specijalni nameni.

Novata edinica nastana poradi vnatre[nite
potrebi, so ogled na toa [to e o~igledno deka na
Makedonija ì  treba edna vakva edinica kako poddr[ka
za policijata vo borbata protiv terorizmot. �Sè
pogolemiot pridones na Makedonija vo mirovnite
operacii na NATO pretstavuva dopolnitelna pri~ina
za nejzinoto formirawe�, izjavi ministerot Bu~kovski.

Vo Edinicata za specijalni nameni  ]e se
prestruktuiraat dosega[niot Odred za specijalni
dejstva na ARM, dosega[niot Padobranskiot odred od
Voenoto vozduhoplovstvo, kako i dosega[niot
Izviduva~ki bataljon. Vo ramkite na Edinicata za
specijalni nameni ]e se formira i renxerski bataljon
koj ]e ima zacrtana misija za izviduvawe i sobirawe na
informacii i podatoci.

Kon formiraweto na Edinicata ]e se odi spored
etapen plan, neophodno poddr`an so finaniski
sredstva. Spored procenata za etapnoto formirawe na
ovaa edinica ]e bidat potrebni 20.000.000 evra, a
godi[no za nejzino odr`uvawe ]e trebaat 12.000.000
evra koi ]e bidat obezbedeni od sopstveni sredstva,
odnosno od Buxetot, kako i so poddr[ka i kreditirawe
od partnerski dr`avi.

Se planira vo 2005 godina pogolemiot del od
Edinicata za specijalni nameni da postigne celosna
interoperativnost, soglasno standardite na NATO.

Vladata ]e izvr[i standardizirawe na
smestuva~kite kapaciteti,  komunikaciskite sredstva,
opremata i vooru`uvaweto na specijalnite edinici na
ARM i MVR so cel da ne se izvr[i poklopuvawe na
resursite i pred sè, vospostavuvawe na zaedni~ki
standardi vo platite na pripadnicite vo specijalnite
edinici vo ARM i MVR.

So ogled na toa [to vo odredeni situacii i
bezbednosni predizvici,  na MVR poddr[ka ]e mu dava
Edinicata za specijalni operacii na ARM, se planira
sproveduvawe na zaedni~ka obuka pome\u pripadnicite
na specijalnite edinici na ARM i MVR.

EDINICA ZA SPECIJALNI NAMENI

Na[iot adut za ~lenstvo vo NATO


25

The Ministry of  Defence and the General Staff
of the ARM in cooperation with the President of the
Republic of  Macedonia have started the restructuring of
the command of  the existing Special Forces of  the ARM
and the forming of  the special purposes unit.

This unit would be consisted of  approximately 1000
members, 60% of  which would be from the previous
structure of  the ARM special units.

The formation of  such unit is justified because of
the unconventional threats, the achieving of  greater ef-
fect with minor forces, enabling of  quick deployment of
the forces in the country and outside the territory of  the
Republic of  Macedonia. The investments in such unit are
long-term, justified and profitable, for the integration of
the Republic of  Macedonia in NATO, with the positively
learned lessons at home in 2001 and abroad from the
participation in the �Iraqi Freedom� mission, for con-
tinuation of  the process of  professionalization of  the
Army. Through its forming we would get a unit which
would be entirely operative for deploying outside the coun-
try, capable of  deployment and independent conduct of
the operations.

The mission of  the special purposes unit is giving
support to the police forces, as well as supporting of  the
foreign and security policy of  the country during the con-
duct of the joint operations with other coalition coun-
tries outside the territory of  the Republic of  Macedonia.
The concept for the ARM is a light, mobile and profes-
sional army with the accent on the Special Forces.

With the experience from the last 12 years, it is obvi-
ous that Macedonia cannot offer to NATO engineering
experts or specialized assistance for protection from
nuclear, chemical or biological weapons, or detecting and
destroying of  the weapons for mass destruction. It seems
that the Special Forces are the best model and our NATO
partners encouraged us to develop in that direction.

The capabilities of  the Special Forces would pro-
vide the ARM with a good potential for securing from
the threats inside Macedonia and would participate as
members of  NATO in different peace supporting mis-
sions.

With the assistance from the NATO advisors for ob-
taining compatibility, ARM is being trained and equipped
in accordance to its new priorities. Experts from the
United Kingdom and Turkey are working at the moment
with the units of  the Macedonian Special Forces at the
same time giving advises and participating in the training
of  the Special purposes unit.

The new unit was formed because of  the internal re-
quirements, since it is obvious that Macedonia needs such a

unit for giving support to the police in the fight against
terrorism. �The intensified contribution in the NATO peace
operations was a reason more for its formation,� stated the
Minister Buckovski.

The former special action squad of  the ARM, the
former parachute unit from the Air Forces, as well as the
former reconnaissance battalion would be restructured in
the Special purpose unit. In the frames of  the Special pur-
pose unit, a Ranger battalion would be formed as well,
whose designed mission would be reconnaissance and gath-
ering of  information and data.

The formation of  this Unit would be conducted ac-
cording to a phase plan, necessarily supported with finan-
cial resources. According to the estimation for the phase
formation of  this unit, 20.000.000 Euros would be needed,
and 12.000.000 Euros for its annual maintenance, which
would be obtained from our personal resources, i.e. from
the Budget, as well as with the assistance and crediting from
the partnership countries.

In the 2005 is planned that the larger part from the
Special purpose unit should reach complete interoperativity
according to the NATO standards.

The Government would conduct a standardization
of  the accommodation facilities, communication equip-
ment and the weaponry of  the special units of  the ARM
and Ministry of  Interior, for the purpose of  avoiding
the overlapping of  the resources and above all, estab-
lishing of  mutual standards in the payment of  the mem-
bers from the special forces of the ARM and the Min-
istry of  Interior.

Regarding the fact that in the particular situations and
security risks the Special purpose unit of  the ARM would
support the Ministry of  Interior, conducting of  joint train-
ing for the members of the special units of the ARM and
the Ministry of  Interior is planned.

UNIT FOR SPECIAL PURPOSES

Our winning card for NATO membership


26

Redukcija na personalot

Proektiranata brojna sostojba, posebno
nejzinaata vnatre[na struktrura, e vistinski predizik
za Armijata  na Republika Makedonija. Planovite za
reforma se fokusirani na zgolemuvawe na brojot na
profesionalnite vojnici i podoficeri, so
ednovremeno namaluvawe na oficerite, vojnicite-
regruti i civilnite lica vo ARM. Predlo`enata
proekcija e bazirana vrz brojot na mirnovremenskiot
sostav na ARM i potrebniot personal so vnatre[na
struktura spored sovremenite standardi koi[to va`at
za vooru`enite sili, osobeno na zemjite-~lenki vo
NATO.

So Proekcijata e predideno formirawe nova,
moderna ARM bazirana vrz realen broj visoko-
profesionalni oficeri, kvalifikuvani, posveteni i
stru~ni podoficeri i visokoobu~eni vojnici.

So dopolnuvawata na Zakonot za slu`ba vo ARM e
sozdadena zakonska mo`nost za dokup na sta  ̀do pet godini
na onie voeni i civilni lica koi so dokup na sta`ot bi
ostvarile celosna starosna penzija. Ovaa odredba e so
ograni~eno traewe, odnosno do krajot na 2007 godina, do
koga e zacrtano da zavr[at reformite vo Armijata. So
vakvo re[enie se o~ekuva deka 892 lica do krajot na 2007
godina ]e mo`at da zaminat vo starosna penzija, so
ostvaruvawe na poln iznos na penzijata (2003 godina � 356
lica; 2004 godina � 122 lica; 2005 godina � 129 lica;
2006 godina � 145 lica i vo 2007 godina � 140 lica).

Istovremeno, se vr[i i transformacija i reforma
na Ministerstvoto za odbrana. Vizijata e da se obezbedi
takvo Ministerstvo za odbrana koe ]e mo`e efikasno i
uspe[no da ja izvr[uva svojata zakonska nadle`nost vo
odbranata, posebno vo oblasta na kreiraweto na
politikata na odbranata, nejzino planirawe i
organizirawe na celokupnata poddr[ka za
funkcionirawe na ARM (ostvaruvawe civilna i
demokratska kontrola, obezbeduvawe resursi,
personalen menaxment i drugo). Celta e educirana za
voeni pra[awa i visokostru~na profesionalna
administracija, sposobna da ja kreira politikata na
odbranata i da gi razbira potrebite na vojskata.

REFORMI


27

R e d u c t i o n  o f  p e r s o n n e l

The projected numerical situation, especially its the in-
ternal structure, is a real challenge for the Army of  the Repub-
lic of  Macedonia. The reforms� plans are focused on the in-
creasing of  the number of  the professional soldiers and non-
commissioned officers and at the same time, decreasing of  the
number of  the officers, conscript-soldiers and the civilian per-
sonnel in the ARM. The proposed projection is based on the
number of  peacetime structure of  the ARM, and the required
personnel with the internal structure according to the modern
standards which apply for the armed forces, especially for the
NATO member countries.

With this Projection is envisaged a formation of  a new
and modern ARM, based on a realistic number of  highly pro-
fessional officers, qualified, dedicated and competent non-com-
missioned officers, and highly trained soldiers.

The annexes of  the Army Service Law created a legal pos-
sibility to buy off the social security benefits for early retire-
ment for five years� period to the military and civic personnel
who would achieve full old-age pension with the buying off  of
the social security benefits. This regulation has limited dura-
tion, that is to say, by the end of  the 2007, when it is envisaged
that the Army reforms should be completed. It is expected
that with this resolution, 892 persons (2003 year - 356 persons;
2004 year - 122 persons; 2005 year - 129 persons; 2006 year -
140 persons; 2007 year - 145 persons), would reach old-age
pension by the end of  2007 through the obtaining of  the full
pension amount.

Simultaneously, the Ministry of  Defence is undergoing a
transformation and reforms. The vision is to design a Ministry
of  Defence that would be able to preform its legal competen-
cies for the defence in an efficient and successful way, espe-
cially in the field of the creating and planning of the defence
policy, organizing of  the overall support for the functioning of
the ARM (accomplishing of  a civic and democratic control,
providing resources, personal management etc.). The aim is de-
veloping a military-educated and highly-competent professional
administration, capable of creating the defence policy and un-
derstanding of  the army�s needs.

REFORMS


28

Na Republika Makedonija ì e potrebna
vooru`ena sila sposobna za navremena identifikacija
na zagrozenosta, za brzo doveduvawe vo mobilnost, za
upotreba i sozdavawe uslovi za doveduvawe vo
gotovnost za upotreba na ostanatite delovi od sistemot
za odbrana na Republika Makedonija, so izgradena
sposobnost za brza reakcija i odbivawe na prvite udari
od agresorot. Samo armija so aktiven, postojan
profesionalen i najmoderno organiziran sostav i so
dobro obu~ena i sekoga[ podgotvena rezerva, mo`e da
se odgovori na tie barawa.

Idnata voena organizacija se gradi kako eden od
stolbovite na odbranata i na bezbednosta na Republika
Makedonija. Neophodno e da se sozdade vooru`ena sila
podgotvena za uspe[no izveduvawe na aktivna odbrana
koja agresijata ]e ja relativizira kako fizi~ki te[ko
ostvarliva vo vreme i vo prostor, so nacionalna voena
doktrina koja ]e obezbedi celosnost na sistemot za
odbrana i nadopolnuvawe na negovite elementi
(obrazovanie, diplomatija, zdravstvo, transport,
proizvodstvo i dr.) so aktivnostite na vojskata. Pri-
toa, organizacijata i formacijata na edinkite na ARM
treba da bide kompatabilna na NATO, za vo sekoj mo-
ment, sekoja edinka da mo`e da se vklopi vo voenite
strukturi na Severnoatlantskata alijansa, odnosno so
mo`nost da obezbedi prifa]awe i vklu~uvawe na
nivnite sili vo svojot sostav, kako i vklu~uvawe na
sopstvenite sili vo sostavot na NATO-voeniot sistem
za u~estvo vo mirovnite operacii.

Vo osnovni faktori [to go opredeluvaat
konceptot na izgradbata na voenata organizacija
spa\aat: op[toto i nacionalno-istorisko iskustvo,
karakteristikite na politi~kiot sistem, prostorno-
populaciskite karakteristiki, ekonomskite mo`nosti
i tehni~ko-tehnolo[kiot razvoj, kako i sociostra-
tifikaciskite karakteristiki na zaednicata zna~ajni
za izgradbata na Armijata i na voenata doktrina. Za

Profesionalna i moderna armija
Republika Makedonija, od osobeno zna~ewe e i
ekonomi~nosta. Taa sekoga[ treba da se meri so
o~ekuvaniot rezultat i efikasnost. Ekonomi~na e i
opredelbata da se ima te`i[te na odbranbenite
borbeni sredstva i sistemi, zatoa [to tie se poevtini
za nabavuvawe i za odr`uvawe i se soglasni na
strategiskite opredelbi i interesi za odbrana na
Republikata

Profesionalizacijata na Armijata e proces koj se
ostvaruva spored brzinata na stavovite na instituciite
na dr`avata i nejzinite materijalni mo`nosti i
pretpostavki. Profesionalnata vojska podrazbira
popolnuvawe vrz dobrovolna osnova.

Za makedonskata vojska e aktuelen pragmati~niot
profesionalizam, kako optimalen model na voena
organizacija. Toj podrazbira integrirawe na voenata
profesija vo op[testvenite procesi. Za da se ostvari
ovaa pretpostavka, sovremenite gra\anski dr`avi
pravat napori da se obezbedi pogolema javnost i
otvorenost na voenata organizacija kon op[testvoto.
Taka, voenata organizacija ]e mu stane pobliska na
gra\aninot, ]e ja tretira kako svoja, podgotven da gi
sfati nejzinite problemi, da participira
finansiski i kako obvrznik, ili dobrovolno da ja
popolnuva nejzinata organizacisko-formaciska
struktura.

Za Republika Makedonija e zna~ajno i soznanieto
deka kaj zemjite-~lenki na NATO ve]e nekolku godini
e prisuten trendot na izedna~uvawe na goleminata na
aktivnata vooru`ena sila i na rezervniot sostav.
Dokolku Republika Makedonija saka da go sledi toj
trend, ima mo`nosti za namaluvawe na obemot na
vooru`enite sili, pritoa strogo vodej]i smetka novata
proekcija da korespondira so standardite na NATO i
da ne ja namali sposobnosta za ostvaruvawe na osnovnata
funkcija.

Kvantitativnoto namaluvawe na vooru`enite sili
(poradi toa [to najgolem del od borbenite sredstva
se mo[ne skapi) se kompenzira so kvalitet i pred sè
so postojan i so osposoben sostav, najmoderno
organiziran i podvi`en. Kompleksnosta na borbenite
sistemi, skapata i dolgotrajna obuka ne dozvoluvaat
improvizacija. I pobogatite zemji ne planiraat obuka
na voeni obvrznici so sovremeni borbeni sistemi, tuku
toa go re[avaat so profesionalci. Profesionalizmot
e proces [to te~e i se [iri i pretstavuva dobra osnova
za izgradba na model na voenata organizacija so
optimalni mo`nosti za odbrana na zemjata.

Republika Makedonija ve]e raspolaga so mala, no
mobilna i profesionalna armija. Nejzin ’rbet e
profesionalniot, postojan i osposoben sostav na
vooru`enata sila, najmoderno organiziran i podvi`en.
Novata armija na Republika Makedonija e armija od
sosema nov vid, armija na novoto vreme.

Do 2007 godina,
Armijata na

Republika Makedonija
]e broi 12.858
pripadnici, so
mo`nosti za
natamo[no
profesionalizirawe
i namaluvawe na
brojniot sostav. Kako
dolgoro~na cel, vo
koja[to dosega e
postignato najmnogu
uspeh, e
profesionalizacijata
na mirnovremenskiot
sostav na ARM (62
procenti od
proektiraniot sostav
e ve]e
profesionaliziran,
se namali vremeto na
slu`ewe na
regrutniot sostav na
6 meseci, so
tendencija za
natamo[no
namaluvawe).


29

The Republic of  Macedonia needs armed forces that
are capable of  timely identification of  the endangerment,
quickly mobile, with the ability of  creating conditions to
lead to combat readiness the other parts of  the defence
system of  the Republic of  Macedonia, with a formed capa-
bility for speed reaction and repelling of  the attacks by the
aggressor. Only an army with an active, permanent, profes-
sional and contemporarily organized structure, and with a
well-trained and constantly prepared reserve could respond
to those demands.

The future military organization is being built as one of
the pillars of  the defence and the security of  the Republic of
Macedonia. It is necessary to create an armed force prepared
for a successful conducting of  the active defence that would
relativize the aggression as a physically hard to achieve in time
and space, with national military doctrine which would en-
able completeness of the defence system and supplementing
of  its elements (education, diplomacy, health care, transpor-
tation, production etc.) with the activities of  the Army. At
the same time, the organization and the formation of  the
ARM units should be compatible with NATO, so that at any
point, each of  the units could fit in the military structures of
the North Atlantic Alliance, i.e. with the possibility of  en-
abling the acceptance and the inclusion of  their forces in its
own structure, as well as the inclusion of  the individual forces
in the framework of  the NATO military system for partici-
pating in the peacekeeping operations.

Some of  the basic factors which determine the concept
of  the development of  a military organization are: the gen-
eral and the national-historic experience, the characteristics
of  the political system, space and population characteristics,
economic possibilities and technical-technological develop-
ment, as well as the socio � stratification characteristics of
the community which are important for the development of
the Army and the military doctrine. The cost-cutting mea-
surements are especially important for the Republic of
Macedonia. They should be always calculated with the ex-
pected result and efficiency. The determination for putting
the accent on the defence combat resources and systems is
economical as well because they are much cheaper for pro-
curement and maintenance, and are compatible with the stra-
tegic determination and interests of  the defence of  the Re-
public of Macedonia.

The professionalization of  the Army is a process which
is realized according to the speed and standpoints of the state
institutions and its material capabilities and conjectures. A
professional army means recruitment on a voluntary basis.

The pragmatic professionalism is characteristic for the
Macedonian army as the optimal model of  the military orga-
nization. It implies integration of  the military profession in
the processes of  the society. In order to make this assump-
tion true, the modern civil states make efforts to provide

Professional and modern Army
greater public transparency of  the military organization to-
wards the society. In this way, the military organization would
become much closer to the citizens; they would treat it as
their own and would be prepared to understand its prob-
lems, would participate financially and as reserve soldiers, or
would fulfill voluntarily the organizational and formational
structure.

The awareness for the existence of  a trend, which is
present in the NATO member countries for several years,
for equalization of  the size of  the active armed force with
the reserve, is very important for the Republic of  Macedonia.
If  the Republic of  Macedonia wants to follow this trend,
there are possibilities for reduction of  the size of  the armed
forces, but at the same time, the Republic of  Macedonia must
pay attention that the new projections correspond to the
NATO standards and that they do not diminish its capability
for accomplishing the basic function.

The quantitative reduction of  the armed forces (be-
cause the greater part of  the combat equipment is very
expensive) is being compensated with the quality, and above
all, with a permanent and capable structure, mobile and
contemporarily organized. The complexity of  the combat
systems, the expensive and long-lasting trainings do not al-
low improvisation. Even the richer countries do not plan a
training of  the military reserve with modern combat sys-
tems and they do it with the professional soldiers. The pro-
fessionalism is a process that lasts and spreads and which is
a good basis for the building of  a model of  the military
organization with optimal possibilities for the defence of
the country.

The Republic of  Macedonia has a small, but mobile
and professional army. Its backbone is the professional,
permanent and capable structure of  the armed force, mo-
bile and contemporarily organized. The new army of  the
Republic of  Macedonia is an army of  a completely new
kind, an army of  the new millennium.

Until 2007, the
Army of  the

Republic of
Macedonia would
count 12.858
members, with the
possibility of  further
professionalization
and reducing of the
numeral structure. As
a long-term goal
where we have
achieved the greatest
success, is the
professionalization of
the peacetime
structure of  the ARM.
(60% from the
projected structure
has already been
professionalized, the
military service of  the
recruits has been
reduced to 6 months,
with a tendency for
further reducing)


30

Strategiski odbranben pregled
Strategiskiot odbranben pregled (SOP) e proizvod

na kontinuirana me\uresorska koordinacija i konsultacii so
Sobranieto i Pretsedatelot na dr`avata. Sovremenata odbrana
e integralna zada~a koja pokraj voenite ]e vodi smetka za celite
na vnatre[nata bazbednost, za nadvore[nopoliti~kata, za
ekonomskata i drugite politiki. Nie morame da gradime
normativna ramka i odbranbena kultura koi ]e pomognat vo
nadminuvawe na slabostite vo delot na koordinacijata me\u
resorite. Vo me\uvreme, Vladata vlo`uva posebni napori vo
podobruvaweto na me\uresorskata sorabotka vo bezbednosta
so izrabotkatata na Zakon za upravuvawe so krizi, koj o~ekuvam
da bide donesen vo najkus rok.

Celta na Strategiskiot odbranben pregled (SOP) e
preku transparenten i aktiven odnos da se nadopolni ovoj
raste~ki nacionalen konsenzus okolu celite i viziite za
idnite razvojni nasoki na bezbednosta i odbranata na
Republika Makedonija. Pregledot e preoden dokument koj
treba da gi otvori pati[tata za kontinuiran, celesoobrazen
i transparenten pristap kon pra[awata na odbranata. Toj
]e bide osnova za koordinirano kompletirawe i dopolnuvawe
na normativnata ramka i na dokumentite [to se klu~ni za
operativnoto funkcionirawe na odbranata i vooru`enite
sili.

Strategiskiot odbranben pregled se vodi od celite na
nadvore[nata politika. ̂ lenstvoto vo NATO, vo Evropskata
unija i regionalnata sorabotka gi smetame za komplementarni
komponenti na nadvore[nata politika. So Soedinetite
Amerikanski Dr`avi gradime dolgoro~no strategisko
partnerstvo [to se temeli vrz  zaedni~kite vrednosti i
interesi i vizijata za idninata koja po~iva vrz principite
na demokratijata, ~ovekovite prava i slobodnoto
pretpriemni[tvo. ^lenstvoto vo evroatlantskite
institucii ne e samo garancija za na[ata bezbednost, tuku
podrazbira i pridones vo kolektivnata bezbednost.

Zabrzanata demokratizacija i prifa]aweto na viziite
za evroatlantska idnina na Balkanot, kako i dolgoro~noto
prisustvo na  me\unarodnata zaednica, sozdadoa bezbednosno

opkru`uvawe vo koe zakanite od konvencionalna agresija se
minimalni. Denes, glavnite predizvici proizleguvaat od
posledicite od postkonfliktniot period na Balkanot, od
tranzicionite problemi i od negativnite efekti na globa-
lizacijata. Spravuvaweto so ovie opasnosti podrazbira in-
vesticii, pred sè, vo nevoenite strukturi: Ministerstvoto
za vnatre[ni raboti, Carinata i razuznava~kite slu`bi, i
segmentite kako [to se grani~noto obezbeduvawe i krizniot
menaxment.

Iskustvata govorat deka na Republika Makedonija, pred
sè, ì se potrebni mobilni, visokoprofesionalni sili za
specijalni operacii, poddr`ani od efikasen komanden i
razuznava~ki sistem. Formiraweto brigada za specijalni
operacii, [to treba da se finalizira do april 2005 godina,
e osnoven ~ekor vo toj pravec.  Na[a dolgoro~na strategiska
opredelba e da imame celosno profesionalen
mirnovremenski sostav na ARM. Akcioniot plan za ~lenstvo
na Republika Makedonija vo NATO predviduva do 2007
godina, 70 procenti od mirnovremenskiot sostav na ARM da
go so~inuvaat profesionalni vojnici. Pri taa
preraspredelba imame namera da gi potencirame lesnite,
profesionalni sili so visok stepen na gotovnost. Tie ]e
ni ovozmo`at efikasno spravuvawe so bezbednosnite zakani
doma i brzo rasporeduvawe na mirovni operaci vo stranstvo.
Kako ~ekor vo toj pravec, izvr[ivme izmena na Zakonot za
odbrana so koja slu`eweto na voeniot rok vo regrutniot
sostav se skratuva od 9 na 6 meseci. Istovremeno, izvr[ivme
izmeni i vo Zakonot za slu`ba vo Armijata, so cel da
ovozmo`ime popravi~no vrednuvawe na klu~nite
specijalnosti i zada~i vo opredeluvaweto na platite i
nadomestocite.

Gradeweto vooru`eni sili sposobni da se spravat so
nekonvencionalnite i asimetri~ni zakani podrazbira
investicii vo obukata, vo nabavkata na novi sredstva i vo
podobruvaweto na kvalitetot na ̀ ivotot na individualniot
vojnik. Predvidovme zgolemuvawe na sredstvata za
aktivnostite esencijalni za reformite na 30-36 procenti
od buxetot za odbrana do 2007 godina. Ovaa cel mo`eme da ja
dostigneme samo so redukcija na personalot i so odvojuvawe
na nesu[tinskite dejnosti. Svesni sme deka ova e bolen i
te`ok proces, no negovoto odlo`uvawe ne go pravi polesen.

Politi~kata ramka e prvata faza na Strategiskiot
odbranben pregled i ima za cel da obezbedi politi~ki
konsenzus, transparentnost vo odreduvaweto na idninata
na na[iot sistem za bezbednost i da osigura deka
restruktuiraweto na odbranata se vodi vo soglasnost so
iskustvata i celite na nadvore[nata politika i so drugite
bezbednosni i civilni resori. Vrz osnova na ovie nasoki,
vo vtorata faza ]e se izvr[i procena na potrebnite
vooru`eni sili, na nivnite sposobnosti, na opremata i na
potrebnata poddr[ka. Finalnata faza ]e rezultira so
izrabotka na strategija za transformacija na odbranata so
cel da se optimizira prakti~nata realizacija na reformite
predvideni vo Pregledot.


31

The strategic defence review
The Strategic Defence Review (SDR) is a product of  the

continuous coordination and consultations between different sectors,
the Parliament, and the President of  the state. The modern defence is
an integral assignment, which, apart from the military, would take
into account the objectives of the internal security, foreign policy, the
economic and other policies. We have to build a normative frame-
work and defence culture which would assist in the overcoming of
the weaknesses in the part of  the coordination between the different
sectors. In the meantime, the Government is making additional ef-
forts to improve the inter-sectors� cooperation in the security by
completion of  the Crisis Management Law which should be ratified
soon.

The Strategic Defence Review objective is to supplement the
developing national consensus regarding the aims and visions for the
future developments of  the security and the defence of  the Republic
of  Macedonia, through a transparent and active relation. The Review
is a temporary document which should open the doors for a continu-
ous, proper, and transparent approach regarding the defence issues.
It would be the basis for a coordinated completion and addition of
the normative framework and the documents which are crucial for
the operative functioning of  the defence.

The Strategic Defence Review is guided by the foreign policy�s
objectives. The NATO membership, the European Union and the
regional cooperation are considered as complementary components
of  the foreign policy. We are building a long-term strategic partner-
ship with the United States of  America, based on the mutual values,
interests and a vision for the future that lies on the principles of de-
mocracy, human rights and free undertakings. The membership in
the Euro Atlantic institutions is not just a warranty for our security,
but it also means a contribution in the collective safety.

The hastened democratization and acceptance of  the visions
for the Euro Atlantic future in the Balkans, as well as the long-term
presence of  the international community created a secure environ-
ment where the threats from the conventional aggression are mini-
mal. Today, the main challenges emerge from the consequences
from the Balkans� post-conflict period, the transitional problems,
and the negative effects from the globalization. The handling with
these dangers means investments, above all, in the non-military
structures: the Ministry of  Interior, the Customs and the Intelli-
gence Services and the segments such as the border securing and
the crisis management.

The experiences say that Republic of  Macedonia needs above
all mobile, highly professional forces for special operations, supported
by the efficient commanding and intelligence system. The forming
of  a special operations brigade, which should be finalized by April
2005, is the main step in that direction. Our long-term strategic deter-
mination is to have a fully professional peacetime structure of  the
ARM. The Membership Action Plan of  the Republic of  Macedonia
for NATO foresees that by 2007, 70% from the peacetime structure
of  the ARM would be consisted of  professional soldiers. During this
transformation, our intention is to stress out the light, professional
forces with a high degree of  readiness. They would enable us to handle
efficiently with the security threats in the country, and to deploy rap-
idly in the military operations abroad. As a step ahead in this direc-
tion, we made alterations in the Defence Law according to which
military serving is reduced from 9 to 6 months. At the same time, we
made changes in the Army Service Law, in order to enable more

appropriate appraisal of  the key specialties and assignments in the
determining of  the salaries and payments.

The building of  armed forces capable to cope with the uncon-
ventional and asymmetric threats means investing in the training, pro-
curement of  new equipment, and improvement of  the quality of
living of  the individual soldier. We have envisaged an increasement
of  the funds for the activities essential for the reforms to 30-36 %
from the defence budget until 2007. We can achieve this objective
only by reducing the personnel and separating of  the service facilities.
We are aware that this is a painful and difficult process, but its post-
ponement would not make it any easier.

The political frame is the first phase of  the Strategic Defence
Review and its purpose is to obtain political consensus, transpar-
ency in the defining of  the future of  our security system and ensur-
ing that the defence restructuring is conducted according to the
experiences and objectives of  the foreign policy and security and
civil resources. According to these directions, in the second phase
would be conducted an assessment of  the required armed forces,
their capabilities, equipment and the necessary support. The final
phase would result in creating of  the Strategy for transformation
of  the defence, aimed for optimizing of  the practical realization of
the reforms which are envisaged in the Review. The making of  the
Strategic Defence Review is carried out with constant consultation
and support from the NATO structures, members of  the Alliance
and the other partners and friends of  the Republic of  Macedonia.
Their support is of  an exceptional importance for the conducting
of  the reforms and our membership in the Euro Atlantic struc-
tures. But, the reforms are a process that could be carried out only
by ourselves, with the maximal exploitation of  the domestic expert
capacities. For that reason, we have formed a team in the Defence
Syndicate Organization that would ensure that the expert opinion
of  the employees in the Ministry of  Defence should be included as
a part of  this process. The reforms are for the employees, and we
are strongly determined that the employees should support them.
At the same time, in the process of  the making of  the Review, the
Ministry of  Defence asked for the opinion from more than 100
institutions and experts, as well as the former Defence Ministers
and Chiefs of  General Staff, members from the parliamentarian
commissions for defence and foreign policy, and the representa-
tives from the Cabinet of  the President of  the Republic.


32

Vo strategiskiot ambient vo periodot po Studenata
vojna, partnerstvoto i sorabotkata stanaa centralnata,
odnosno glavnata karakteristika na strategijata i na
aktivnostite na Alijansata i nivna cel e zajaknuvawe na
bezbednosta i stabilnosta vo Evroatlantskiot region. Toa
se reflektira vo Strategiskiot koncept na NATO vo koj
se vklu~eni partnerstvoto i sorabotkata kako edna od
fundamentalnite zada~i.

Intencijata na sovetodavniot tim na NATO be[e
uka`uvawe asistencija na Vladata na RM vo sproveduvaweto
na reformite vo sektorot na odbranata i bezbednosta i
obezbeduvaweto prakti~na pomo[ vo odnos na bezbednosnite
barawa i potrebi za ~lenstvo vo NATO. {panskiot gen-
eral-major Bernardo Alvarez del Manzano Albinana, koj e vo
uloga na vi[ voen pretstavnik na NATO vo Makedonija, vo
momentov rakovodi so [tabot na NATO vo Skopje i ja snosi
sevkupnata odgovornost za ovaaa sovetodavna aktivnost.

Sovetodavniot tim na NATO, koj e sostaven del od [tabot
na NATO vo Skopje, e formiran vo Skopje vo april 2002
godina. Direktor na Sovetodavniot tim na NATO dosega
be[e brigadniot general od Obedinetoto Kralstvo, Xejms
Bakster, a nov direktor e brigadniot general od Obedinetoto
Kralstvo, Denis Blis.

Uslovite za kompetenciite na Sovetodavniot tim na NATO
proizleguvaat od onie uslovi za kompetencii koi se sodr`ani
vo rabotata na Vi[iot voen pretstavnik. Negovata glavna
zada~a e obezbeduvawe soveti okolu voenite aspekti za
slednive pra[awa:

·  AP^/PZM programata;
·  Proces za planirawe i revizija (PPR), koi go opfa]aat

restruktuiraweto na vooru`enite sili;
·  sovet i asistencija na makedonskite voeni vlasti za

nivna efikasna implementacija na GNP^ vo kontekst na
AP^, vklu~itelno i PPR i izmenetata Individualna
partnerska programa (IPP);

·  koordinacija na sojuzni~kite bilateralni programi
za pomo[, kako i za informirawe na sojuzni~kite ambasadi
i relevantnite oficeri za informirawe vo vrska so
pobaruvawata za voena pomo[ vo odnos na AP^ za
Makedonija;

·  odr`uvawe bliski kontakti i koordinacija na voenite
delegacii na NATO koi rabotat so makedonskite vlasti vo
odnos na implementiraweto na GNP^ vo kontekst na AP ,̂
vklu~uvaj]i gi i PPR i IPP;

·  obezbeduvawe voeno-tehni~ko sovetuvawe dokolku
istoto im e potrebno na makedonskite vlasti vo odnos na
planiraweto i izvr[uvaweto na reformite vo sektorot na
odbranata i bezbednosta, vklu~uvaj]i i

� razvoj na doktrini;
�  pobaruvawa na NATO za interoperabilnost i
� dogovori za komanda i za kontrola.
Reformite i zajaknuvaweto na pograni~nata bezbednost

opfa]aat:
·  obezbeduvawe na voeno sovetuvawe na makedonskite

vlasti vo odnos na pograni~nata bezbednost i spre~uvaweto
[verc;

·  pomo[ na vladinite pretstavnici vo koordinacija na
bilateralnata i multilateralnata pograni~na bezbednost i

inicijativite za spre~uvawe [verc so cel obezbeduvawe
edinstvo vo naporite so me\unarodnata zaednica;

·  koordinacioja so KOMKFOR i so SMR Albanija vo
vrska so pograni~nata bezbednost i ostanatite pra[awa od
interes.

Od samiot po~etok, vo april 2002 godina, Sovetodavniot
tim na NATO stana klu~en element vo misijata na NATO
vo Makedonija. Ovoj tim momentalno ima svoi kancelarii
vo sostav na Ministerstvoto za odbrana na RM, a ima i bliski
kontakti so ministerot za odbrana, kako i so premierot i
so pretsedatelot na RM, a ~lenovite na timot prisustvuvaat
i na redovnite sredbi na kolegiumot na General[tabot na
ARM. Glavnata uloga na timot e asistirawe vo odnos na
voenite aspekti na AP^ i davawe pomo[ na Vladata, na
MO i na G{ pri podgotovkata na periodi~nite NATO-
proceni. Kako dopolnenie, vo tekot na izmionatite nekolku
meseci timot obezbeduva[e dopolnitelen operativen
materijal za izvestuvawe, kako i sovetuvawa za pravilata za
anga`irawe, organizira[e i seminar na tema �Operativniot
proces na planirawe� i asistira[e vo obukata na ISAF
kontingentot.

Vo momentot, glavnata aktivnost e naso~ena kon poddr[kata
i asistencijata vo procesot na neodamna objavenata revidirana
Strategija za odbrana, kako osobeno zna~aen i detalen proekt.
Istovremeno se zapo~nati i drugi proekti i toa:

·  procena na kapacitetite na makedonskite specijalni
sili;

·  razvoj na logisti~kata poddr[ka na operaciite [to se
vo tek;

·  procena na potencijalite na poligonot �Krivolak� kako
regionalen centar za obuka i trening na NATO;

·  revizija na strukturata na vojnicite/podoficerite vo
ARM i na programite za obuka;

·  revizija na opremata na ARM i razvoj na srednoro~na i
na dolgoro~na strategija za nabavki na oprema i na oru j̀e.

Srednoro~na cel na timot e uka`uvawe pomo[ na Vladata
na RM vo postignuvaweto na potrebnite odbranbeni
standardi za ~lenstvo vo NATO, a dolgoro~na cel na timot
e uka`uvawe pomo[ na Vladata za ostvaruvawe na baranata
cel � moderni i profesionalni vooru`eni sili soglasno
potrebite na Republika Makedonija i kako izraz na
multietni~kata i pluralisti~kata priroda na makedonskoto
op[testvo.

Sovetodavniot tim na
NATO vo Makedonija


33

 - Doctrinal development.
 - NATO interoperability requirements.
 - Command and control arrangements.
Reforming and strengthening border security:
· Provide military advice to Macedonian authorities on

border security and smuggling interdiction.
· Assist the governmental authorities in the coordina-

tion of  bi-lateral and multilateral border security smuggling
& interdiction initiatives to encourage unity of  effort with
the IC.

· Coordinate with KFOR and Albania on border se-
curity issues and other areas of  concern.

From a standing start in April 2002 the NAT has be-
come a key part of  the NATO mission in MACEDONIA
and an established part of  the International Community
effort within MACEDONIA. The team now has offices
within the MACEDONIA MOD and as well as having
close contacts to Minister/ Prime Minister and the Presi-
dent they participate in regular joint staff  meetings with
the ARM General Staff. The core role of  the team is to
assist with the military aspects of  the Membership Ac-
tion Plan and to asisst the  government, the MOD and
the General Staff  to prepare for the periodic NATO as-
sessments.  In addition, over the last few months the team
has provided background operational briefing material,
advice on ROE, conducted a seminar on the Operational
Planning Process and assisted in the training of the ISAF
contingent. 

At the moment the main area of  work is to support
and assisst in the process of the recently announced Strate-
gic Defence Review, which will be a significant, and very
detailed project.  Concurrently the NAT has started several
projects which will inform the SDR , these are:

- Assessment of  the Macedonian Special Forces Capa-
bility;

- Development of  logistic support to deployed operations;
- Assessment of  the potential of  Krivolak Training Area

as a regional/NATO training facility;
- Review of  ARM soldier/ NCO structure and train-

ing programmes;
- Review of  ARM equipment holdings and develop-

ment of  a medium and long-term weapons and equipment
procurement strategy. 

NATO is committed to provide a strong advisory ef-
fort in Macedonia, for as long as it is needed.  The me-
dium term goal of  the team is to assisst the Government
in meeting the necessary defence standards for NATO
membership, in the longer term the team will assist in the
Government�s aim of  having, modern, professional armed
forces, relevant to Macedonia�s needs, representative of
the multi-ethnic and pluralistic nature of  Macedonian so-
ciety and delivering real value for money to the
Macedonian public.

NATO Advisory Team
in Macedonia

In the post Cold War strategic environment, part-
nership and cooperation have become a central feature of
Alliance strategy and activities and are aimed at enhancing
security and stability throughout the Euro � Atlantic area.
This commitment is reflected in NATO�s Strategic Con-
cept that specifically includes partnership and cooperation
as one of  its fundamental security tasks.

The intent of  the NATO Advisory team was to assist
the Government with the defense and security sector re-
forms and to provide practical assistance in meeting the
defence requirements of  NATO membership. The Span-
ish Major General Bernardo Alvarez del Manzano Albiñana,
who as acts as the NATO Senior Military representative in
Macedonia, presently commands the NATO Headquarters
Skopje (NHQS) and has overall responsibility for this ad-
visory activity

The NAT as organic part of  the NATO Headquarters
Skopje was formed in April 2002. Until present, the NAT
Director was the Brigadier General James Baxter from the
United Kingdom, and the new director is the Brigadier
General Denis Bliss from the United Kingdom.

· MAP / PfP programme / PARP, to include restruc-
turing of  the armed forces:

· Advice and assistance to the Macedonian military
authorities for their effective implementation of  the ANP
in the context of  the MAP, including PARP and the tai-
lored IPP;

· Co ordinate allied bi-lateral assistance programmes
and keep allied ambassies and relevant IO informed of  the
Macedonia�s MAP-related military assistance requirements
as appropriate;

· Maintain close contact and coordinate the activities
of  NATO

· military delegations working with Macedonian
uthorities in its implementation of  ANP in context of  MAP,
including PARP & IPP;

· Provide military technical advice where necessary to
Macedonian  authorities on the planning and execution of
Defense & Security sector reform, including:


34

vo Irak i vo Avganistan
Vo po~etokot na dekemvri 2003 godina, za Irak

zamina nov makedonski armiski kontingent sostaven
od 31 pripadnik na Edinicata za specijalni nameni
vo misijata �Sloboda za Irak�, koi ]e u~estvuvaat vo
obezbeduvaweto stabilnost i poddr[ka na koali-
cionite operativni bazi vo Irak.

Ova e vtoriot kontingent makedonski vojnici koi
zemaat u~estvo vo misijata �Sloboda za Irak�. Od 1
juni godinava, so [estmese~en mandat vo Irak
prestojuva[e edinica na ARM sostavena od [tabni
oficeri i 28 vojnici � pripadnici na specijalnite
sili i na 1. pe[adiska brigada. Novite makedonski
mirovnici, isto taka so [estmese~en mandat, pominaa
visokokvalitetna obuka, zapoznati se detalno so
sostojbite i soznanijata za Irak, vremeto kako faktor,
rizicite na operacijata i zada~ite koi ]e gi
izvr[uvaat. Aktivnostite i misiite vo ramkite na
mirovnata operacija, spored me\unarodnata
terminologija prifatena vo Makedonija. opfa]aat
za~uvuvawe na mirot, sproveduvawe na mirot so sila
(vo [to se opfa]a operacijata �Sloboda za Irak� i
u~estvoto na makedonskiot armiski kontingent),
prevencija na konflikti, vospostavuvawe mir i
humanitarni operacii.

Vo Irak i vo Avganistan, spored ministerot za
odbrana na RM, Vlado Bu~kovski, makedonskite
vojnici go davaat svojot pridones vo stabiliziraweto
na mirot i razvojot na demokratijata, no i doka`uvaat
deka �makedonskata armija e dostojna da raboti zaedno
so mnogu pomo]ni armii, so [to krupno ~ekorime
kon ostvaruvawe na celta za ramnopravno ~lenstvo
vo NATO�.

�Zavr[uvaweto na me\unarodnoto voeno prisustvo
vo zemjava, misijata 'Konkordija� i na[eto u~estvo vo

misiite vo Avganistan i vo Irak, jasno poka`uvaat
deka Makedonija radikalno ja menuva svojata pozicija,
go zajaknuva kredibilitetot i ugledot, a so toa mo`e
da pridonese za zacvrstuvawe na svetskiot mir i
stabilnost�, re~e ministerot za odbrana Vlado
Bu~kovski pred pratenicite na makedonskiot
Parlament pri usvojuvaweto na Odlukata za ispra]awe
nova edinica na ARM vo mirovna operacija vo Irak.

^estitaj]i za hrabrosta na makedonskite vojnici
vo Irak, amerikanskiot sekretar za odbrana istakna
deka �tie poka`uvaat rezultati dostojni za po~it i
pretstavuvaat primer za profesionalnost i za
re[itelnost. So u~estvo vo Misijata 'Sloboda za
Irak� Makedonija i va[iot narod zastanaa na
stranata na mirot, demokratijata i globalnata borba
protiv terorizmot, vtemeluvaj]i go partnerstvoto so
amerikanskiot narod�, naglasi Donald Ramsfeld.

ARM za prvpat u~estvuva[e na edna vakva mirovna
operacija na 7 avgust 2002 godina, koga, vo sostav na
turskiot kontingent od Multinacionalnata brigada
i [tabot na silite na ISAF, vo Kabul � Avganistan,
gi upati kapetanot Zoran Janev, vo uloga na [taben
oficer za vrska, i poru~nikot Marjan Nakov, kako
pomo[nik-oficer za operacii. Po zavr[uvaweto na
misijata, makedonskite stare[ini dobija najvisoki
ocenki za izvr[enite zada~i i vo najdobro izdanie
pred ostanatite 22 zemji-~lenki na ISAF ja
pretstavija ARM kako ramnopraven u~esnik.

Po ~etiri i polovina mese~en prestoj vo Kabul
i po uspe[no izvr[enite zada~i, makedonskite
stare[ini, u~esnici vo prvata-istoriska mirovna
misija, bea zameneti so novi. Na 20 dekemvri 2002
godina, kapetanot Marjan Ugrev od Prvata pe[adiska
brigada i poru~nikot Vasko Pa~emski, zaminaa za
Turcija i mu se priklu~ija na turskiot bataljon vo
Avganistan vo sostavot na ISAF. So toa Republika
Makedonija i ARM prodol`ija da go davaat svojot
konkreten pridones vo borbata protiv svetskiot
terorizam i vo gradeweto na mirot. @elbata da se
participira vo mirovni operacii so pomali edinici
predvodeni od NATO, nabrgu se ostvari. Na 7 mart
2003 godina, oddelenie na Vtorata pe[adiska
brigada na ARM zamina na [estmese~na me\unarodna
mirovna misija ISAF-3 vo Avganistan, vo sostav na
germanskiot kontingent.

U~estvoto na makedonskite vojnici vo misiite
vo Irak i Avganistan go poka`aa visokiot stepen na
napredok [to go postigna Republika Makedonija vo
podgotovkite za ~lenstvo vo NATO. Makedonskite
kontigenti vo Irak i Avganistan, kako del od
me\unarodnata koalicija vo borbata protiv tero-
rizmot, dostoinstveno ja pretstavuvaat na[ata zemja
vo odbrana na celite i vrednostite vo koi veruva
celokupniot demokratski svet.

Na[ite vojnici


35

At the beginning of December 2003, a new
Macedonian Army contingent, consisted of  31 members
of  the special actions unit �the Wolves�, left for Iraq in
the �Iraqi Freedom� mission, who would participate in
the providing of  stability and support of  the coalitions�
operative bases in Iraq.

This is the second contingent of  Macedonian sol-
diers which would take part in the �Iraqi freedom� mis-
sion. From June 1, this year, an ARM unit consisted of
staff  officers and 28 soldiers, members of  the Special
Forces and the First Infantry Brigade, stayed with a six
months mandate in Iraq. The new Macedonian peace-
keepers, also with a six-month mandate, completed a high-
quality training, they were introduced in details with the
conditions in Iraq and the information about this coun-
try, the weather as a factor, the operation risks and the
assignments that they would be carrying out. The activi-
ties and the missions in the frames of the peace opera-
tion, according to the international terminology that is
accepted in Macedonia, cover peace keeping, conducting
of  peace by force (which encloses the operation �Iraqi
freedom� and participation of  the Macedonian Army
contingent), conflict prevention, establishing of  peace,
and humanitarian operations.

According to the Minister of  Defence of  the Re-
public of  Macedonia, d-r Vlado Buckovski, in Iraq and
Afghanistan, the Macedonian soldiers contributed in the
stabilization of  peace, development of  democracy, but
also proved that �the Macedonian Army is worthy of
working together with much more powerful armies, by
which we are making huge steps towards the realization
of  our goal for full-time NATO membership�.

�The finalization of  the international military pres-
ence in the country, the mission �Concordia�, and our
participation in the missions in Afghanistan and Iraq,
clearly demonstrate that Macedonia is changing its posi-
tion radically, and it strengthening its credibility and repu-
tation, by which it could contribute to the enhancing of
the world peace and stability�, stated the Defence Minis-
ter Vlado Buckovski before the members of  the
Macedonian Parliament during the adopting of  the Reso-
lution for dispatching a new ARM unit in peace mission
in Iraq.

Congratulating to the Macedonian soldiers in Iraq on
their bravery, the American State Secretary of  Defence
pointed that �they demonstrate results worthy of  respect
and that they are an example for professionalism and de-
termination. With the participation in the �Iraqi freedom�
mission, Macedonia and your people stand behind the
peace, democracy and the global fight against terrorism,
setting the fundaments of  their partnership with the
American people�, stated Donald Rumsfeld.

in Iraq and Afghanistan
Our soldiers

The ARM has participated for the first time in such
peace operation on August 7, 2002, in the frames of  the
Turkish contingent from the Multinational brigade and
the ISAF Forces Command in Kabul, Afghanistan, by
sending the captain Zoran Janev, as a liaison staff  officer,
and the lieutenant Marjan Nakov, as a assistant officer for
operations. After the completion of  the mission, the
Macedonian senior officers received highest grades for
the accomplished assignments, and they represented the
ARM in the best light, as an equal participant, in front of
the other 22 ISAF member-countries.

After the four and a half  months stay in Kabul and the
successfully conducted assignments, the Macedonian senior
officers, participants in the first historic peace mission, were
replaced with new members. On December 20, 2002, the
captain Marjan Ugrev from the First Infantry Brigade, and
the lieutenant Vasko Pachemski left for Turkey and joined
the Turkish battalion in Afghanistan in the frames of  ISAF.
With this, the Republic of  Macedonia and the ARM con-
tinued to give their concrete contribution in the fight against
the world terrorism and building of  peace. The desire to
take part in peace operations with smaller units led by NATO
was soon realized. On March 7, 2003, a squad from the
Second Infantry Brigade of  the ARM left on a six months
international peace mission ISAF-3 in Afghanistan, in the
frames of  the German contingent.

The participation of  the Macedonian soldiers in the
missions in Iraq and Afghanistan demonstrated a high de-
gree of  progress that the Republic of  Macedonia has
achieved in its preparations for NATO membership. The
Macedonian contingents in Iraq and Afghanistan, as a part
of  the international coalition in the fight against terrorism
proudly represent our country in defending of  the goals
and values in which the entire democratic world believes.


36

Vo Armijata na Republika Makedonija vo tek e
realizacija na Programata za modernizacija i
standardizacija na opremata i vooru`uvaweto na ARM,
so cel da se konkretizira (soglasno brojnata sostojba
na Armijata i predvidenite opasnosti) kakva oprema,
tehnika i vooru`uvawe e potrebno.

Na ARM i pretstoi donesuvawe seopfaten i
konzistenten plan za modernizacija na oru`jeto i na
opremata do 2007 godina, so [to celosno ]e se
zaokru`at glavnite komponenti na reformata. Pritoa,
izgotven e i plan za nabavkite od stranstvo, so ogled
na toa [to dosega[noto neplansko prezemawe i
primawe na pomo[ od drugi dr`avi, nekolkukratno ja
napla]a Republika Makedonija. Pokraj drugoto, so
pomo[ na amerikanskata konsultantska kompanija �Buz
Alen Hamilton�, ]e se podgotvuva regulativa za
pove]egodi[noto planirawe, programirawe i
buxetirawe vo Ministerstvoto za odbrana i vo ARM.

Istovremeno, izvr[ena e i prenamena na procentot

Vo soglasnost so namaluvaweto na personalot, a vo kontekst na potrebite na ARM, proektirano e i
namaluvawe, odnosno osloboduvawe od nepotrebniot imot na ARM. Od sega[niot vkupen broj na 16 garnizoni i
26 kasarni, potrebite mo`at da gi zadovolat 13 garnizoni i 19 kasarni. Ostanatiot imot so koj raspolaga
Armijata (ugostitelski objekti, magacini, zemji[te i sli~no) koi[to ne se su[tinski povrzani so funkcijata na
Armijata, zaradi namaluvawe na tro[ocite vo Armijata, se predviduva da bidat otu\eni ili dadeni pod zakup.

Ministerstvoto za odbrana i ARM, vo ramkite na osloboduvaweto od nesu[tinskite objekti, vo najkratok
rok ]e gi opredelat precizno objektite i podvi`iniot imot koi ]e bidat predmet na otu\uvawe. So odluka na
Vladata, ]e se otu\at kasarnite vo Kriva Palanka, Novo Selo, Gevgelija i domovite na Armijata vo Veles i
Kriva Palanka. Dobienite sredstva ]e bidat nameneti za izgradba na slu`beni stanovi na Ministerstvoto vo
nekolku gradovi vo zemjata.

Modernizacija
i standardizacija na

opremata

od buxetot vo delot na odbranata, koj se koristi za
odr`uvawe na staroto oru`je, bidej]i nad 50 procenti
od buxetot na MO se tro[at za plati i nadomestoci,
nad 30 procenti za odr`uvawe na opremata, a samo nad
10 procenti za modernizacija. Od tie pri~ini, ]e se
zgolemi procentot od buxetot namenet za modernizacija
na Armijata, a so osloboduvaweto od tenkovite T-55 i
avionite �suhoj�, ]e se namali procentot na sredstvata
potrebni za odr`uvawe. Seto toa ]e ja zgolemi
efikasnosta na na[ata Armija.

Osloboduvawe
od nepotrebniot imot


37

In accordance with the decreasing of  the personnel, and in the context of  the ARM� s needs, a disposal of  the redundant
property of  the ARM was projected as well. From the present number of  16 garrisons and 26 barracks, the needs would be
satisfied with 13 garrisons and 19 barracks. It is envisaged that the rest of  the property that the Army possesses (restaurant
facilities, storehouses, land properties etc.) which are not meaningfully linked to the functioning of  the Army, should be sold or
granted by lease.

Within the framework of  the disposing of  the non-vital facilities, the Ministry of  Defence and the ARM in the shortest
possible time would precisely set the facilities and the movable properties that would be sold. With the Government�s decision, the
barracks in Kriva Palanka, Novo Selo, and Gevgelija, as well as the ARM houses in Veles and Kriva Palanka would be sold. The
received money would be spent for the building of  dwelling places for the Ministry in several towns in the country.

Moder nization
and standardization of the

equipment

In the Army of  the Republic of  Macedonia, there is an
ongoing realization of  the Program for the modernization and
standardization of  the equipment and the armament of  the
ARM whose purpose is concretization (according to the nu-
meral condition in the Army and the foreseen dangers) of  what
type of  equipment, technique and armament is needed.

The ARM is about to bring an extensive and consistent
plan for modernization of  the weaponry and the equipment
until 2007, with which, the main components of  the reform
would be completely rounded. At the same time, a plan for the

foreign procurements was completed because of  the fact that
the Republic of  Macedonia has paid on number of  occasions
for the unplanned acceptance and receiving of  the foreign as-
sistance. Among the other, a regulative for the long-term plan-
ning, programming and budgeting of  the Ministry of  Defence
and the ARM would be prepared with the assistance of  the
American Consulting Company �Buz Allan Hamilton�.

At the same time was conducted a readjustment of  the
percentage of  the defence budget which is used for the main-
tenance of  the old weaponry, since more than 50% from the
MOD budget is being spent on the salaries and complimen-
tary fees, more than 30% for the maintenance of  the equip-
ment, and only little above 10% for modernization. There-
fore, the budget percentage aimed for the modernization of
the Army would be increased, and with the releasing of  the
T-55 tanks and the Su-25 aircrafts, the percentage of  the re-
sources needed for the maintenance would be decreased. All
this would contribute in the improving of  the efficiency of
the Army.

 of  the redundant property
Disposing


38

Zaedni~ki
ve`bi

Vo izminatiov
period be[e

odr`ana i zaedni~ka
voena ve`ba pome\u
Armiite na
Republika Makedonija
i Republika Albanija.
Zaedni~ka ve`ba vo
Albanija odr`aa
makedonskite,
italijanskite i
albanskite vojnici.
Vakvi ve`bi ]e se
odr`uvaat i vo
idnina, so u~estvo na
drugi dr`avi od
regionot, kako izraz
na sorabotkata me\u
sosedite koi se i
kandidati za ~lenstvo
vo NATO.

So Jadranskata povelba, zad koja zastanaa
Soedinetite Amerikanski Dr`avi, Republika
Makedonija konkretno ja manifestira svojata
politi~ka opredelba za cvrsta regionalna
sorabotka, [to e eden od osnovnite uslovi za
integrirawe na regionot vo NATO. Poddr[kata
na ovie napori SAD ja izrazija preku usvo-
juvaweto na Rezolucijata na Dolniot dom na
Senatotot na SAD na 24 juni 2003 godina za
poddr[ka na naporite na Republika Makedonija,
na Albanija i na Hrvatska za ~lenstvo vo
Alijansata. Tokmu kon ovoj pat SAD se na[
promotor, lobist, strate[ki partner na

Republika Makedonija.
�Site evropski demokratii od Baltikot do Crnoto

More, i site [to se pome\u niv, treba da imaat ista
[ansa za bezbednost i sloboda i ista [ansa da se
priklu~at na evropskite institucii, kako [to imaa
starite demokratii vo Evropa�, izjavi pretsedatelot na
SAD vo 2001 na Univerzitetot vo Var[ava. Negovata
vizija za Evropa e celosna, slobodna i mirna Evropa, i
vakvata vizija nema da bide kompletna bez Balkanot.

Za obedinuvawe na Balkanot se sozdade Jadranskata
povelba i istata pretstavuva dramati~no podignuvawe
na golemata zavesa na 21 vek. Demokratiite od NATO go
sozdadoa i go ~uvaat mirot na Balkanot. Nie ne sakame
da bideme pasivni nabquduva~i na toj proces. Zatoa
sakame da se najdeme vo fokusot na evroatlantskata
agenda.

NATO e glavniot agens za transatlantskata sorabotka.
NATO pretstavuva zaednica na zaedni~ki vrednosti i
zaedni~ki zalo`bi za demokratija, sloboden pazar i
vladeewe na pravoto. NATO e pojdovnata pri~ina zaradi
koja be[e formirana Jadranskata grupa, no korista od
nejzinoto postoewe e pove]estrana. Vedna[ po  samoto
potpi[uvawe na Povelbata, ministrite za odbrana, na
inicijativa na makedonskiot minister za odbrana, d-r
Vlado Bu~kovski, se sretnaa na marginite na ministerskata
sredba na EAPS-ministrite za odbrana na 12 juni 2003

vo Brisel. Prvata trilateralna sredba na ministrite za
odbrana zavr[i so konsenzus za izrabotka na zaedni~ka
strategija i zaedni~ki pristap kon sorabotkata vo ramkite
na Jadranskata sorabotka, a vo kontekst na �fa]awe na
vozot� ~ija destinacija e NATO. Samo dva meseca podocna,
trojcata ministri se sretnaa povtorno na marginite na
druga konferencija vo Sofija, kade [to go usoglasija
tekstot na zaedni~kata izjava koja ja usvoija samo 8 dena
podocna, na 12 septemvri 2003 vo Tirana. Zaedni~kata
izjava gi definira oblastite vo koi treba da se odviva
sorabotkata vo oblasta na odbranata, i toa: konsultacii
za bezbednosna i odbranbena politika; razmena na voeno
obrazovanie na site nivoa; voenotehni~ka sorabotka;
konsultacii za kontrola na vooru`uvaweto; sorabotka vo
mirovni operacii.

Vo zaedni~kata izjava, trojcata ministri se
zalo`uvaat i za ponatamo[no razvivawe na me\usebnata
bilateralna sorabotka za da se intenzivira razmenata
na informaciite so cel da se namalat zakanite od
terorizmot, organiziraniot kriminal, nelegalnata
trgovija so lu\e, vooru`uvawetoto i oru`jetoto za
masovno uni[tuvawe. Ovaa izjava e u[te edna zalo`ba
za solidarnost, no i pove]e od toa � zalo`ba za me\usebna
pomo[ i poddr[ka sekoga[ koga ima potreba za toa.
Ministrite za odbrana vo noemvri 2003 godina povtorno
sednaa na ista masa vo ramkite na SEDM i se dogovorija
da razvijat 6-mese~en akcionen plan so konkretno
precizirani aktivnosti. Prvata to~ka na agendata od
izjavata ]e se realizira na najvisoko nivo u[te vo maj
2004, koga ministerot Bu~kovski ]e bide doma]in na
ministerska sredba na koja ]e u~estvuvaat negovite
kolegi od Albanija i Hrvatska, no ostavaj]i ja vratata
otvorena i za Srbija i Crna Gora i Bosna i Hercegovina.

Nie, zemjite od Jadranskata grupa, ne gledame na
Jadranskiot proces kako na zamena za MAP-procesot.
Naprotiv, jadranskiot proces e voziloto koe ]e nè odnese
niz MAP-procesot do krajnata zacrtana cel. Jadranskiot
proces e kako test so lakmusova hartija � na~in da
doka`eme deka znaeme da bideme sojuznici i da poka`eme
kakvi sojuznici ]e bideme vo idnina. Vlogot se 10
milioni Evropejci koi `iveat na na[ite prostori �
tie pripa\aat tuka vo Evropa i vo site nejzini
institucii. Istovremeno doka`uvame deka sme sojuznici
vo globalnata borba protiv terorizmot, kontributori
vo Avganistan i Irak. Imame intenzivna programa na
podgotovki vo ramkite na Akcioniot plan za ~lenstvo
na NATO. Gi sproveduvame reformite na politi~ki, na
ekonomski i na voen plan. Gi jakneme bilateralnite
odnosi so site zemji vo regionot. Taka ja gradime
doverbata, a doverbata e klu~ za izgradba na bezbednosta.
Jadranskata odbranbena sorabotka bukvalno pretstavuva
kotva na balkanskata bezbednost .

I kako [to NATO ja sledi politikata na otvoreni
vrati, smetame deka i Jadranskata grupa treba da ja sledi
istata politika � otvoreni vrati vo jadranskiot proces
za priklu~uvawe na ostanatite zemji vo regionot, ne so
cel da sozdavame klubovi vo Klubot, tuku da im pomogneme
�da se ka~at na vozot i da se pribli`at do lokomotivata�.

JADRANSKA GRUPA

Za j aknato  partnerstvo


39

With the Adriatic Charter, behind which stand the
United States of  America, the Republic of  Macedonia has
concretely manifested its political determination for a firm
regional cooperation, which is one of  the basic conditions
for integration in the NATO region. The USA expressed their
support through the adopting of  the resolution in the House
of  Representatives of  the US Senate on June 24, 2003, thus
supporting the efforts of  the Republic of  Macedonia, Alba-
nia, and Croatia for the membership in the Alliance. The USA
are our promoter and lobbyist on this road, as a strategic
partner of  the Republic of  Macedonia.

All the European democracies from the Baltic to the
Black Sea, all the countries that are situated between them,
should have the equal opportunity for security and free-
dom, and the same chance to join the European institu-
tions � the same chance as the old democracies in Europe
had, stated the President of  the USA in 2001 at the Warsaw
University. His vision for Europe is united, free, and peace-
ful Europe and such vision would not be complete without
the Balkans.

The Adriatic Charter was created for uniting of  the
Balkans and it represents a dramatic raise of  the curtain of
the 21st century. NATO democrats have created the peace
in the Balkans and are keeping it. We do not want to be
passive onlookers of  the process. Therefore, we would like
to be in the focus of  the Euro Atlantic agenda.

NATO is the main substance for the Euro Atlantic
cooperation. NATO is a community of  mutual values and
joint efforts for democracy, free market and governing of
the law. NATO is the main reason for forming of  the
Adriatic group, but the benefit from its existence has many
dimensions. Right after the signing of  the Charter, the De-
fence Ministers, on the initiative of  the Macedonian De-
fence Minister, d-r Vlado Buckovski met on the margins of
the EAPS Ministerial meeting of the Defence Ministers on
June 12, 2003 in Brussels. The first trilateral meeting of  the
Defence Ministers finished with a consensus for working
out a joint strategy and joint approach towards the coop-
eration in the frames of the Adriatic cooperation, and in
the context of  getting on the train whose destination is
NATO. Only two months latter, the three Ministers met
again on the margins of  another conference in Sofia, where
they approved the text of  the joint statement which was
adopted only 8 days afterwards, on September 12, 2003 in
Tirana. The joint statement defines the areas in which the
cooperation in the field of  defence should be carried out:
consultations regarding the security and defence policy; ex-
change of  military training at all levels; military-technical
support; consultations regarding the arms control; coop-
eration in military operations;

In the joint statement, the three Ministers pledged for
future development of  the mutual bilateral cooperation and
intensifying of  the exchange of  the information in order to
diminish the threats from the terrorism, organized crime, ille-
gal trafficking with people, armament and weapons for mass
destruction. These are all challenges, but they are our obliga-
tion as well � because the passiveness is equal to approval.

This statement is another pledge for solidarity;
but there is more to it � a pledge for mutual assis-
tance and support whenever it is necessary. The De-
fence Ministers in November 2003 met once again
in the frames of the SEDM and agreed to develop
a 6-months action plan with concrete and precise
activities.

The first point of  the statement agenda
would be realized on the highest level in May
2004, when the Minister Buckovski would be the
host of  the Ministerial Meeting, at which his col-
leagues from Albania and Croatia would take part,
but also the door would be left open for Serbia
and Montenegro and Bosnia and Herzegovina.

We, the countries from the Adriatic Group do not see
the Adriatic process as a substitute for the MAP process;
on the contrary, the Adriatic process it�s the means which
would lead us trough the MAP process until we reach the
final envisaged objective. The Adriatic process is like a lit-
mus paper testing � a method to prove that we know to be
allies and to demonstrate what kind of  allies we will be in
future, the stake are the 10 million Europeans living in these
regions � they belong here in Europe and in all its institu-
tions. At the same time, we are proving that we are allies in
the global fight against terrorism, contributors in Afghani-
stan and Iraq. We have an intense preparatory program in
the frames of  the Membership Action Plan for NATO. We
conduct the reforms on a political, economic and military
plan. We intensify the bilateral relations with all the coun-
tries in the region. In that way, we are building the confi-
dence, which is the key for establishing of  the security. The
Adriatic defence cooperation is literally the anchor of  the
Balkan security.

Just like NATO is following its open doors policy � we
believe that the Adriatic group should follow that same policy
as well � open doors in the Adriatic process for joining of
the other countries in the region; our purpose is not to cre-
ate clubs in the Club, but to assist them in catching the train
and nearing to the locomotive.

E n h a n c e d  p a r t n e r s h i p
THE ADRIATIC GROUP

Joint
exercises

In the previous period
was held a joint military

exercise of the Armies of
the Republic of
Macedonia and the
Republic of Albania. The
Macedonian, Italian, and
the Albanian soldiers will
conduct a joint exercise in
Albania. Such exercises
would be held in future as
well, with the participa-
tion of the other
countries in the region, as
an expression of the
cooperation between the
neighbours which are also
candidates for NATO
membership.


40

Procesot za integrirano grani~no obezbeduvawe
e vo tek vo site zemji vo regionot, me\utoa nivoto na
realizacija na utvrdenata dinamika, celi i zada~i e na
razli~no nivo.

Vo Republika Makedonija prezemaweto na grani~noto
obezbeduvawe od strana na MVR ]e se realizira vo
narednite nekolku godini soglasno Strategijata za
integrirano grani~no obezbeduvawe, a najdocna do krajot
na 2005 godina, so ~ie realizirawe ]e prestane i da
postoi Grani~nata brigada. RM e edna od poslednite
evropski zemji, vklu~uvaj]i gi i onie vo tranzicija, vo
koja granicite sè u[te gi ~uvaat vojnici, a ne policajci.
Vo Evropa demilitariziranite granici se standard so
decenii. Vrz osnova na prethodno iska`anoto, ako se
zeme predvid faktot deka zemjite vo regionot dlaboko
se navlezeni vo procesot na integrirano grani~no
obezbeduvawe, Vladata, zaedno so Pretsedatelot na
dr`avata, nastojuvaat da se zabrza procesot na prezemawe
na granicata od ARM vo nadle`nost na policijata. Na
toj na~in ]e se povle~at dva ~ekori napred, eden kon
integriraweto vo Severnoatlantskata alijansa, a drugiot
kon EU.

Vrz osnova na bezbednosnite proceni na doma[nite
i stranski bezbednosni organi, kako i vo usvoenata
Koncepcijata za odbrana i bezbednost, jasno se ka`uva
deka RM ne e soo~ena so konvencionalni zakani.
Zaklu~okot mo`e da bide samo eden: ARM se trans-
formira od glavna odbranbena sila vo sila koja
pridonesuva za bezbednosta na dr`avata.

^lenstvoto vo NATO, kako strate[ka cel za
Makedonija, zna~i mnogu pove]e od obi~en pristap pod
bezbednosen ~ador.  Makedonija mora da planira da
pridonesuva kon Alijansata na pozitiven i konstruktiven
na~in.  Ova zna~i deka ARM ]e mora da bide sposobna da
rasporedi i da operira nadvor od teritorijata edinica
za podolg period. Pokraj toa ]e treba da bide celosno
interoperativna so NATO � na[ata oprema, na[ata
doktrina i na[ata obuka mora da nè osposobat celosno
da se integrirame so NATO-sojuznicite. Toa zna~i deka
go napu[tame konceptot �narodna odbranbena sila�,
zamenuvaj]i go so koncept na moderna, profesionalna,
dobro obu~ena i dobro motivirana sila, reprezentativna
na etni~kiot sostav na naselenieto vo zemjata.

Polnopravnoto ~lenstvo na Republika Makedonija
vo NATO i vo EU pretstavuva jasen i nedvosmisleno
izrazen strate[ki interes i prioritet vo politikata
na Vladata na Republika Makedonija. So cel za~uvuvawe
na nacionalniot i regionalen mir i stabilnost, kako

del od celokupnite reformi vo bezbednosniot sektor,
a vo nasoka na obezbeduvawe sigurni i kontrolirani
granici soglasno preporakite na Evropskata unija i
obvrskite od Dogovorot za stabilizacija i asocijacija,
Vladata donese zaklu~oci za formirawe na
me\uministerska rabotna grupa za izgotvuvawe
nacionalna strategija za integrirano grani~no
upravuvawe vo koja ]e bidat sodr`ani osnovite i rokovite
za usoglasuvawe na zakonskata regulativa i formirawe
na grani~na policija.

Pristapeno e kon intenzivno usoglasuvawe na
zakonskata regulativa i ]e se izvr[i izmena i
prisposobuvawe na postojnite zakoni vo nasoka na pravno
regulirawe na procesot na formirawe grani~nata
policija, odnosno postignuvawe kompatibilnost pome\u
doma[nite zakoni i evropskata legislativa.

Integriraniot grani~en menaxment pretstavuva
dolgoro~na op[ta cel na zemjite od Zapaden Balkan,  so
cel nivna integracija vo Evropskata unija  i NATO.
Formiraweto grani~na policija e proces vo regionot
za koj se razgovara[e na Ohridskata regionalna
konferencija za grani~no obezbeduvawe i menaxment na
22 i 23 maj 2003 godina. Vo eden  del od zaedni~kata
platforma se utvrdeni pravcite i instrumentite na
ponatamo[nite aktivnosti. Vsu[nost, evropskiot
grani~en model e ideja prifatena i predlo`ena od
NATO, EU, OBSE i od Paktot za stabilnost.

IMPLEMENTACIJA NA EVROATLANTSKITE STANDARDI

Grani~noto obezbeduvawe od
Armijata go prezema Policijata


41

The process of  the integrated border security is on-
going in all the countries in the region; however, the degree
of  realization of  the established dynamics, objectives and
assignments is on a different level.

In the Republic of  Macedonia the takeover of  the
border securing by the Ministry of  Interior will be real-
ized in the next few years according to the Strategy for
integrated border security, and by the end of  the 2005
the latest with its realization, the Border Brigade would
cease operating. The Republic of  Macedonia is one of
the last European countries, including the countries in
the transition, where the borders are guarded by the sol-
diers instead of  policemen. In Europe, the demilitarized
borders are a standard for decades. As regards what was
previously mentioned, taking into consideration the fact
that the countries in the region have deeply enrolled in
the process of  the integrated border securing, the Gov-
ernment, together with the President of  the state, tend to
accelerate the process of  the takeover of  the borderline
from the ARM in the police authority. In that way, two
steps forward would be made one towards the North
Atlantic Alliance integration, and the other one towards
the European Union.

Based on the security assessment of the home and
foreign security bodies, as well as the adopted Defence and
Security Concept, it is clearly pointed that the Republic of

Macedonia is not faced with conventional threats. The con-
clusion could only be the following: ARM is transformed
from a main defence force into a force that contributes to
the security of  the country.

The NATO membership � as a strategic objective for
Macedonia means much more than just an adherence un-
der the security umbrella. Macedonia must plan to contrib-
ute in the Alliance in a positive and a constructive manner.
This means that the ARM must be capable of  deploying
and operating outside its territorial unit for a longer time
period. Apart from that, it has to be fully interoperative with
NATO- our equipment, our doctrine and our training should
enable us to integrate completely with our NATO-Allies. It
means that we are abandoning the concept of  a �national
defence force�, and we are replacing it with the concept of
a modern, professional, well-trained, and highly motivated
force, representative of  the ethnical structure of  the popu-
lation in the country.

The full-time NATO and EU membership of  the Re-
public of Macedonia is a clear and indisputable strategic
interest and priority in the policy of  the Government of  the
Republic of  Macedonia. In order to retain the national and
the regional peace and stability as a part of  the overall re-
forms in the security sector, and in the direction of  obtain-
ing protected and controlled borders accordingly to the rec-
ommendations of the European Union, and the responsi-
bilities from the Stabilization and Association Agreement,
the Government brought resolutions for forming of  inter-
ministerial working group that would prepare a national strat-
egy for integrated border security that would embody the
principles and the deadline for coordinating of  the law regu-
lation and the forming of  the border police.

The intensive coordination of  the law regulation is be-
ing initiated, as well as an alteration and adjustment of  the
existing laws in the direction of  the legal regulation of  the
process of  forming of  the border police, i.e. achieving com-
patibility of  the national laws and the European legislative.

The integrated border management represents a long-
term general objective of  the countries from the Western
Balkans for NATO and EU integration. The formation of
the border police is a process in the region, which was dis-
cussed on the Ohrid�s Regional Conference for border secur-
ing and management, held on May 22-23, 2003. In one seg-
ment from the joint platform were established the directions
and the instruments for the future activities. In fact, the Euro-
pean border model is an idea which was accepted and sug-
gested by NATO, EU, OSCE, and the Stability Pact.

Police takes over the border securing
from the Army

IMPLEMENTATION OF THE EURO ATLANTIC STANDARDS


42

Vo tekot na mart 2003 godina, Centarot za etni~ki i bezbednosni pra[awa
pri Institutot za sociolo[ki i politi~ko-pravni istra`uvawa, na barawe na
Ministerstvoto za odbrana, sprovede ispituvawe na javnoto mislewe vo Republika
Makedonija na reprezentativen primerok od 1.200 ispitanici, vkrsteni so pove]e
nezavisni varijabli. Bea vklu~eni tri grupi na pra[awa: za odnosite na Makedonija
so NATO, za reformite vo odbranata i za op[tata bezbednosna situacija.

Vo prvata grupa, za odnosite na Republika Makedonija so NATO, na pra[aweto
�[to, spored vas, Makedonija bi dobila so za~lenuvaweto vo NATO�, blizu 30
procenti od ispitanicite odgovorile deka Makedonija bi dobila za[tita na
teritorijata i suverenitetot, dodeka 22 procenta se odlu~ile za garancija za
za[tita pri napad od druga dr`ava (Tabela 1). Na pra[aweto �sakate li Makedonija
da stane ~lenka na NATO�, blizu 64 procenti od ispitanicite odgovorile
potvrdno. (Tabela 2). Ova e generalen trend vo poslednite deset godini, so golem
pad samo za vreme na krizata vo 2001 godina. Isto taka, gra\anite smetaat deka
Makedonija ]e stane ~lenka na NATO, no ne naskoro. Spored nekoi od odgovorite,
gra\anite smetaat deka so za~lenuvaweto vo NATO bi dobile pogolema li~na
bezbednost i ne bi se pla[ele od izbuvnuvawe na voeni sudiri.

Vo vtorata grupa, za reformite, na pra[aweto �dali ja poddr`uvate programata
na Ministerstvoto za odbrana za sproveduvawe na reformi vo makedonskata
odbrana�, 57 procenti od gra\anite se izjasnile pozitivno, dodeka 30 procenti
odgovorile deka ovaa programa ne im e poznata. (Tabela 3) Istovremeno, gra\anite
smetaat deka reformite vo odbranata ]e ja zgolemat efikasnosta na Armijata i na
Ministerstvoto za odbrana,  deka so namaluvaweto na voeniot rok i
profesionalizacijata na armijata ]e se za[tedat finansiski sredstva i ]e se
dobie poefikasen sistem na odbrana i deka go poddr`uvaat namaluvaweto na
brojot na stare[inite i na civilnite lica vo ARM i MO. Blizu 50 procenti se
izjasnile pozitivno za ministerot za odbrana Vlado Bu~kovski i negovite
reformski zalo`bi. Isto taka, [to e konstanten trend, 48 procenti od gra\anite
celosno ì veruvaat na Armijata na Republika Makedonija.

Vo tretata grupa, blizu 48 procenti od ispitanicite smetaat deka sega[nata
stabilnost na Republika Makedonija (mart 2003), sporedeno so prethodnite dve
godini, e postabilna. Vo odnos na me\unarodnite organizacii [to mo`at da ì
pomognat na Makedonija, gra\anite se najnakloneti kon Evropskata unija. Na
pra[aweto �[to, spored vas, pretstavuva najgolema zakana za nacionalnata
bezbednost na Republika Makedonija�, odgovorite se deka toa e nevrabotenosta i
siroma[tijata � 24 procenti, sleduvaat etni~kiot ekstremizam so 19 i
organiziraniot kriminal so 18 procenti. Toa se vsu[nost i trite najgolemi
problemi vo dr`avata so mala dominacija na ekonomskite problemi.

Generalno gledano, i so ova istra`uvawe se potvrdi visokata doverba [to
gra\anite na Republika Makedonija ja imaat vo odnos na Armijata, pozitivniot
stav za za~lenuvaweto vo NATO, no i pozitivniot odnos kon Programata za
sproveduvawe na reformi vo odbranata i stabiliziraweto na bezbednosnata
situacija vo zemjata.

Tabela 1 Table 1

{TO, SPORED VAS, MAKEDONIJA BI
DOBILA SO ZA^LENUVAWETO VO NATO?

^estota Procent
Za[tita na
teritorijata i
suverenitetot 358 29,8
Garancija za
za[tita pri napad
od druga dr`ava 259 21,6
Garancija deka
nema da izbijat
me\uetni~ki sudiri 152 12,7
Podobruvawe na
materijalno-
tehni~kata
opremenost na ARM 114 9,5
Ne bi dobila ni[to 253 21,1
Ne znam 64 5,3
Vkupno 1200 100

WHAT, IN YOUR OPINION, MACEDONIA
WOULD GAIN BY BECOMING A NATO MEMBER?

Frequency Percent
Protection
of  the territory and
the sovereignty 358 29,8
Guarantee for
protection in case
of  attack by another state 259 21,6
Guarantee for that
interethnic conflicts
will not occur 152 12,7
Improvement of  the
material-technical
equipment
of  the Army 114 9,5
Would not gain anything 253 21,1
Do not know 64 5,3
Total 1200 100

Table 2Tabela 2

2001 g (%) 2003 g (%)
Da 59,83 63,8
Ne 27,36 20,9
Nemam stav 12,81 15,3
Vkupno 100 100

SAKATE LI MAKEDONIJA DA
STANE ^LENKA NA NATO?

reformi, bezbednost

WOULD YOU LIKE MACEDONIA TO
BECOME MEMBER OF NATO?

2001-Per cent 2003-Per cent
Yes 59,83 63.8
No 27,36 20.9
Have no opinion 12,81 15.3
Total 100 100

NATO,


43

In March 2003 the Center for Ethnic and Security Issues within the Institute for
Sociological, Political and Juridical Research, by request of  the Ministry of  Defence,
conducted a public opinion poll in the Republic of  Macedonia on representative sample
of  1200 respondents, cross-tabled with several independent variables. Three groups of
questions were included: Macedonia-NATO relations, defence reforms and general secu-
rity situation.

In the first group, Macedonia-NATO relations, on the question �what, in your opinion,
Macedonia would gain by becoming a NATO member�, almost 30 per cent of  the respon-
dents answered that Macedonia will gain protection of  the territory and the sovereignty,
while 22 per cent decided for guarantee for protection in case of  attack by another state.
(Table 1) On the question �would you like Macedonia to become member of  NATO�, al-
most 64 per cent of  the respondents answered positively. (Table 2) This is a general trend in
the last ten years with big decline only during the crises in 2001. The citizens, also, think that
Macedonia will become member of  NATO, but not very soon. According to some answers,
the citizens believe that with NATO membership, they would gain greater personal security
and would not be afraid of  eruption of  military conflicts.

In the second group, about the reforms, on the question �do you support the programme
of  the Ministry of  Defence for implementing reforms in the Macedonian defence�, 57 per
cent of  the citizens answered positively, while 30 per cent answered that they are not familiar
with the programme. (Table 3) At the same time, the citizens believe that the reforms in the
defence will increase the efficiency of  the Army and the Ministry of  Defence, that by short-
ening the time for conscript service and the proffesionalization of  the Army, financial re-
sources will be saved and will gain more efficient defence system and that they support
decreasing the number of  officers and civilians in ARM and MoD. Almost 50 per cent de-
clared positively for the Minister of  Defence Vlado Buckovski and his reform initiatives.
Also, as a constant trend, 48 per cent of  the citizens completely trust the Army of  the
Republic of  Macedonia.

In the third group almost 48 per cent of  the respondents believe that the current stabil-
ity of  the Republic of  Macedonia (March 2003), compared with the previous two years, is
more stable. With respect to the international organizations that can support Macedonia the
citizens are most inclined to the European Union. On the question �what, in your opinion,
represents the biggest threat for national security of  the Republic of  Macedonia�, the an-
swers are that it is the unemployment and the poverty with 24 per cent, followed by the ethnic
extremism with 19 and the organized crime with 18 per cent. Those are actually the three
biggest problems in the country with a small domination of  the economic problems.

Generally, even with this poll, the high confidence that the citizens have for the Army
and the positive attitude toward NATO membership have been confirmed, but also the posi-
tive attitude towards the programme for implementing the defence reforms and stabilization
of  the security situation in the country.

DO YOU SUPPORT THE PROGRAMME OF THE
MINISTRY OF DEFENCE FOR IMPLEMENTING
REFORMS IN THE MACEDONIAN DEFENCE?

Frequency Per cent
Yes 687 57.3
No 153 12.8
I am not familiar
with the programme 360 30
Total 1200 100

DALI JA PODDR@UVATE PROGRAMATA NA
MINISTERSTVOTO ZA ODBRANA ZA SPROVEDUVAWE

NA REFORMI VO MAKEDONSKATA ODBRANA?
^estota Procent

Da 687 57,3
Ne 153 12,8
Ne mi e poznata
ovaa programa 360 30
Vkupno 1200 100

Tabela 3

Table 3

NATO,
refor ms,  securi ty

Delumno

DALI JA PODR@UVATE MAKEDONIJA ZA
VLEZ VO NATO?

Da Ne

OK

DO YOU SUPPORT MACEDONIA BECOMING A
MEMBER OF NATO?

Yes No

80%

70%

60%

50%

40%

30%

20%

10%

0%

80%

70%

60%

50%

40%

30%

20%

10%

0%

DECEMBER, 2003

76%

17%

7%

76%

17%

7%


44

u Makedonija se nao\a vo period na bezbednosna stabilizacija so golem napredok vo ovaa nasoka,
a napraven e i zna~itelen progres vo reformite vo Armijata � Xorx ROBERTSON, generalen sekretar
na NATO.

Macedonia is in a period of  security stabilization and it is demonstrating a great progress in this direc-
tion; also, a considerable progress has been made in the Army�s reforms � George ROBERTSON, NATO Secre-
tary General.

u SAD ]e znae da go vrednuva prijatelstvoto so Republika Makedonija, gradej]i partnerski
odnos... SAD stojat zad va[iot narod i va[ata dr`ava, ovde se sekoga[ da vi pomognat, za[to
stabilna Republika Makedonija zna~i zna~itelen pridones kon regionalnata stabilnost i
prosperitet � Donald RAMSFELD, dr`aven sekretar za odbrana na Soedinetite Amerikanski
Dr`avi.

The USA would know to appreciate the friendship with the Republic of  Macedonia by building a part-
nership relation�.. the USA stand behind your people and your country, they are always here to help you, because
the stabile Republic of  Macedonia is a great contribution towards the regional stability and prosperity � Donald
RUMSFELD, Secretary of  Defence of  the United States of  America.

u Vo reformite vo makedonskata odbrana imate postignato progres, koj so isto tempo treba
da prodol`i i vo slednite [est meseci, so cel na Istanbulskiot samit, Republika Makedonija da
bide istaknata kako seriozen kandidat za integrirawe vo sledniot krug na pro[iruvawe na
Alijansata � Xefri HUN, dr`aven sekretar za odbrana na Velika Britanija.

You have achieved progress in the reforms in the Macedonian defence and you should continue with the same
pace in the following six months, so that on the Istanbul Summit, the Republic of  Macedonia would be pointed as a
serious candidate for integration in the next round of  the enlarging of  the Alliance � Geoffrey HOON, Defence Secre-
tary of  Great Britain.

u Vo procesot na stabilizacija na Makedonija e postignat ogromen ~ekor napred vo sporedba
so sostojbite od pred edna godina � Havier SOLANA, visok pretstavnik za zaedni~ka nadvore[na
i bezbednosna politika na Evropskata unija.

In the process of  the stabilization of  the Republic of  Macedonia, a huge step ahead has been made in
comparison to the situation from the previous year � Xavier SOLANA, High Representative of  the Joint Foreign
and Security Policy of  the European Union.

u Jadranskata povelba potpi[ana me\u SAD i Makedonija, Albanija i Hrvatska, se odnesuva
na vlezot na ovie zemji vo site evropski institucii. Slednata [ansa za vlez vo NATO e Samitot vo
2006 godina i smetame deka toa e vistinskoto vreme � Brus XEKSON, pretsedatel na Proektot za
demokratii vo tranzicija.

The Adriatic Charter, which was signed by the USA, Macedonia, Albania and Croatia, refers to the
entering of  these three countries in all the European institutions. The next chance for NATO adherence is on the
Summit in 2006, and we believe that it is the perfect time � Bruce JACKSON, President of  the Project of
Democracies in Transition.

T H E Y  S A I D  A B O U T  M A C E D O N I A
T I E  R E K O A  Z A  M A K E D O N I J A


