MINISTRIA E PUNËS DHE POLITIKËS SOCIALE
SEKTORI PËR MUNDËSI TË BARABARTA
IFORMACIONE PËR ANALIZËN E PËRPUNUAR TË DISPOZITËS LIGJORE NGA FUSHA E ANTIDISKRIMINIMIT NË REPUBLIKËN E MAQEDONISË
Shkup, shtator viti 2008
PËRMBAJTJA
· Kornizë juridike;
· Marrëveshje për stabilizim dhe asocim me Unionin Evropian, Deklarata universale për të drejtat e njeriut, Direktivat e Unionit Evropian, Rekomandime dhe Rezoluta të Këshillit të Evropës;
· Rregullativa ligjore: dispozita anti-diskriminuese në legjislacionin maqedonas;
· Mekanizma institucional
· Propozime për tejkalimin e situatave
KORNIZË JURIDIKE
DOKEMNTE NDËRKOMBËTARE RELEVANTE
Republika e Maqedonisë është shtet demokratik, social në të cilën të gjithë para ligjit janë të njëjtë, ndërsa një ndër vlerat themelore të rendit kushtetues të Republikës së Maqedonisë ndër të tjerash është edhe respektimi i principeve demokratike dhe të drejtave të njeriut.
Republika e Maqedonisë ka ratifikuar edhe konventën e Evropës për mbrojtjen e të drejtave të njeriut dhe liritë fundamentale të Këshillit të Evropës (ECHR – 1950) dhe Protokollin nr. 12 drejt konventës Evropiane për mbrojtjen e të drejtave të njeriut dhe lirive fundamentale. Kjo Konventë në dispozitat e saja themelore parasheh se realizimi i të drejtave dhe lirive të caktuara në Konventë do të realizohen pa diskriminim në pikëpamje të gjinisë, racës, ngjyrës së lëkurës, prejardhjes kombëtare dhe sociale, besimit politik dhe fetar, pozitës pronësore dhe shoqërore. Protokolli mundëson ndalesë gjenerale të diskriminimit dhe e forcon dhe zgjeron dispozitën ekzistuese për mosdiskriminim, të përmbajtur në nenin 14 të konventës Evropiane për mbrojtjen e të drejtave të njeriut dhe lirive fundamentale. Republika e Maqedonisë ka ratifikuar Protokollin nr. 12 më 13 korrik të vitit 2004.
Më 9 prill të vitit 2000 ndërmjet Republikës së Maqedonisë dhe bashkësisë Evropiane dhe shtetet e saja anëtare është bërë Marrëveshje për stabilizim dhe asocim si dokument me të cilin lidh asocim ndërmjet bashkësisë dhe shtetet e saja anëtare nga njëra anë dhe Republika e Maqedonisë nga ana tjetër. Përkrah qëllimeve të tjera të kësaj Marrëveshjeje një ndër qëllimet është që të mbështeten përpjekjet e Republikës së Maqedonisë për zhvillimin e bashkëpunimit ekonomik dhe ndërkombëtar dhe përshtatjen e legjislacionit tonë me legjislacionin e Bashkësisë në tërësi.
Bashkëpunimi ndërmjet palëve do të përfshijë dhe përshtatje në legjislacionin e Republikës së Maqedonisë që të sigurohet rregullativë ligjore më e plotë në lidhje me këtë problematikë ndërsa në pajtueshmëri me standardet të cilat parashihen në rregullativat e UE. Nën suaza të këtij procesi është parapa harmonizimi i legjislacionit në lidhje me preventivën dhe mbrojtjen nga çdo lloj i diskriminimit në bazë të gjinisë, orientimit seksual, përkatësisë etnike, personave me nevoja të veçanta, moshës dhe diskriminimit të dyfishtë. Gjatë rregullimit juridik të çështjeve në lidhje me bazat e lartshënuara duhet që të respektohen parimet të cilat janë pranuar si pjesë e dispozitave evropiane gjegjësisht acquis communataire në tërësi, të cilat janë marrë edhe në legjislacionet e shumicës së vendeve anëtare të UE.
Republika e Maqedonisë ka miratuar një numër të madh të dokumenteve ndërkombëtare të sjella nga ana e OKB-së, Unionit Evropian, Këshillit të Evropës dhe institucioneve tjera ndërkombëtare të cilat përbëhen nga një numër i madh i normave të cilat lidhen me mundësitë e barabarta të grave dhe burrave.
Dokumente të Kombeve të bashkuara dhe Këshillit të Evropës të cilat kanë të bëjnë me të drejtat e njeriut:
- Deklarata universale për të drejtat e njeriut e Kombeve të Bashkuara
- Konventa Evropiane për të drejtat e njeriut;
- Protokolli 12 drejt konventës Evropiane për të drejtat e njeriut
- Konventë për eliminimin e diskriminimit racor
- Konventë për eliminimin e të gjitha llojeve të diskriminimit mbi gratë e KB
- Konventë për të drejta e fëmijëve;
- Deklaratë për të drejtën e zhvillimit;
- Deklarata e Pekingut dhe Platforma për veprim si dhe konkluzionet e Kontraktuara nga sesioni Special i Kuvendit gjeneral të KB në vitin 2000 (Peking+5);
-Konventa sociale evropiane
- Pakti ndërkombëtar për të drejta qytetare dhe politike
- Pakti ndërkombëtar për të drejta ekonomike, sociale dhe kulturore;
- Konventa të organizatës Ndërkombëtare të punës;
Dispozita të Unionit Evropian
 Direktivat:
· Direktiva 97/80/EC për rëndësinë e argumentimit në rastet e diskriminimit në bazë të gjinisë;
· Direktiva 2000/78/EK për vendosjen e kornizës së përgjithshme për trajtim të barabartë në punësim dhe profesion
· Direktiva 2004/113/E3 për parimin e trajtimit të njëjtë të grave dhe burrave për qasje dhe sigurim të mallrave dhe shërbimeve;
· Direktiva 2002/73/E3 me të cilën ndryshohet dhe plotësohet Direktiva 76/207/EE3 e Këshillit për zbatimin e principit për trajtim të njëjtë të burrave dhe grave që ka të bëjë me qasjen deri tek punësimi, përgatitja dhe përmirësimi profesional si dhe deri tek kushtet e punës;
· Direktiva 2000/43/E3 për zbatimin e principit të trajtimit të njëjtë të njerëzve pavarësisht racës së tyre apo përkatësisë etnike.
RREGULLATIVA LIGJORE E REPUBLIKËS SË MAQEDONISË

Kushtetuta e Republikës së Maqedonisë në dispozitat e saja themelore i numëron liritë themelore dhe të drejta e njeriut dhe qytetarit të pranuara në të drejtën ndërkombëtare dhe të caktuara me Kushtetutë, si vlera më relevante kushtetuese-juridike, gjegjësisht, si vlera themelore të rendit kushtetues të Republikës së Maqedonisë. Më tutje të drejtat dhe liritë themelore të njeriut dhe qytetarit zënë vend qendror në pjesën normative të Kushtetutës. Pikërisht, dispozitat të cilat i vërtetojnë liritë dhe të drejtat themelore të njeriut dhe qytetarit në Kushtetutë janë vendosur para dispozitave për organizimin e qeverisjes së shtetit.
Këtu veçanërisht duhet të theksohet neni 9 nga Kushtetuta e RM sipas të cilit të gjithë qytetarët janë të barabartë në liritë dhe të drejtat pavarësisht gjinisë, racës, ngjyrës së lëkurës, prejardhjes kombëtare dhe sociale, besimit politik dhe fetar, pozitës pronësore dhe shoqërore. Më këtë nen vërtetohet se qytetarët janë të barabartë para Kushtetutës dhe ligjit. Si akt më i lartë juridik Kushtetuta në pikëpamje të plotësimit të drejtave dhe lirive nuk është deklarativ, por i përmban të gjitha prerogativat me të cilat sigurohet efikasitet në përmbushjen e tyre dhe në mbrojtjen juridike të plotë. Pikërisht, Kushtetuta rregullon sistem kozistent për mbrojtje i cili siguron dhe garanton realizimin e tyre dhe i cili i ndalon të gjitha keqpërdorimet e mundshme të këtyre të drejtave dhe lirive nga persona të tretë edhe nga vetë qeverisja e shtetit. Më tutje, duke i përcaktuar rastet në të cilat liritë dhe të drejta e njeriut dhe qytetarit mund të jenë të kufizuara, Kushtetuta thekson se ky kufizim nuk mund të jetë diskriminues në bazë të gjinisë, rasës, ngjyrës së lëkurës, gjuhës, fesë, përkatësisë kombëtare apo sociale, pozitës pronësore ose shoqërore.
Kjo garanci kushtetuese është forcuar me dispozita plotësuese në fusha konkrete. Ekziston kornizë gjithëpërfshirëse ligjdhënëse të dispozitave anti-diskriminuese të cilat e ndalojnë diskriminimin në fusha të caktuara të jetës dhe të njëjtat sigurojnë implementim efektiv. Pikërisht, më shumë fusha janë të mbuluara me dispozita të cilat përmbajnë dispozita anti-diskriminuese edhe atë: në punësim, arsimim, mbrojtje shëndetësore etj. Korniza ligjdhënëse për preventivë të diskriminimit dhe promovimi i barazisë së plotë dhe efektive e përbëjnë legjislacionin penal, qytetar dhe juridik.
Kushtetuta e RM. Me amendamentet e Kushtetutës së vitit 2001
 u vendos diskriminimi pozitiv me parimin e përfaqësimit përkatës dhe juridik të pjesëtarëve të bashkësive me çka theksohet karakteri multi-etnik dhe përcaktimi strategjik për realizimin e të drejtave të pjesëtarëve të bashkësive.
Ligji për gjyqet
 pohon se secili ka të drejtën e qasjes së barabartë para gjyqeve për mbrojtjen e të drejtave të njeriut dhe themelimit juridik të interesave.
 Gjatë zgjedhjes së gjyqtarëve dhe gjyqtarëve-porotë, në pajtueshmëri me ligjin nuk guxon të ketë diskriminim në bazë gjinore, racore, ngjyrës së lëkurës, përkatësisë kombëtare dhe sociale, besimit politik dhe fetar, dhe pozitës pronësore ose shoqërore.
 Pastaj, shkelja e parimeve të mosdiskriminimit në çfarëdo baze nga ana e gjyqtarit llogaritet për shkelje më të rëndë disiplinore për të cilën shqiptohet procedurë për përgjegjësi disiplinore të gjyqtarit për shkarkim.
Ligji për këshill gjyqësor parasheh ruajtje të principit për përfaqësim juridik dhe përkatës gjatë zgjedhjes së anëtarëve të Këshillit gjyqësor, gjyqtarëve, kryetarëve të gjyqeve, gjyqtarëve-porotë.

Ligji për Akademinë e trajnimit të gjyqtarëve dhe prokurorëve publik Përmban dispozita të numërta me të cilat respektohet parimi kushtetues i përfaqësimit përkatës dhe juridik të pjesëtarëve të të gjitha bashkësive në Republikën e Maqedonisë.

Ligji për prokurori publike pohon se ,,prokurori publik në kryerjen e funksioneve mundëson barazi para ligjit pavarësisht gjinisë, racës ngjyrës së lëkurës, përkatësisë kombëtare dhe sociale, besimit politik dhe fetar dhe pozitës pronësore dhe shoqërore .
 Pastaj, është vërtetuar kryerja e mbikëqyrjes mbi punën dhe veprimit mbi lëndët konkrete me qëllim të vërtetimit të shkeljes së parimeve të anti-diskriminimit në baza të ndryshme, nëse e njëjta vërtetohet do të llogaritet si shkelje e rëndë disiplinore.
 Gjithashtu, Ligji rreptësisht e ndalon diskriminimin gjatë zgjedhjes së prokurorit publik dhe e garanton parimin e përfaqësimit përkatës dhe juridik .

Ligji për Prokurori shtetërore parasheh gjatë zgjedhjes së prokurorëve , si dhe gjatë punësimit të nëpunësve shtetëror dhe të punësuarve të tjerë në Prokurorinë Shtetërore të respektohet parimi i përfaqësimit të drejtë dhe përkatës të qytetarëve të cilët u takojnë të gjitha bashkësive.

Ligji për notarizmim garanton status të veçantë të personave të shurdhër dhe memec në procedurat para notarëve në Republikën e Maqedonisë, gjegjësisht u garantohet mbrojtje përkatëse personave me nevoja të veçanta .
Gjithashtu, pjesëtarëve të bashkësive u garantohet e drejta e përkthyesit.

Kodi penal i Republikës së Maqedonisë e inkriminon shkeljen e barazisë së qytetarëve në bazë të dallimit të gjinisë, racës, ngjyrës së lëkurës, përkatësisë kombëtare dhe sociale, besimit politik dhe fetar, dhe pozitës pronësore dhe shoqërore, gjuhës apo ndonjë veti personale apo rrethanë.
 Dënues gjithashtu është, shkelja e së drejtës për përdorimin e gjuhës dhe shkrimit.

Gjithashtu të inkriminuara janë veprimet e diskriminimit me vepra të numërta penale:maltretimi apo ndonjë veprim dhe dënim tjetër i ashpër, jonjerëzor dhe nënçmues ,
 rrezikimi i sigurisë,
 ofendimi,
 provokimi i urrejtjes nacionale, racore dhe fetare, përçarjes dhe mosdurimit,
 krimet kundër njerëzimit,
 miratimi apo arsyetimi i gjenocidit, krimet kundër njerëzimit apo krimet lufte,
 si dhe organizimi i grupeve dhe nxitja e kryerjes së gjenocidit dhe krimeve të luftës.
 Diskriminimi racor është i inkriminuar në nenin 417 të KP.

Inkriminuese janë veprimet kur bëhet shkelje e të drejtave të gruas për marrëdhënie pune, rinisë dhe invalidëve .
 Braktisja dhe përdhunimi i një personi të paaftë dënohet me dispozitat e KP.
 Dënohen veprimet e dhunimit të fëmijëve apo ndonjë veprim tjetër seksual mbi fëmijën me keqpërdorimin e zhvillimit të tij psikik, braktisja e fëmijës të paaftë si dhe tregtia me person të mitur .
 Pastaj, veprime të numërta të kryera me persona të mitur apo të pafuqishëm janë formë kualifikuese e veprave penale, të sanksionuara me dispozitat e KP.

Ligji për drejtësi të të miturve garanton respektimin e parimit të përfaqësimit përkatës dhe të drejtë të pjesëtarëve të bashkësive në RM.
 Me ligj është kryer kodifikimi i legjislacionit që ka të bëjë me fëmijët, gjatë së cilit status të veçantë kanë fëmijët në rrezik, gjegjësisht të gjithë ata të cilët për shkaqe familjare, shëndetësore apo sociale kanë nevoja të veçanta për kujdes dhe veprim nga institucionet kompetente. Risi në ligj është veprimi i veçantë me fëmijët viktima të veprave penale dhe sjellja e Fondit për dëmshpërblimin e fëmijëve- viktima.
Ligji për procedim penal përmban dispozita në të cilat është caktuar se personat e thirrur, paraburgosur apo të privuar nga liria duhet të jenë menjëherë të njoftuar në gjuhën të cilën e kuptojnë për të gjitha rrethanat rreth paraburgimit,
 ndërsa në procedurën penale tjetër gjuhë zyrtare të cilën e flasin së paku 20% e qytetarëve dhe shkrimi i tij përdoret në pajtim me këtë ligj.”
 Në pajtim me Ligjin mundësohet përkthim në procedurë nëse palët, dëshmitarët dhe pjesëmarrësit në seancë nuk e kuptojnë gjuhën me të cilën udhëhiqet seanca.
 Ligji ka vërtetuar se shkelja e dispozitave për përdorimin e gjuhës në seancë paraqet shkelje qenësor për të cilën gjë aktgjykimi mund të demantohet me ankesë.

Gjithashtu, për të drejtat e personave të privuar nga aftësitë afariste kujdesen përfaqësuesit e tij ligjor,
 Nëse i padituri është memec apo person i shurdhër, atëherë duhet të ketë avokat mbrojtës që në hetimin e parë.
 Personave të shurdhër dhe memec, palë, dëshmitar apo pjesëmarrës në seancë u garantohet e drejta që të shprehen në mënyrë përkatëse për gjendjen e tyre.
.
Ligji për veprimin e seancës gjyqësore

 pohon se në veprimin e seancës ligjore përdoret një gjuhë tjetër zyrtare të cilën e falsin më së paku 20% e qytetarëve ndërsa përkthimi është i garantuar për pjesëtarin e bashkësisë i cili si palë apo pjesëmarrës tjetër në seancë nuk e kupton apo nuk e flet gjuhën maqedonase dhe shkrimin e tij cirilik
. Personave të shurdhër dhe memec u garantohet komunikim përkatës.
 Shkelje qenësore e dispozitave të Ligjit ekziston nëse gjyqi i ka shkelur dispozitat për përdorimin e gjuhës në seancë për shkak të së cilës aktgjykimi mund të përgënjeshtrohet me ankesë.

Ligji për procedurë të përgjithshme juridike Gjithashtu në procedurën juridike garantohet është i garantuar përdorimi i një gjuhe tjetër të cilën e flasin së paku 20% e qytetarëve, si dhe e drejta e përkthyesit për palët dhe pjesëmarrësit e tjerë ne seancë të cilët nuk janë shtetas të RM, dhe që nuk e kuptojnë gjuhën maqedonase.
 Personave të shurdhër dhe memec u është garantuar komunikimi përkatës.

Ligji për kryerjen e sanksioneve e ndalon „ diskriminimin në bazë të racës, ngjyrës së lëkurës, gjinisë, gjuhës, fesë, besimit politik apo të tjerë, përkatësisë nacionale ose sociale, farefisnisë, pozitës pronësore dhe shoqërore apo ndonjë statusi tjetër të personit kundrejt të cilit bëhet sanksionimi. Ndjenjat fetare, besimi personal dhe normat morale të personave kundrejt të cilëve bëhet sanksionimi patjetër të respektohen.”
 Pastaj, Ligji pohon se detyrim i personit zyrtar obligimet e tij duhet ti kryej pa diskriminim.

Ligji për kundërvajtje parasheh secili i paditur i cili është mbajtur apo i paraburgosur ka të drejtë që menjëherë të njoftohet në gjuhën amtare apo në gjuhën të cilën e kupton për arsyet e mbajtjes.
Ligji për nëpunës shtetëror përcakton se punësimi në administratën shtetërore është në pajtim me parimin e përfaqësimit të drejtë dhe përkatës të qytetarëve të cilët i takojnë të gjitha bashkësive.
 Sistemi i pagave dhe kompensimeve bazohet mbi parimin e barazisë
 ndërsa me ligj promovohet qasje e barabartë deri tek vendet e punës ne sektorin shtetëror dhe selektimin në bazë të aftësive.
Ligji për shoqata të qytetarëve dhe fondacione parasheh se ,, programet dhe veprimet e shoqatave të qytetarëve dhe fondacioneve nuk mund të janë të orientuara kah ndezja e urrejtjes dhe jo tolerancës kombëtare, racore apo fetare.
 Me Ligj është parapa mundësia për themelimin e shoqatave për të huaj, organizata të huaja dhe organizata dhe fondacione joqeveritare ndërkombëtare.

Ligji për partitë politike parasheh se programi, statuti i partive politike nuk mund të jenë të orientuara kah ndezja e urrejtjes dhe jo tolerancës kombëtare, racore apo fetare .”
 Ndalohet çdo lloj diskriminimi në bazë të anëtarësimit apo të mos anëtarësimit në partitë politike, ndërsa garantohet barazi e gjinive në qasjen e funksioneve të partisë politike.

Kodi zgjedhor garanton principin e përfaqësimit përkatës dhe të drejtë gjinor në organet zgjedhore.
 Parashihet se në listën e kandidatëve për deputet si dhe në listën e kandidatëve për anëtarë të këshillave komunale dhe këshillit të qytetit të Shkupit në çdo tretin vend të listës së paku një vend i takon gjinisë e cila është më pak e përfaqësuar.
 Gjatë mbarëvajtjes së zgjedhjeve, gjuhë zyrtare përveç gjuhës maqedonase është edhe gjuha të cilën e flasin së paku 20% e qytetarëve në komunën konkrete.
 Po ashtu, garantohet organizimi i kampanjës zgjedhore duke e realizuar të drejtën e qasjes së barabartë dhe me kushte të barabarta.
 Kushtet e barabarta garantohen edhe për prezantimin në mediume.

 Neni 23, Neni 31 paragrafi 4, Neni 58, 69, 90, 93, nga Kodi zgjedhor

 Neni 70, 78 dhe 82 nga Kodi zgjedhor

 Neni 75 paragrafi 1 nga Kodi zgjedhor
Ligji për marrëdhënie pune (Gazeta zyrtare e RM, nr.60/2005) është harmonizuar me Direktivë 76/207/ЕЕC për zbatimin e parimit të trajtimit të njëjtë të gruas dhe burrit në lidhje me qasjen në punë, aftësimit dhe përmirësimit profesional dhe për kushtet e punës, Direktiva 2002/3/EC e cila paraqet ndryshim dhe plotësim të Direktivës 76/207/EEC e cila përmban definim të ri për diskriminimin indirekt, shqetësimin si formë të diskriminimit, Direktiva 97/80/EC për rëndësinë e argumentimit në rastet e diskriminimit në bazë të gjinisë, Direktiva 75/117/EEC e cila i takon parimit të pagës së njëjtë të grave dhe burrave. Direktiva 92/85/EEC për siguri dhe mbrojtje të punëtores shtatzënë dhe punëtores e cila ka lindur apo jep gji foshnjës, Direktiva 96/34/EC për mungesë të prindit.

Ligji për arsim të mesëm („Gazeta zyrtare e RM„ nr. 44/95, 24/96, 34/96, 35/97, 82/99, 29/2002, 40/2003, 42/2003 dhe 67/2004) pohon se secili me kushte të barabarta të caktuara me këtë ligj ka të drejtën e arsimit të mesëm. Më tutje, i njëjti Ligj ndalon diskriminimin në bazë gjinore, racore, ngjyrës së lëkurës përkatësisë kombëtare dhe sociale, besimit politik dhe fetar, pozitës pronësore dhe shoqërore.

Sipas Ligjit për arsim të lartë („Gazeta zyrtare e RM „ nr. 64/2000 dhe 49/2003) shtetasit e RM nën kushte të barabarta kanë të drejtën e shkollimit në institucionet e larta arsimore në RM.
Ligji për punë të brendshme („Gazeta zyrtare e RM „ nr. 19/95, 55/97, 38/2002, 33/2003 dhe 19/2004), në dispozitat e përgjithshme, punët e brendshme i definon si punë të cilat kanë të bëjnë me mbrojtjen e lirive dhe të drejtave të njeriut dhe qytetarit të garantuara me Kushtetutë, si dhe ndalimin e ndezjes së urrejtjes dhe jo tolerancës kombëtare, racore apo fetare.

Ligjet të cilat kanë domethënie të veçantë në lidhje me pozitën e grave janë Ligji për trashëgimi (Gz. Zyrtare e RM nr.47/96) dhe Ligji për familjen, (Gz. Zyrtare e RM 80/92) të cilat thekson se burrat dhe gratë janë të barabartë në pikëpamje të drejtave dhe përgjegjësive të cilat dalin nga marrëdhëniet në familje, në atësi dhe në bashkëshortësi. Sipas Ligjit për trashëgimi, burrat dhe gratë kanë të drejta të njëjta për trashëgimi.
Neni 3 nga Ligji për kulturë („Gazeta zyrtare e RM „ nr.66/2003-Tekst i spastruar) vërteton se secili mund ta realizoj kulturën si interes individual, lokal dhe kombëtar me qëllime profitabile dhe joprofitabile, ne pajtim me ligjin, nga i cili del se qasja deri tek vlerat kulturore i përket realizimit të drejtave kulturore të të gjithë qytetarëve të Republikës së Maqedonisë. Me nenin 4 të Ligjit është vërtetuar se secili ka të drejtë pavarësisht moshës, shkollimit, përkatësisë fetare, etnike apo të ndonjë përkatësie tjetër, të krijimtarisë së lirë, profesional apo joprofesional, si dhe të drejtën e arsimimit në sferën e kulturës.
Kulturën nga kuptimi i këtij ligji e realizojnë artistët, artistët e pavarur, institucionet publike dhe private, persona të tjerë juridik dhe fizik, pastaj artist është secili person fizik i cili krijon vepër autoriale nga fusha e krijimtarisë artistike apo shfaq vepër autoriale, gjegjësisht vepër nga krijimtaria popullore, pavarësisht arsimimit, statusit juridik, regjistrimit, nënshtetësisë, përkatësisë të një lloji tjetër dhe ngjashëm.
Ligji për mundësi të barabarta të grave dhe burrave (Gz.Zyrtare e RM nr.66/06)

Ligji për mundësi të barabarta të grave dhe burrave bazohet mbi parimet vijuese:

· Parimit të të drejtave të barabarta dhe respektimit të dinjitetit njerëzor;
· Parimit të moslejimit të diskriminimit;
· Parimit për vendosjen e mundësive të barabarta të grave dhe burrave ne rrjedhat kryesore shoqërore (gender mainstreaming);

· Parimit për trajtim të njëjtë në qasjen e grave dhe burrave për punësim, përgatitjes dhe përmirësimit profesional dhe kushtet e punës.
· Parimit për trajtim të njëjtë për sigurim social;
· Parim me të cilin secili person ka të drejtë të përfitojë për jetesë nëpërmjet zgjedhjes së lirë të punës.
· Parimi i sigurimit të kushteve të barabarta për punë për të gjithë punëtorët.
Ligji për sigurim shëndetësore
 E rregullon sigurimin shëndetësor si të patjetërsueshëm dhe vullnetar. Me të në pjesën për sigurim shëndetësor të patjetërsueshëm është vendosur sistem i mbrojtjes shëndetësore për sigurimin e shërbimeve shëndetësore dhe kompensimeve materiale për të gjithë qytetarët e Republikës së Maqedonisë, i bazuar mbi parimin gjithëpërfshirës, solidaritetit, barazisë dhe shfrytëzimit efikas të mjeteve. Sigurimi shëndetësor vullnetar formohet për sigurimin e shërbimeve shëndetësore të cilat nuk janë përfshirë me sigurimin shëndetësor të patjetërsueshëm.
Ligji për mbrojtje shëndetësore bazohet mbi parimin e qasjes, racionalizimit dhe vazhdimësisë.
 Ligji parasheh që secili të ketë të drejtë për mbrojtjen e shëndetit
.

Ligji për mbrojtje sociale (Gz. Zyrtare e RM 50/97) në realizimin e të drejtave në fushën e mbrojtjes sociale rreptësisht ndalon diskriminimin direkt apo indirekt në bazë të gjinisë, racës, ngjyrës së lëkurës, përkatësisë kombëtare, fetare, shoqërore dhe pronësore. Ligji thekson se ndalimi i tillë në mënyrë të barabartë u përket institucioneve publike për mbrojtje sociale të themeluara nga Qeveria e Republikës së Maqedonisë, nga komunat, qyteti i Shkupit, nga institucionet private për mbrojtje sociale të formuara nga persona juridik apo fizik, dhe nga shoqatat e qytetarëve dhe personave fizik të cilët kryejnë punë nga fusha e mbrojtjes sociale
.

Rregullore për nevojat specifike të personave me pengesa në zhvillimin fizik apo zhvillimin psikik
Në Ligjin për mbrojtje sociale janë elaborurar edhe nevojat specifike të personave me pengesa në zhvillimin fizik apo psikik, ndërsa në këtë Rregullore ata persona janë të numëruar në mënyrë taksative:
1. Persona me dëmtim të të pamurit (me pamje të dobët dhe të verbër);

2. Persona me dëmtim të dëgjimit (shurdh dhe të shurdh-memec);

3. Persona me pengesa të zërit, të folurit dhe gjuhës;

4. Persona me invaliditet fizik;
5. Persona me retardim mental (me retardim të lehtë, mesatar, të rëndë dhe të thellë);

6. Persona autistik
7. Persona me sëmundje kronike dhe
8. Persona me më shumë lloje të pengesave (persona me pengesa të kombinuara në zhvillim)
Ligji për punësimin e personave me invaliditet
 - rregullon kushte të veçanta për punësimin e personave me invaliditet : kur në mënyrë individuale kryejnë ndonjë veprimtari si tregtar individual, te punëdhënësi apo që ka vetin e punëdhënësit në administratën shtetërore, njësitë e vetëqeverisjes lokale, në ndërmarrje publike, institucione, agjenci dhe fonde dhe në institucione tjera shtetërore, si dhe kushtet për themelim dhe privilegjet për punën e shoqatës tregtare për punësimin e personave me invaliditet.
Në Ligj janë parapa edhe masa për përmirësimin e kushteve për punësimin dhe punën e personave me invaliditet janë:
-
shpërndarja e mjeteve të pakthyeshme për punësim në kohë të pacaktuar të personit me invaliditet që është i papunësuar, adaptimit të vendit të punës në të cilën do të punojë personi me invaliditet, nëse është e nevojshme edhe furnizimi i pajisjeve sipas kritereve dhe të caktuara me akt të ministrit për punë dhe politik sociale;
-
lirimi nga tatimet dhe sigurimi i mjeteve për kontribut dhe
-
mbështetje financiare në punë.
Ligji për të drejtat e invalidëve të luftës, anëtarëve të familjeve të tyre dhe e anëtarëve të familjeve të dëshmorëve (Gz.Zyrtare e RM 13/96)

Personat të cilat përfshihen me dispozitat e këtij ligji i kanë të drejtat vijuese:
1. invaliditet personal;(pagë invalidore personale)
2. invaliditet familjar dhe invaliditet të rritur familjar
3. shtesë invalidore
4. shtesë për kujdes dhe ndihmë nga ana e një personi tjetër;
5. shtesa ortopedike
6. shërim klimatik dhe në banja
7. të drejtën e mjetit automjetit motorik
8. shtesë fëmijërore dhe
9. rehabilitim profesional, mbrojtje shëndetësore, ndihmë në rast të vdekjes dhe transport pa pagesë(neni 18).

Ligji për ndërtim (Gz.zyrtare e RM nr.51/05) neni.11. Sipas këtij neni ndërtimet për qëllime publike apo afariste duhet të jenë të projektuara apo të ndërtohen në mënyrë që personave me invaliditet t’ju mundësojë qasje pa pengesa, qarkullim, qëndrim dhe punë afër dhe brenda objektit. Objekti i qëllimeve banesore dhe banesore afariste me dhjetë apo më shumë ndërtesa duhet të projektohet dhe të ndërtohet në mënyrë që të ketë qasje ,, qarkullim, qëndrim dhe punësim të personave me invaliditet më së paku në një banesë nga çdo e dhjeta banesë.
Planifikim i hapësirës dhe projektim i objekteve
Rregullore për standarde dhe norma për planifikimin e hapësirës
Gjatë përgatitjes së planeve urbanistike duhet të respektohen normat dhe standardet me të cilat sigurohen kushte për qarkullim pa pengesa të personave me hendikep, (neni 75 paragrafi2). Kjo do të thotë se sipërfaqet publike për këmbësorë, rrugët, kalimet deri tek objektet publike, objektet banesore kolektive, objektet në të cilat janë punësuar persona me invaliditet, komumunikimet horizontale dhe vertikale duhet të planifikohen dhe të kryhen në mënyrë që do t’ju mundësojë personave të cilët shfrytëzojnë mjete ndihmëse invalidore, karrocë, automobil invalidor, dhe mjete tjera ndihmëse (sinjale të zëshme për personat me pamje të dëmtuar, sinjale me drita për personat me pengesa në të dëgjuarit dhe ngjashëm) zhvillim i aktiviteteve të përditshme pa pengesa (neni 75 paragrafi 3).
Në Rregulloren konkretisht ja dhënë standardet dhe normat për numër të madh të zgjidhjeve në planifikimin e hapësirës. Ashtu, për shembull, në parkingjet e shtëpive shëndetësore, spitalet, shërimoret, dhe objektet të cilat i shfrytëzojnë personat me invaliditet 3% e vendeve për parking duhet tu dedikohen personave me invaliditet (neni 77 paragrafi 1)
Rregullore për standarde dhe norma për projektimin e objekteve
Në Rregullore në mënyrë laksative janë dhënë parametrat të cilat duhet të respektohen gjatë projektimit të objekteve të ndryshme me çka do të mundësohej qarkullim pa pengesa i personave me hendikep në to, gjegjësisht shfrytëzimi për atë që janë dedikuar. Kështu, për shembull, kushtet arkitektonike-urbanistike për shfrytëzimin e karrocës invalidore diktohen nga dimensionet e saja standarde (gjerësia: 0,65 m., gjatësia: 1,10m dhe lartësia 0,94m.), nga zona e prekjes së personit me hendikep dhe nga mundësia e lëvizjes në këtë mjet ndihmës (neni 115).
Dogana dhe tatime
Në Kodin doganor(Gz.zyrtare e RM në lidhje me personat me invaliditet është parapa se nga pagesa e shpenzimeve eksportuese lirohen:
-
invalidët për pajisje speciale dhe mjete ndihmëse teknike të cilat i shfrytëzojnë drejtpërdrejt për jetesë dhe punë si dhe për pjesë rezerve për shfrytëzimin e pajisjes dhe mjetit ndihmës të tillë, përveç automjeteve për udhëtim, nëse i sjellin dhe i marrin nga jashtë për shkak të përdorimit personal dhe
-
Invalidët e kategorisë së I dhe të II të cilët pas zbatimit të rehabilitimit profesional janë të aftë për ndonjë veprimtari të caktuar, për pajisjen e kryerjes të asaj veprimtarie e cila nuk prodhohet në Republikën e Maqedonisë.
Ligji i tatimit personal të të ardhurave

Tatimi nga të ardhurat nuk paguhet në bazë të pagës së invalidëve të cilët janë të punësuar nëpër ndërmarrje apo punëtori për rehabilitim profesional të invalidëve, si dhe kompensimit për kujdes nga një person tjetër dhe për dëmtim fizik (neni 6).
Ligji për tatimin e vlerave shtuese

Shkalla e autorizuar tatimoe prej 5% zbatohet mbi qarkullimin dhe transportimin e barërave, zëvendësimin e pjesëve të trupit, aparateve dhe mjeteve ortopedike, mjete për largimin e dëmtimeve funksionale, si dhe të karrocave invalidore (neni 30).
Rrugë, komunikacion, shërbime telekomunikuese
 Ligji për rrugë publike

Nga pagimi i kompensimit vjetor për automjete rrugore dhe automjete me rimorkio të cilat i nënshtrohen regjistrimit, lirohen automjetet e personave të sëmurë nga distrofia, dializa dhe multipleks skleroza (neni 108).
Rregullore për sigurimin e shërbimit universal dhe procedimit për kompensim i cili do të shfrytëzohet që të paguhen ato shërbime
Në Rregullore është e rregulluar dhënia e shërbimeve me mjete të veçanta dhe/apo kushte të veçanta për personat me hendikep apo kërkesa të tjera të veçanta.
Ligji për vetëqeverisje lokale ("Gazeta zyrtare e RM" nr. 5/02), Duke e marr parasysh përmbajtjen të cilën e rregullon ky ligj dhe vlerën e tij për pushtetin lokal në Republikën e Maqedonisë.
Pikërisht, Ligji për vetëqeverisjen lokale në nenin 59 pohon se gjatë punësimit, në administratën e komunës dhe në shërbimet publike të cilat i ka themeluar komuna do të mbahet llogari për përfaqësimin e drejtë dhe përkatës të qytetarëve të cilët u takojnë të gjitha bashkësive të përfaqësuara në komunë në të gjitha nivelet.
Në pajtim me nenin 55 nga ligji njëjtë, në komunën në të cilën më së paku ka 20% nga numri i përgjithshëm i banorëve të komunës të vërtetuar në regjistrimin e fundit të popullatës janë pjesëtarë të ndonjë bashkësie të caktuar, formohet komision për marrëdhënie ndërmjet banorëve. Komisionin e përbëjnë numër i barabartë i përfaqësuesve nga secila bashkësi e përfaqësuar në komunë. Mënyra e zgjedhjes së anëtarëve rregullohet me statut. Komisioni i shqyrton çështjet që kanë të bëjnë me marrëdhëniet ndërmjet bashkësive dhe jep mendime dhe propozime për mënyrën e zgjedhjes së tyre. Këshilli i komunës është i obliguar ti shqyrtoj mendimet dhe propozimet e dhëna nga Komisioni dhe të vendos në lidhje me to.
Neni 90 i këtij ligji, vërteton se në komunat gjuhë zyrtare përkrah maqedonishtes dhe shkrimit cirilik është dhe gjuha dhe shkrimi i atyre të cilën e përdorin së paku 20% e banorëve të komunës. Për përdorimin e gjuhës dhe letrave të cilat flasin së paku 20% e banorëve të komunës vendos këshilli i komunës.
Ligji për sigurim pensional dhe invalidor parasheh sigurim pensional të domosdoshëm dhe vullnetar. Me sigurim pensional dhe invalidor të domosdoshëm në bazë të punës, mbi parimin e të drejtës sociale, realizohen të drejta në rast të plakjes, të paaftësisë profesionale apo të përgjithshme për punë, vdekjes, dhe të drejtës së pensionit me vlerë më të ulët
. Si të drejta nga sigurimi pensional dhe invalidor janë parapa: e drejta e pensionit në pleqëri; e drejta e pensionit invalidor; e drejta e rehabilitimit profesional, e drejta e pensionit familjar; e drejta e kompensimit material për dëmtime trupore; e drejta e pensionit me vlerë më të ulët.

Të drejtat e sigurimit pensional dhe invalidor arrihen dhe realizohen varësisht prej gjerësisë dhe lartësisë së investimit për këtë lloj të sigurimit me kushte të barabarta si për burrat, ashtu dhe për gratë të siguruar
.
Vendosje Institucionale e organeve për mbrojtje nga diskriminimi
Gjyqe në Republikën e Maqedonisë
Sipas Ligjit për gjyqet, gjyqet i mbrojnë liritë dhe të drejtat e qytetarëve, si dhe të drejtat e subjekteve tjera juridike, në pajtim me Kushtetutën, kjo nuk është nën kompetencat e gjyqit Kushtetues. Kompetenca e gjyqeve gjithashtu, e përfshin mbrojtjen e qytetarëve nga aktet joligjore individuale të qeverisjes shtetërore dhe institucioneve tjera të cilat kryejnë autorizime publike (konteste juridike). Gjyqet e rregullta kanë kompetencë gjenerale për mbrojtjen e të drejtave të njeriut.
Gjyqi Kushtetues i Republikës së Maqedonisë
Me nenin 108 të Kushtetutës së Republikës së Maqedonisë është vërtetuar se gjyqi Kushtetues është organ i Republikës i cili e mbron kushtetutën dhe ligjin. Gjyqi kushtetues, sipas nenit 110 të Kushtetutës, i mbron, ndër të tjerash, liritë dhe të drejtat e njeriut dhe qytetarit që i përkasin lirive të besimit, ndërgjegjes, mendimit dhe shprehjes së lirë, shoqërimit dhe veprimit politik ndalon diskriminimin e qytetarëve në bazë të gjinisë, racës, përkatësisë fetare, kombëtare, sociale dhe politike. Gjyqi kushtetues e realizon rolin e vet në këtë domen në dy mënyra: nëpërmjet revizionit kushtetues, gjegjësisht nëpërmjet vlerësimit të akteve të përgjithshme juridike dhe nëpërmjet kontesteve konkrete, gjegjësisht nëpërmjet mbrojtjes direkte të disa të drejtave dhe lirive të caktuara të përmbajtura në Kushtetutën e Republikës së Maqedonisë.
Avokat i popullit
Avokati i popullit me Amendamentin XI të Kushtetutës së Republikës së Maqedonisë e mori për obligim t’i kushtoj vëmendje të veçantë mbrojtjes së parimeve të mosdiskriminimit dhe përfaqësimit përkatës të pjesëtarëve të bashkësive në organet në të cilat vepron me kompetencë. Ky amendament kushtetues u operacionalizua në Ligjin për avokatin popullor (,,Gazeta Zyrtare e Republikës së Maqedonisë” nr.60/03) dhe me atë është institucionalizuar kompetencë e re sipas të cilës Avokati popullor merr veprime dhe masa për mbrojtjen e parimeve jodiskriminuese dhe përfaqësim të drejtë dhe përkatës të pjesëtarëve të bashkësive në organet e qeverisë shtetërore, organet e njësive të pushtetit lokal dhe institucioneve dhe shërbimeve publike.
Komiteti për marrëdhënie ndërmjet bashkësive.
 Komiteti është institucionalizuar me nenin 78 të Kushtetutës me çka është e përcaktuar përmbajtja dhe kompetencat e tij. Komiteti është i përbërë nga 19 anëtarë prej të cilëve: nga shtatë anëtarë prej deputetëve Maqedonas dhe Shqiptar në Kuvendin e Republikës së Maqedonisë dhe nga një anëtarë nga radha e deputetëve përfaqësues (pjesëtarë) të komunitetit turk, vlleh, rom, serb, dhe boshnjak në Republikën e Maqedonisë. Nëse ndonjë komunitet në Republikën e Maqedonisë nuk ka deputet të vetin, atëherë Avokati i popullit, në konsultim me përfaqësues relevant ët atij komuniteti, propozon anëtar të këtij komuniteti. Anëtarët e Komitetit i zgjedh Kuvendi i Republikës së Maqedonisë, ndërsa kompetencat e tyre janë të fokusuara në çështjet nga fusha e marrëdhënieve ndërmjet komuniteteve në Republikën e Maqedonisë, gjatë së cilës jep mendime dhe propozime për zgjedhjen e tyre. Kuvendi i Republikës së Maqedonisë është i obliguar ti shqyrtoj mendimet e Komitetit dhe të sjell vendime në lidhje me to. Në rast të ngadalësimit të zbatimit të procedurës për votim në Kuvend, në pajtim me nenin 69 alineja 2 nga Kushtetuta (e a.q. “Votimi i Badenterit”), Komiteti me shumicë votash, vendos se a duhet të zbatohet votimi i tillë.
Komisioni i përhershëm për anketimi Kuvendit të Republikës së Maqedonisë për mbrojtjen e lirive dhe të drejtave të qytetarit
Komisioni i përhershëm për anketim për mbrojtjen e lirive dhe të drejtave të qytetarit ka për qëllim të kujdeset për mbrojtjen e lirive dhe të drejtave të qytetarit në rast të mosrealizimit të tyre në praktikë ose thyerje nga ana e organeve kompetente shtetërore.
Qeveria e Republikës Maqedonisë dhe organet e administratës shtetërore

Në nivel të Qeverisë dhe organeve të administratës shtetërore, mekanizmat institucional për realizimin e principit të jodiskriminimit janë strukturuar në dy segmente. Në suaza të Qeverisë së Republikës së Maqedonisë funksionon Sekretariati për zbatimin e përfaqësimit të drejtë dhe përkatës i cili e operacionalizon politikën qeveritare për punësimin e pjesëtarëve të komuniteteve të cilët nuk janë shumicë në shtet. Nga ana tjetër, në organet e administratës shtetërore ndjekja dhe përparimi i mbrojtjes së të drejtave të njeriut realizohet nëpërmjet pranimit të standardeve ndërkombëtare dhe përparimit të mekanizmave për implementimin e tyre. Në këtë nivel, në Ministrinë e punëve të jashtme funksionon Departamenti për të drejtat e njeriut, ndërsa në Ministrinë e Drejtësisë është formuar Departamenti për të drejtat e njeriut, analiza juridike dhe të drejtë komparative.
Sektori për mundësi të barabarta
Për çështjet e lidhura me barazinë gjinore dhe mundësitë e barabarta në Ministrinë për punë dhe politikë sociale është formuar Sektori për mundësi të barabarta. Në sektor funksionojnë dy departamente :
· Departamenti për barazi gjinore, dhe
· Departamenti për preventivin dhe mbrojtjen nga çdo lloj diskriminimi.

Në kuadër të Sektorit kryhen punë dhe detyra të cilat kanë të bëjnë me përparimin e statusit të gruas dhe vendosjen e mundësive të barabarta të grave dhe burrave në pajtim me Ligjin për mundësi të barabarta të grave dhe burrave, standardet dhe principet e konventave dhe dokumenteve ndërkombëtare të cilat Republika e Maqedonisë i ka ratifikuar ose i ka nënshkruar, ndërsa i përkasin mundësive të barabarta dhe mbrojtjes nga diskriminimi (gjinor, etnik, i moshës, orientimit seksual, persona me nevoja të veçanta si dhe diskriminimi i dyfishtë i individëve për shkak të trajtimit të pa barabartë) në fushën e punës, mbrojtjes sociale dhe sigurimit social; bëhet koordinimi i të gjitha aktiviteteve nga fusha e barazisë gjinore, mundësive të barabarta të grave dhe burrave dhe mbrojtje nga diskriminimi (gjinor, etnik, i moshës, orientimit seksual, persona me nevoja të veçanta si dhe diskriminimi i dyfishtë i individëve për shkak të trajtimit të pa barabartë) në fushën e punës, mbrojtjes sociale dhe sigurimit social në nivel kombëtar, lokal dhe ndërkombëtar; inicim dhe propozim për ndryshim dhe plotësim të rregullativës ligjore në aspekt të barazisë gjinore, mundësive të barabarta dhe mbrojtjes nga diskriminimi (etnik, i moshës, orientimit seksual, persona me nevoja të veçanta si dhe diskriminimi i dyfishtë i individëve për shkak të trajtimit të pa barabartë) në fushën e punës, mbrojtjen sociale dhe sigurimin social; sigurimin e mbrojtjes juridike të personave të diskriminuar në bazë të gjinisë; dhe realizon bashkëpunim me të gjitha institucionet kompetente të kësaj fushe.
 Në Kuvendin e Republikës së Maqedonisë nga shtatori i vitit 2006 funksionon Komisioni për mundësi të barabarta të grave dhe burrave me detyrë që ta ndjek rregullativën ligjore të cilën e propozon Qeveria e Republikës së Maqedonisë nga aspekti i barazisë gjinore.
Në aspekt të inkorporimit të konceptit të barazisë gjinore në politikën lokale dhe përparimit të pozitës së gruas në nivel lokal dhe zbatimit të njërës prej qëllimeve strategjike të planit Nacional për barazi gjinore dhe Ligjin për mundësi të barabarta të grave dhe burrave, në Republikën e Maqedonisë funksionojnë rreth 70 komisione për mundësi të barabarta të grave dhe burrave. Këto komisione janë formuar me iniciativë të Ministrisë për Punë dhe politik sociale dhe nga Njësitë e pushtetit lokal. Kjo iniciativë u mbështet që nga fillimi dhe nga sektori joqeveritar në Republikën e Maqedonisë. Në komisionet anëtarë janë burra dhe gra këshilltarë në këshillat e komunave nga parti të ndryshme politike. Detyrë themelore e komisioneve është që pozitivisht të ndikojnë në politikë në nivel lokal në aspektin e barazisë gjinore, me qëllim të tejkalimit të problemeve specifike me të cilat përballen gratë dhe burrat në nivel lokal. Komisionet përgatitën plane aksionale lokale me qëllime specifike dhe nevoja të secilës komunë në veçanti. Gjithashtu në pajtim me Ligjin për mundësi të barabarta janë përcaktuar edhe persona koordinator për mundësi të barabarta të grave dhe burrave në komunat të cilët kanë statusin e administratorëve shtetëror ndërsa duhet të kujdesen për përparimin e barazisë gjinore dhe vendosjen e mundësive të barabarta të grave dhe burrave në nivel lokal.
Propozime për përmirësimin e situatës
Analizat kritike lëndë e së cilave është fenomeni i diskriminimit në shoqërin1 ton1- edhe pse nuk mund të thuhet se janë të shpeshta, gjithëpërfshirëse dhe themelore – udhëzojnë drejt faktit jo dhe aq të rëndësishëm se mungon niveli i domosdoshëm i mbrojtjes së të drejtave të qytetarëve nga sjellja diskriminuese në fusha dhe baza të ndryshme . Gjendjet e këtilla janë karakteristike për shtetet të cilat gjenden në periudhën e tranzicionit, siç është edhe Republika e Maqedonisë, në të cilën janë të shkatërruara vlerat nga rendi i mëparshëm, ndërsa të rejat akoma nuk janë ndërtuar në tërësi, me normat e nevojshme për funksionim efikas në praktikë.
 Edhe përkrah numrit të madh të ligjeve të cilat e trajtojnë çështjen nga fusha e diskriminim, rezultatet e arritura në shpërthimin e shkaqeve mungojnë.
Republika e Maqedonisë nuk ka kornizë ligjore të rrumbullakuar për mbrojtjen e të drejtave të qytetarëve nga diskriminimi në baza të ndryshme. Pikërisht, nuk ekziston dokument strategjik konzisten me qëllime dhe detyra afatgjate të definuara me precizitet. Gjithashtu, nuk është sjellë ligj i veçantë për mosdiskriminim me të cilin do të rregulloheshin aspektet më të rëndësishme të kësaj fushe.
E domosdoshme është që të tregohet edhe në faktin se në Republikën e Maqedonisë nuk është ndërtuat sistem i mekanizmave dhe mjeteve juridike për procesuimin e rasteve të veçanta të diskriminimit, kur, si kryerës paraqiten individë apo organe shtetërore pa të cilët nuk mund të sigurohet mbrojtje efikase të të drejtave të rrezikuara të qytetarëve dhe kompensimi i dëmeve të pësuara. Mekanizmat ekzistuese, siç janë për shembull, instituti dorëzon parashtesë deri tek Avokati popullor dhe kërkimi i mbrojtjes së të drejtave dhe lirive nga sjellja diskriminuese para gjyqit kushtetues ose nëpërmjet procedurave të rregullta për kompensimin e dëmit me shfrytëzimin e institucioneve të së drejtës obligative nuk janë të mjaftueshme, dhe efikasiteti i tyre nuk është në nivel të lakmueshëm. Ajo gjithsesi e vërteton faktin se që në pothuajse asnjë rast para këtyre organeve nuk është vërtetuar shkelja e të drejtës për barazi, gjegjësisht sjelljes diskriminuese.
Njohuritë tregojnë se dukuritë e sjelljes diskriminuese janë më të përhapura në fushat e jetës shoqërore të cilat janë me rëndësi të veçantë dhe të ndjeshme për realizimin e të drejtave të qytetarëve. Pikërisht, më së shpeshti përmenden: punësimi dhe të drejtat të cilat dalin nga marrëdhënia e punës, gjyqet, shëndetësia, arsimimi, administrata publike etj. Kategori më e prekur nga sjellja diskriminuese janë personat nga nivelet më të ulëta sociale të cilët përkrah statusit të palakmueshëm material, shpesh janë edhe me nivel të ulët arsimor. Gjithashtu, në mënyrë të veçantë brengos ajo se viktima të diskriminimit janë edhe kategoritë më të prekura(më të dobëta) të shoqërisë: fëmijë, gra, pleq, persona me invaliditet. Ka tregime edhe për diskriminim mbi përkatësinë etnike apo fetare dhe përcaktimeve politike.
Mbrojtja direkte e të drejtave të qytetarëve, duke e përfshirë edhe mbrojtjen nga diskriminimi, në mënyrë të paevitueshme kërkon realizim parimor të përcaktimit kushtetues se gjyqet në Republikën e Maqedonisë vendosin për mbrojtjen e të drejtave dhe lirive individuale të qytetarëve. Për këtë qëllim para se gjithash është e nevojshme, kompletimi dhe përforcimi i legjislacionit si fondament për veprim efikas dhe praktik.
Komentet e shënuara janë kompletuar edhe me parashikimet e trupave ndërkombëtare relevante për nevojën e përparimit të rregullativës tonë me dispozita antidiskriminuese si për shembull:
· Parashikimet përfundimtare të Komitetit për eliminimin e diskriminimit racor të shënuara gjatë prezantimit të raporteve tona periodike (katërt, pestë, gjashtë dhe shtatë) për implementimin e CERD;
· Parashikimet përfundimtare të Komitetit për të drejtat e njeriut
, , të shënuara, gjatë prezantimit të raportit të dytë periodik sipas paktit Ndërkombëtar për të drejta qytetare dhe politike;
· Komente të OBSE/ODIHR për ligjet e propozuara për antidiskriminimin
.
� Amendamenti IV – XIX i Kushtetutës së RM-së

� Neni3 nga Ligji për gjyqet : „Qëllimet dhe funksionet e pushtetit gjyqësor përfshijnë:

[…] sigurim të barazisë, të drejta të barabarta, mosdiskriminim në baza të ndryshme

dhe[..].“

� Neni 6 nga Ligji për gjyqet

� Neni 43 paragrafi 1 nga Ligji për gjyqet

� Neni 6, 43, 46 nga Ligji për gjyqet.

� Neni 9, 25 dhe 36 nga Ligji për Akademinë e trajnimit të gjyqtarëve dhe prokurorëve publik

� Neni 5 paragrafi 2 nga Ligji për prokurori publike

� Neni 21 paragrafi 3 alineja 8 dhe neni 69 nga Ligji për prokurori publike

� Neni 43 nga Ligji për prokurori publike

� Neni 20 dhe 30 nga Ligji për Prokurorinë Shtetërore

� Neni 42, 48, 52, 53, 56 Nga Ligji për Notar

� Neni 38 paragrafi 6, neni 54, 56 Nga Ligji për Notar

� Neni 137 nga KP

� Neni 138 nga KP

� Neni142 nga KP

� Neni 144 nga KP

� Neni 173 nga KP

� Neni 319 nga KP

� Neni 403 – а nga KP

� Neni 407-а nga KP

� Neni 316 – а nga KP

� Neni 417 nga KP

� Neni 166 nga KP

� Neni 135 dhe 187 nga KP

� Neni 188, 200 dhe 418 – g nga KP

� Neni 190, 191, 192, 193, 194, 197, , 198, 201, 204, 418-б nga KP

� Neni 144 nga Ligji për të drejtën e të miturve

� Neni 3 paragrafi 1 nga Ligji për procedurë penale

� Neni 6 nga Ligji për procedurë penale

� Neni 7, 8 dhe 9 nga Ligji për procedurë penale

� Neni 380 dhe 381 paragraf 1 alineja 12 nga Ligji për procedurë penale

� Neni 50 dhe 60 nga Ligji për procedurë penale

� Neni 66 nga Ligji për procedurë penale

� Neni 236 paragrafi 2, 343 paragraf 6 nga Ligji për procedurë penale

� Neni 6, 95, 96 dhe 97 nga Ligji për veprimin e seancës gjyqësore

� Neni 230 paragrafi 2 dhe Neni 231 paragrafi 4 nga Ligji për veprimin e seancës gjyqësore

� Neni 342 paragrafi1 apo 343 paragrafi 2 alineja14 nga Ligji për veprimin e seancës gjyqësore

� Neni 19, 61, 181 alineja 1 nga Ligji për procedurë të përgjithshme juridike

� Neni 182 dhe 183 nga Ligji për procedurë të përgjithshme juridike

� Neni 4 alineja 2 dhe 3 nga Ligji për zbatimin e sanksioneve

� Neni 163 paragrafi 2 nga Ligji për zbatimin e sanksioneve: „ Personat zyrtar obligimet e tyre duhet ti zbatojnë në mënyrë të ndershme dhe mënyrë të paanshme, qëllime të këqija , pavarësisht nga pozita, gjinia, raca, kombësia, besimi fetar dhe politik të personave të dënuar.“

� Neni 4, 14, 22 dhe 135 nga Ligji për nëpunës shtetëror

� Neni 6 nga Ligji për nëpunësit shtetëror

� Neni 4 nga Ligji për shoqata të qytetarëve dhe fondacione

� Neni 66 – 71 nga Ligji për shoqata të qytetarëve dhe fondacioneve

� Neni 3 nga Ligji për partitë politike

� Neni 4 dhe 5 nga Ligji për partitë politike

� Neni 21 nga Kodi zgjedhor

� Neni 64 paragrafi 5 nga Kodi zgjedhor

� Neni 23, Neni 31 paragrafi 4, Neni 58, 69, 90, 93, nga Kodi zgjedhor

� Neni 70, 78 dhe 82 nga Kodi zgjedhor

� Neni 75 paragrafi 1 nga Kodi zgjedhor

� "Gazeta Zyrtare e Republikës së Maqedonisë ", nr. 25/2000 dhe 96/2000

� neni 2

� neni 3

� neni 7-в

� Gz .Zyrtare e R. Maqedonisë nr.44/ 2000

� Gz .Zyrtare e R. Maqedonisë nr.80/93

� Gz .Zyrtare e R. Maqedonisë nr.44/99

� Gz .Zyrtare e R. Maqedonisë nr.96/96

� Neni 3 nga Ligji për sigurim pensional dhe invalidor ("Gazeta zyrtare e Republikës së Maqedonisë" nr.80/93, 3/94, 14/95, 71/96, 32/97, 24/2000,96/2000, 50/2001, 85/2003, 50/2004, 4/2005, 84/2005, 101/2005 ,70/2006 dhe 153/07)

� neni 5 nga ligji për sigurim pensional dhe invalidor

� Neni 4

� HUMAN RIGHTS COMMITTEE, Ninety-second session, New York, 17 March - 4 April 2008.

� OSCE/ODIHR Comments on Draft Anti-Discrimination Laws In Former Yugoslav Republic Of Macedonia, Warsaw, 12 March 2008.

