LAW ON INSPECTION SUPERVISION

Updated with the ammendments published in the Official Gazette 193 from 06.11.2015

(shown in track changes)
I GENERAL REGULATIONS

PURPOSE OF THE LAW
Article 1

(1) This Law regulates the conditions and the way of issuing and revocation of licenses for the inspectors, the rights and duties of the inspectors, the principles of the organization and the work of the inspection services, the general rights and obligations of the subjects of the inspection supervision, the foundation, the status and the work of the Inspection Council, the way and the procedures of performing the inspective supervision, as well as other issues that are related to the inspective supervision.

(2) The regulations of this Law are applied in all the procedures of performing the inspection supervision by the inspection services organized as bodies within the ministries (hereinafter: inspectorates) or like organizational units within the bodies of the state administration and the units of the local self-government and the city of Skopje, except in special procedures of performing the inspection supervision in the tax, customs and financial areas regulated by law.

MEANING OF EXPRESSIONS USED IN THIS LAW
Article 2

Certain expressions used in this Law have the following meaning:

1. Inspection services are the inspectorates, organizational units within the other bodies of the state administration and the organizational units within the units of the local self-government and the city of Skopje that have inspection competences regulated by law;

2. Inspection supervision is a supervision above the implementation of the laws and regulations adopted on the basis of law in the work of the state bodies, the units of the local self-government and the city of Skopje, the public enterprises, the trading companies, the institutions and the legal and physical persons that are supervised, as well as imposing inspective measures and sanctions with the purpose of elimination of the detected irregularities;

3. Inspection procedure is a procedure for performing the inspective supervision whose procedures are regulated with this law;

4. Inspection acts are all acts and activities that the inspectors adopt and undertake during their inspection procedure;

5. Inspector is an official person with special authorities and responsibilities regulated by law which performs inspection supervision:

6. Subject of inspection supervision is a physical or legal person or other subject regulated by the laws for whom the inspection supervision is predicted

7. Inspection measures are the administrative measures and sanctions anticipates with this or other law and imposed by the inspectors during the inspection supervision with the aim of elimination of the detected irregularities.

II GENERAL PRINCIPLES OF THE INSPECTION SUPERVISION

PRINCIPLE OF LAWFULNESS

Article 3

For performing the inspection supervision thee inspector is obliged to act according to the Constitution, the laws, the ratificated international contracts and other regulations adopted in accordance to the law.

PROTECTION OF THE PUBLIC INTEREST

Article 4

(1) The inspector performs the inspection supervision with the aim of accomplishment and protection of the public interest as well as the interest of the physical and legal persons when it is in accordance with the public interest.

(2) The procedure of the inspection supervision starts and it is held by ex officio.

(3) Anyone could submit initiative for starting the procedure of inspection supervision.

PRINCIPLE OF EQUALITY, IMPARTIALITY AND OBJECTIVITY

Article 5

(1) The inspector during the inspection supervision is obliged to provide equal, legal, impartial and objective application of the laws and the other regulations

(2) The inspector during the inspection supervision is obliged to perform his duties in a conscious and impartial way, professionally, efficiently, properly and on time.

PRINCIPLE OF MATERIAL TRUTH

Article 6

(1) The inspector, ex officio, determines the facts and the actual situation and presents evidences in the procedure of the inspection supervision.

(2) The subject of supervision, during the procedure of the inspection supervision, could suggest and submit relevant evidences for determination of the facts and the whole actual situation.

PRINCIPLE OF AUDITORY OF THE SUBJECTS OF SUPERVISION

Article 7

Before undertaking the inspection measures for elimination of the irregularities found at the subject of supervision, the inspector is obliged to give a chance to the subjects of supervision to declare themselves about the facts and the actual situation that are determinated during the inspection supervision.

PRINCIPLE OF INDEPENDENCE

Article 8

(1) The inspector is independent in performing the inspection supervision and in deciding for the activities that have to be undertaken during the supervision as well as the measures that are going to be imposed after the performed supervision.

(2) The inspector performs the inspection supervision in accordance with the monthly plan or acting upon a written order by the minister, the director, the mayor or the official person that is in charge of the body of the state administration as well as upon a written request issued by the President of the Inspection Council.

(3) Depending of the volume and the difficulty, the inspection supervision might be held by several inspectors.

(4) After the supervision held by several inspectors they have to prepare a report and a inspection document that will be signed by all of the inspectors that participated in the supervision.

PRINCIPLE OF PUBLICITY

Article 9

(1) The inspection supervision is public

(2) The inspection services, within their authorizations regulated by law, inform the public on regular bases about their work.

(3) The inspection services are obliged to inform the public for the determined actual situation and all the irregularities detected in the subject of supervision during the inspection as well as for all the undertaken inspection measures if it is necessary for the protection of the life and health of the people and the property or other violations of the public interest.

PRINCIPLE OF PROPORTIONALITY

Article 10

(1) During the inspection supervision, the inspector is undertaking only those inspection measures, in accordance to the law, that are necessary for elimination of the detected irregularities but by paying special attention not to impede the efficient functioning of the subject of supervision.

(2) For determination of the inspection measures and the term for elimination of the detected irregularities, the inspector is led by the difficulty of the irregularity, the damaging consequences caused upon the public interest or the interest of a third person as well as the time that is necessary for the subject of supervision to eliminate the determined irregularities.

PRINCIPLE OF PREVENTION

Article 11

During the inspection supervision, the inspector primarily performs a preventive function and pronounces inspection measures and sanctions only when it is not possible to fulfill the objective of the supervision with the preventive function.

PRINCIPLE OF SUBSIDIARITY

Article 12

(1) In the procedure of the inspection supervision the regulations of the Law on General Administrative Procedure are applied, except if it is not regulated differently by this or other law.

(2) Certain issues related to the inspection supervision could be regulated with other laws.

Article 12-a

USE OF LANGUAGES AND ALPHABETS

The regulations of the Law for using the language that is spoken by at least 20 % of the population of the Republic of Macedonia and also in the units of the local self-government are accordingly applied in the inspection supervision.

 III INSPECTION SERVICES

ORGANIZATION OF THE INSPECTION SERVICES

Article 13

(1) The inspector is performing the activities of the inspection supervision within the inspection services which are created for different administrative areas.

(2) The inspection services are organized as inspectorates or like organizational units within other bodies of the state administration or within the units of the local self-government and the city of Skopje.

(3) The inspectorates are bodies within the ministries by capacity of legal person, they have their own budget account as budget beneficiaries of first line, they undertake the procedures for employment independently in accordance to the law and they decide for the rights and obligations arising from the employment.

MANAGEMENT OF THE INSPECTION BODIES

Article 14

(1) A Director is leading the inspectorate (hereinafter: director) who is appointed and relieved from position by the Government of the Republic of Macedonia in accordance to the Law.

(2) An official, whose title corresponds to the organizational form of the inspection service regulated by law (hereinafter: official of the inspection service) is leading the inspection services organized as organizational units within the other bodies of the state administration or within the units of the local self-government and the city of Skopje.

RIGHTS AND OBLIGATIONS OF THE OFFICIAL WHO IS LEADING/MANAGING THE INSPECTORATE

Article 15

(1) The director prepares a draft proposal for the annual working program of the inspection service and presets it to the Inspection Council, no later than 30th of September in the current year for the next year.

(2) The President of the Inspection Council is obliged to convene a meeting and to put on review the draft proposal for the annual working program of the inspection services from the paragraph (1) of this article and to give an opinion in the direction of compliance of the annual program no later than 30th of November of the current year.

(3) The director approves the annual working program of the inspection service within the coming seven days after the receipt of the opinion of the paragraph (2) of this article, i.e. no later than 10th of December of the current year if the does not receive opinion within the term provided in the paragraph (2) of this article.

(4) Based on the adopted annual working program of the inspection services, the director is preparing quarterly working plans for each inspector and he submits them all together for revision to the Inspection Council two weeks before the beginning of the next calendar quarter at the latest, or, no later than 15th of December for the first quarter of the next year, no later that 15th of March for the second quarter, no later than 15th of June for the third quarter and no later than 15th of September for the fourth quarter of the current year.

(5) In the quarter working plans for each inspector, it is an obligation of the director to list the number of planned supervisions for the next coming three months as well as the level of difficulty of each of the supervisions.

(6) Based on the quarter working plans for each inspector, the director prepares a monthly working plan which contains a schedule of supervisions by dates and by subjects of supervision.

(7) The director, no later than two weeks from the start of the current calendar quarter, submits to the Inspection Council a summary of quarter working reports, for the previous quarter, for each inspector as it follows: no later than 15th of January for the fourth quarter of the past year, no later than 15th of April for the first quarter, no later than 15th of July for the second quarter and no later than 15th of October for the third quarter of the current year.

(8) The director submits to the Inspection Council, no later than 1st of March of the current year, an annual working report of the inspection service for the previous year.

(9) The President of the Inspection Council has an obligation to put on review the received quarterly working plans from the paragraph (4) of this article and the quarterly working reports from paragraph (7) of this article, to prepare an information of the work of the inspection services and to submit it to the Government two months after the expiry of the quarter at latest.

(10) The official of the body of the state administration has the rights and obligations, those that are explained in the paragraphs (1), (3), (4), (6), (7) and (8) of this article, upon the inspection services organized as organizational units within the bodies of the state administration.

(11) The Mayor approves the annual working program for the inspection services organized as organizational units within the units of the local self-government and the city of Skopje, for the following year, no later than 15th of December of the current year.

(12) The form and the content of the program from the paragraph (1), the plans from the paragraphs (4) and (6) and the reports from the paragraphs (7) and (8) of this article, are stipulated by the Minister of Informatics Society and the Administration.

INSPECTION COUNCIL

Article 16

(1) The Inspection Council is an independent state body by capacity of legal person, it is created with the objective to enforce the competences regulated with this law.

(2) The Inspection Council has its own budget account as budget beneficiaries of first line, they undertake the procedures for employment independently in accordance to the law and they decide for the rights and obligations arising from the employment.

(3) The Inspection Council has a professional-administrative service, led by a general secretary who provides legal, professional, responsible, well-timed and economic work.

(4) For the employed persons in the professional-administrative service are applied the regulations of the law that regulates the rights and obligations of the public-civil servants.

(5) The election of members for the Inspection Council, the employment in the professional-administrative service as well as the election of members for the working bodies is done on the bases of criteria of competence and professionalism and in accordance to the principle of appropriate and equal representation of the members of the communities.

(6) The organization of the Inspection Council, the working posts, the work and the duties of the employees are regulated with the acts of internal organization and systematization of the working posts, which, upon proposal of the Inspection Council, are approved by the Government.

(7) The Inspection Council has it seal, logo, web page, and free telephone number for reporting irregularities, deficiencies, delayed activities or corruption regarding the inspectors and the inspection services work.

(8) The Inspection Council is composed of a President and six members and all of them perform their obligations on a high professional level.

(9) The Government of the Republic of Macedonia, by public announcement, appoints and revokes the president and the members of the Inspection Council.

(10) The President of the Inspection Council has a status as a executive body and in case of absence he is replaced by one of the members appointed by the president.

(11) For President of the Inspection Council could be elected a person who:

- is a citizen of the Republic of Macedonia, which is proved with the document for citizenship

- has obtained at least 300 ECTS credits or Bachelor’s Degree from legal or economic sciences, which is proved with certificate or diploma,

- has had at least 6 (six) years working experience in his profession after graduation, which is proved with a document for the working experience years issued by an authorized institution.

- high, both spoken and written, knowledge of English,

- computer skills for office work

- appropriate for executive position.

(12) The members of the Inspection Council are elected from the following areas:

- one member of the inspection council from the area of supervision of the market, the employment conditions and security and health conditions in the working places,

- one member of the inspection council from the area of environment and protection of the public health

- one member of the inspection council from the area of constructions, urbanism and transportation

- one member of the inspection council from the area of agriculture, forestry, veterinary medicine and safety of the food,

- one member of the inspection council from the area of education, science and culture and

- one member of the inspection council from the area of the administration.

(13) For a member of the Inspection Council could be elected a person who:

- is a citizen of the Republic of Macedonia, which is proved with the document for citizenship

- has obtained at least 300 ECTS credits or Bachelor’s Degree and at least 5 (five) years working experience in his profession after graduation, which is proved with a document for the working experience years issued by an authorized institution.

- high, both spoken and written, knowledge of English,

- computer skills for office work

- appropriate for executive position.

(14) The President and the members of the Inspection Council during the election, a period of three months, they have to submit the following documents:

- one of the following internationally accepted certificates for active knowledge of the English language:

(1) TOEFL – IBT at least 74 points, SBT at least 203 points and PBT at least 537 points

(2) IELTS – at least 6 points,

(3) ILEC (Cambridge English: Legal) – at least B2 level

(4) FCE (Cambridge English: First) – passed

(5) BULATS – at least 60 points and

(6) ALTE – at least level 3 or

- any other certificate at the level B2 from the CEFR (Council of Europe Language Frame) issued by an official European institution for language testing, member of the ALTE Association

- one of the following internationally accepted certificates for computer office use:

(1) Certiport: IC3 GS4 Key Applications – passed

(2) Microsoft: MOS Word of MOS Excel – passed or

(3) ECDL: Core – passed or

- a certificate for suitability for a executive position which is obtained bypassing a psychological test with elements of integrity in the Agency of Administration

(15) After submitting the proves in the period of time expressed in the paragraph (13) of this article, the executives from the paragraphs (10) and (12) of this article are elected for President and members of the Inspection Council with the mandate of three years with a possibility of one more prorogation of the mandate,

(16) The President and the members of the Inspection Council could not be members in organizations or bodies that are elected or appointed by the Parliament of the Republic of Macedonia or the Government of the Republic of Macedonia.

(17) The Coefficient of the salary for the President and the members of the Inspection Council is 3,9.

FIELD OF WORK OF THE INSPECTION COUNCIL

Article 16-a

(1) The field of work of the Inspection Council is:

1) coordination of the work of the inspection services;

2) creation and managing with working bodies;

3) preparation and monitoring of the application of the methodology and procedures of the inspection services;

4) analysis and brain-storming on the annual working programs of the work of the inspection services;

5) consideration of issues related with the work of the inspection services;

6) monitoring the realization of the annual working programs, the budgets, the number and the quality of the effectuated supervisions by the inspection services through the quartal reports on the work presented by the inspection services.

7) continuous monitoring of the efficiency of the inspectors;

8) giving consent on the acts for internal organization and systematization of the inspection services;

9) giving opinions on laws, by-laws and other regulations from the field of the inspection supervision;

10) adoption and implementation of the annual programs for professional training and improvement of the inspectors in the correspondent inspection services;

11) adoption of the program for inspector exam and its implementation;

12) issuance and revocation of licenses for inspectors;

13) conducting the disciplinary proceedings against inspectors;

14) giving opinions upon proposals for budgets of the inspection services;

15) monitoring the personal and technical equipment of the inspection services;

16) procurement and monitoring of the implementation of software of the inspection services with electronic distribution of the supervisions by inspectors, entering the level of complexity of the supervisions, monitoring of the realization of the supervisions and preparation and issuance of minutes and decisions, monitoring of the success an preparation and issuance of annual evaluations for the inspectors, generating quarterly and monthly plans, quarterly and monthly reviews and other kind of reviews for each inspection service (hereinafter: electronic system for inspection services);

17) keeping records of interest of the Inspection Council;

18) adoption of Ethical Code for the inspectors and

19) international cooperation in the field of the inspection supervision.

(2) The President of the Inspection Council, within 3 (three) days, issues an order for inspection supervision upon the work of certain subject to the director of the inspectorate, or the executive official of the inspection service in the following cases:

· upon request of the State Commission for decisions in administrative procedures and procedures for employment on second instances appellate authority, when it is necessary for a complete determination of the facts and the actual conditions;

· upon arrival of initiative for supervision to the Inspection Council and

· by ex-officio, when it is necessary to implement a coordinated inspection supervision by more inspection services.

(3) If the director of the inspectorate or the executive officer of the inspection service does not act upon the order, from paragraph (2) of this article, within 3 (three) working days, the Inspection Council could issue the order directly to the inspector and to initiate proceedings of revocation of the director of the inspectorate or to suggest initiative of disciplinary proceedings against the executive official of the inspection service that functions as organizational unit within a body of the state administration.

(4) The members of the Inspection Council are obliged to inform the Government of the Republic of Macedonia that the President of the Inspection Council has not issued the order for inspection supervision in cases from the paragraph (2) of this article within 3 (three) days. (counting from the day they got the information).

(5) The field of work of the Inspection Council refers to the inspectorates and the inspection services organized as organizational units within other bodies of the state administration.

(6) The President of the Inspection Council convenes meetings of the working groups of the Inspection Council by personal initiative, initiative of a member of the Inspection Council, of the director of the inspectorate or a executive official of the inspection service or from the Government of the Republic of Macedonia, and he precedes the meetings.

(7) The working groups, as explained in the paragraph (5) of this article, are:

- working group for determination of the effectiveness,, the efficiency and the quality of the inspection services, in this group participate the members of the Inspection Council and the directors of the inspectorates and

- working group for education, training and upgrading, in this group participate the members of the Inspection Council and the directors of the inspectorates;

(8) Except the working groups from the paragraph (7) of this article, the Inspection Council could create other working groups when is needed;

(9) The President of the Inspection Council could invite only some of the members of the working groups from the paragraphs (7) and (8) of this article, as well as representatives of other inspection services and from the scientific and professional public depending on the agenda of the meeting.

(10) The Inspection Council is obliged, once a month at least, to held a session where will be discussed separately each petition and complaint submitted from the citizens and legal persons regarding the inspector’s and inspection services work. For each accepted petition or complaint, the Inspection Council adopts a decision no later than 30 days from the session.

(11) The session of the Inspection Council, from the paragraph (10) of this article, is public.

(12) The Inspection Council adopts an agenda for its work.

(13) The Inspection Council adopts the decisions on the session with majority of votes of all the members and those decisions are signed by the President.

(14) The Inspection Council adopts an annual working program no later than 15th of December in the current year, for the next year

(15) The Inspection Council informs the Government of the Republic of Macedonia for its work and for the work of the inspection services, four times a year and upon request or necessity.

(16) The type, form and content of the records from the paragraph (1), line 18 of this article are stipulated by the Minister for informatics society and administration, upon request of the Inspection Council.

(17) The supervision of the work of the Inspection Council is held by the State administrative Inspectorate who informs the Government of the Republic of Macedonia four times a year and upon request or necessity.

INSPECTION RECORDS AND STATISTICS

Article 17

(1) The Inspection services for inspection supervision must keep separate records for the data related to the inspection procedure (hereinafter: inspection records)

(2) Regarding the data related to the inspection statistics, the inspection services are obliged to submit reviews, each six months, to the Inspection Council.

(3) The form, the content and the way of keeping the inspection records from the paragraph (1) of this article, as well as the content of the inspection statistics from paragraph (2) of this article are stipulated by the Minister of informatics society and administration.

IV. STATUS OF THE INSPECTORS

INSPECTORS AND CONDITIONS FOR PERFORMING THE ASSIGNEMENT – INSPECTOR

Article 18

(1) For all the issues that are related to the employment, the rights and the obligations of the assignment-inspector which are not regulated with this law, the provisions from the law that regulates the rights and the obligations of the public officials are going to be implemented.

(2) The inspectors are authorized to undertake procedures and activities in accordance with the regulations of this law and the laws that regulate certain types of inspection supervision.

(3) The conditions for performing the assignment-inspector regulated with this law are related to the inspectors employed in the inspectorates and the inspection services organized as organizational units within other bodies of the state administration.

(4) For inspector could be assigned a person who:

· Fulfills the general conditions regulated by law that regulates the rights and the obligations of the public officials or with another law.

· Fulfills the special conditions regulated by law and by the act of systematization of the posts in the inspection service.

· Has internationally accepted certificate for computer programs for office work, one of the following:

(1) Certiport: IC3 GS4 Key Applications – passed

(2) Microsoft: MOS Word of MOS Excel – passed or

(3) ECDL: Core – passed or

- a certificate for suitability for a executive position which is obtained bypassing a psychological test with elements of integrity in the Agency of Administration and

- has a license for inspector from the field of authorization of the inspection service

(5) If a inspector, during the performance of his/hers work, is submitted on risk upon his/hers life and health, he/she could receive a supplement to his/hers salary regarding the type of risk, from 10% to 30% of the amount of his/hers basic salary and the supplement for title or position.

(6) The Inspection Council determines the posts and the amounts of the paragraph (6) of this article.

LICENSE FOR INSPECTOR

Article 19

(1) For obtaining the license for inspector of a corresponding area/field of inspection service (hereinafter: license for inspector), the candidate must pass an exam for inspectors.

(2) The condition for the candidate for presenting at the exam is to have had at least 5 (five) years of experience after the graduation, in the corresponding area/field of inspection service.

(3) The exam is held according to the exam program for inspectors, adopted by the Inspection Council upon suggestion of the director of the inspectorate or the executive official of the inspection service.

(4) The agenda for the exam is at least three times during a calendar year for each area/field of the inspection service.

(5) The exam is held and the license is issued by the Inspection Council.

(6) The license explained in the paragraph (1) of this article is valid for six years.

(7) Before the expiry date of the license the inspector presents him/herself to an exam again.

(8) The exam from the paragraph (7) of this article has to be passed in the last year of validity of the inspector’s license.

(9) The inspector could pass 3 (three) times the exam from the paragraph (7), no later than the expiry date of the validity of the existing license.

(10) If the inspector does not pass the exam for inspector in the third attempt and the validity of the license expires, he/she loses his/hers job.

(11) The Inspection Council shall appoint a person from the staff of the Council who will check whether the candidates that applied for the exam meet the requirement of paragraph (2) of this article.

(12) If the candidate does not meet the requirement of paragraph (2) of this Article, the responsible person shall adopt a decision to reject the application for the exam, against which the dissatisfied applicant may initiate an administrative dispute before the competent court within 30 days the receipt of the decision.

(13) The responsible person referred to in paragraph (11) of this Article, for each examination session held, is entitled to compensation, amounting to one third of the average net salary in Macedonia, for which the Inspection Council shall make a decision.
(14) Inspection Council issues a temporary license for inspectors.

(15) The Minister for informatics society and administration stipulates the terms for the exam: the form, the content and the way of examination, as well as the requests for presentation for the exam for license for inspector, upon request of the Inspection Council

(16) The form and content of the temporary license under paragraph (14) of this Article, is proposal of the Inspection Council, established by the Minister of Information Society and Administration.

REVOCATION OF THE LICENCE FOR INSPECTOR

Article 19-a

(1) The Inspection Council is obliged to adopt a decision for revocation of the license of an inspector if determines that:

· he/she has lost the working capability before the day of delivery of the effective decision for determination of lost working capability

· his/hers citizenship has ceased before the day of delivery of the effective decision for renouncement of citizenship of the Republic of Macedonia

· has been sentenced for a crime related to the official position and that makes him/her undignified for the inspector position and for performing the activities of the inspection service, before the day of delivery of the effective sentence

· has been pronounced a measure that prohibit him/her to perform his profession, activity or duty, before the day of delivery of the effective measure

· he/she has be sentenced to prison more than three (3) months, with the day of the beginning of the imprisonment
and

· he/she passed the age of 64

(2) The Inspection Council could adopt a decision for temporary revocation of the license or the temporary license of an inspector and to open a disciplinary procedure if it determines that the inspector:

· is performing unethical and unprofessional inspector work

· is evaluated with an annual note “unsatisfactory”

· his/hers behavior is indecent, offensive and violent while performing the inspector's activities

· refuses to give of gives incorrect information to the Inspection Council, the inspection services or to the clients

· unlawfully disposes with the material means of the inspection service

· refuses to act on a inspection supervision order issued by the Inspection Council

· does not respect the Ethical Code for inspectors

· abuses the status of inspector for personal or material benefit

· abuses the personal data of the supervision subject or gives information classified as secret and regulated by law and

· works under effects of alcohol or drugs (narcotic substances)

(3) For the cases from the paragraph (1) of this article, the director of the inspectorate, the executive official of the body that is the inspection service are obliged to inform the Inspection Council within seven days starting from the day of the acknowledgement that they occurred

(4) In the cases from the paragraph (2) of this article, the President, the member of the Inspection Council, the director of the inspectorate, the executive official of the body that is the inspection service are obliged to ask for opening a disciplinary procedure to the Inspection Council within the six days starting from the day of the executed violation but no later than three years from the day of the executed violation.

PROCEDURE TO DETERMINE DISCIPLINARY RESPONSABILITY OF AN INSPECTOR
Article 19-b

(1) The request for initiating a disciplinary procedure from the article 19-a paragraph (2) of this law is presented to the Inspection Council and it contains: name and surname of the inspector, address, identification number, the inspection service where he/she is employed, description and the legal title of the infraction. To the request are attached the evidences on which the request is founded.

(2) For conducting the disciplinary procedure from the article 19-a paragraph (2) of this law, the Inspection Council, with a written decision, creates a disciplinary commission composed by one representative from the Agency for administration, one member of the employees in the inspection service where is employed the inspector against whom the disciplinary is led and one member of the chief-inspectors of any other inspection service. The member of the chief-inspectors of another inspection service presides with the disciplinary commission.

(3) The disciplinary omission presents the request and the evidences personally to the questioned inspector (for whom is requested the disciplinary). The inspector could answer in written form to the findings of the request and to submit his own evidences or tho give an oral declaration on a minute within three days from receiving of the request.

(4) The disciplinary omission from the paragraph (2) of this article obtains additional information and evidences, with a written request, that are important for determination of the disciplinary responsibility of the inspector and has the obligation to make a decision on the request for disciplinary procedure within 20 days from the initiating day of the procedure.

(5) The members of the disciplinary omission receive certain remuneration for their work. The amount of the remuneration is determined by the Inspection Council.

(6) The decision of the article 19-a paragraph (2) of this law will be valid during the disciplinary procedure.

(7) The authorized legal entity which is implementing the technical examination is obliged to block the radio frequency band in the room for the examination during the whole period of time of the examination.

(8) The Agency for Electronic Communications (hereinafter: AEC) holds continuous monitoring of the blocking of the radio frequency band in the room for the examination in order to prevent any type of electronic communication with the outside during the examination.

(9) AEC installs in the examination room measuring equipment that provides an electronic record of the measurements for 30 days and are stored in the central control system of the AEC.

(10) AEC forms a three-member commission which prepares a report based on electronic records stored in the central control system of the AEC and submits it to the Inspection Council within 15 days of completion of the examination.
(11) If after the disciplinary procedure from the article 19-a paragraph (2) of this law a disciplinary measure is adopted, the inspector has the right to appeal to the Inspection Council.

(12) The Inspection Council, after receiving the appeal from the inspector, decides within three days from the receipt of the appeal.

(13) ERROR!

(14) If the Inspection Council confirms the decision of the disciplinary commission it has to adopt a decision for revocation of the license of the inspector

(15) If the disciplinary commission i.e. the Inspection Council does not find disciplinary responsibility of the inspector, the Inspection Council, with a decision revokes the previous decision for temporary revocation of the license.

(16) The candidate who during the examination is acting contrary to paragraphs (11) (12) (13) of this article shall not be allowed to further examination and to him/her is imposed a prohibition on the exam of inspector for a period of three years, the President of the Inspection Council adopts a decision on that against which the candidate can initiate an administrative dispute before the competent court within 30 days of receipt
(17) The employment ceases for the inspector to who has been revoked the license for inspector.

(18) The inspector to who has been revoked the license for inspector according to the paragraph (10) of this article could pass the exam again and obtain a new license after three years of the day of the cesure of his employment if he fulfills all the conditions regulated by law.

(19) A copy of the decision for revocation, temporary revocation of the license or revocation of the decision for temporary revocation of the license must be submitted immediately to the inspector and the inspection service where he is working.

EXAM FOR INSPECTORS

Article 19-c

(1) The exam for inspectors in held for the evaluation of the professional competences of the candidates for independent performance of the inspection supervision and to check the knowledge and implementation of the regulations of the field of work of the inspection service.

(2) The exam for inspectors is composed of two parts:

- first part (theoretical part) for evaluating the theoretical knowledge of the candidates and

- second part (case study) for evaluation of the capability of implementation of the laws in the practice

(3) The exam from the paragraph (1) of this article is in written form in electronic way by answering a certain number of questions as a written exam on the computer.

(4) The first part of the exam covers the following areas/fields:

· general administrative procedure

· inspection procedure

· infraction procedure and

· separate procedure from the field of the inspection service for which the license for inspector is to be issued

(5) The second part of the exam contains the following.

· description of two study cases from the field of the inspection service for which the license for inspector is to be issued and

· questions that the candidate has to answer based on the analysis of the cases that arise from the separate procedure from the field of the inspection service for which the license for inspector is to be issued

(6) The exam is conducted by the Inspection Council in a exam room specially equipped for professional exams with technical and informatics equipment, internet connection and equipment for recording the exam.

(7) The exam is recorded and is broadcasted in live on the web page of the Inspection Council, if for any reasons the broadcasting is stopped, the recording of the entire exam is uploaded on the web page of the Inspection Council.

(8) The candidate is not allowed to use laws, commentaries and explanations on laws , cell phones, lap tops and other technical and informatics devices, previously prepared leaflets etc during the first part of the exam

(9) The candidate, during the second part of the exam, is allowed to use only laws (without commentaries and explanations) that could be found in electronic version on the computer on which the candidate id passing the exam.

(10) The candidate, during both, the first and second part of the exam, is not allowed to contact the other candidates or persons except the IT employed in the Inspection Council if he has some technical problems with the computer.

(11) If the technical problems with the computer are eliminated for five minutes, the exam continues, if not, the exam is stopped only for that candidate and is postponed for no longer term than three days from that day.

(12) If the candidate, during the first and the second part of the exam, acts in contrary of the stipulated in the paragraphs (7), (8) and (9) of this article, he will not be allowed to continue the exam.

QUESTIONS FOR THE EXAM

Article 19-d

(1) The Inspection Council creates the base of questions for the first part of the exam and the base of case studies for the second part of the exam from the article 19-c of this law.

(2) The Inspection Council establishes a Committee to prepare and verify issues from the first part of the exam and the questions and case studies of the second part of the exam.
(3) The commission of paragraph (2) of this Article includes the president and his deputy members or employees of the Inspection Council and six members from the areas set out in Article 16 (12) of this law and their deputies.

(4) The Inspection Council is updating the base of questions from the article 19-c of this law at least once a year.

(5) The Inspection Council twice a year changes at least 30 % of the questions and case studies of the databases with new questions and case studies.

(6) During the update from the paragraph (4) of this article, the Inspection Council especially has in mind the changes of the legal regulations that regard the question or the study case, the number of candidates that had answered and gave correct answers to those questions or study cases.

(7) The Commission referred to in paragraph (2) of this Article shall be convened not later than 15 days after each examination for inspector and holds an audit of the conduct of the test, including whether the examination was taken by candidates who are qualified for the exam in accordance with Article 19 paragraph (11) of this law, which shall report to the President of the Inspection Council.

(8) The members of the Audit Commission annually are entitled to financial compensation, amounting to one third of the average net salary in Macedonia, for which the Inspection Council shall make a decision.
EXAMINATION

Article 19-e

(1) The first part of the exam is taken for all of the subjects stipulated in the article 19-c paragraph (4) from this article and contains at least 60 questions with five options of choice from which five, one is correct, two are similar, one is not correct but in law scale (here the candidate loses small number of points) and one is not correct in a high scale (here the candidate loses big number of points.

(2) The second part of the exam contains two study cases based on the subjects stipulated in the article 19-c paragraph (4) lines1,2 and 3 of this law (first study) and the article 19-c paragraph(4) line 4 of this law (second study)

(3) The questions that are integral part of the study cases are from the area of the subject on which is based the study case and have ten possible options of answers, one is correct, five are similar and four are different.

(4) The exam for inspector is considered to be passed if the candidate obtains more than 70% of the total.

(5) Candidates to whom the request for examination is approved are publically informed of the date and time of the exam at least eight days before the exam on the website of the Inspection Council and the public broadcaster.
PROCEEDINGS OF EXAMINATION

Article 19-f

(1) The first part of the exam is by answering the questions

(2) The second part of the exam for inspector is by analyzing the case studies and answering certain number of questions that arise from the study case.

(3) The answers of the test and the study case, depending on the difficulty, are evaluated with certain number of points.

(4) The questions contained in the tests for the first part of the exam for inspector and their answers as well as the study cases and the questions that arise from the study case and their answers are kept in the separate/unique electronic system for exams for inspectors.

(5) The electronic system from the paragraph (4) of this article contains a public available base with at least 2.000 questions for the needs of the first part of the exam as well as publicly available base with at least 200 study cases for the needs of the second part of the exam.

(6) The electronic system contains directions on the regulations and the legal literature where the candidates could find the answers for the first part of the exam and the regulations for the second part of the exam.

(7) The results of the first and the second part of the exam will be available for the candidate on the computer where he did the exam immediately after he finishes the exam.

(8) The proceedings of the exam for inspector are stipulated by the Minister of informatic society and administration upon request of the Inspection Council.

CONTINUOUS MONITORING OF THE SUCCESS OF THE INSPECTORS

Article 19-g

(1) The Inspection Council, the director or the executive official of the inspection service continuously monitor the success of the inspectors.

(2) The objective of the monitoring of the success of the inspectors is strengthening the personal motivation of the inspectors, enhancement of the efficiency and professionalism during the inspection supervision and also the possibility for professional promotion in the service.

(3) As part of the process of monitoring the success of the inspectors, the director of the inspectorate or the executive official of the inspection service, is organizing an annual evaluation of the success of the inspectors no later than the end of January in the current year for the work of the previous year.

(4) The annual evaluation of the success of the inspector is done regarding the quantitave criteria which are part of the quarter working plan and the quarter working report of the inspector and by application of the qualitative criteria for the success of the inspector. The evaluation is registered in the Form for annual evaluation of the success of the inspector (hereinafter: Form for annual evaluation).

(5) The form and the content of the Form for annual evaluation are stipulated by the Minister of informatics society and administration, on proposal of the Inspection Council

QUANTITATIVE CRITERIA FOR SUCCESS OF THE INSPECTORS

Article 19-h

(1) The quantitative criteria for the success of the inspectors are the data from the quarter working plan and the quarter working report of the inspectors regarding the values of the planned supervisions and the value of performed supervisions for each quarter.

(2) Regarding the number of subjects that are object of the supervision, the volume of regulations that are object of the supervision, the time needed for the supervision, the amount of the fine that could be imposed for the irregularities found during the supervision, the director or the executive official of the inspection service, by previously obtained consent of the Inspection Council, stipulates, with an internal act, at least five factors/coefficients of difficulty of supervisions.

(3) The value of performed supervisions per inspector for each quarter is calculated as set of the number of performed supervisions for each level of difficulty multiplied with the coefficient of difficulty and that value is given in the quarter plan of the work of the inspector.

(4) The value of planned supervisions per inspector for each quarter is calculated as set of the number of planned supervisions for each level of difficulty multiplied with the coefficient of difficulty and that value is given in the quarter plan of the work of the inspector.

(5) When planning the supervision for each quarter, the director or the executive officer of the inspection service has to take in consideration the eventual absence of the inspector due to his vacation and to calculate, according to that information, the value of planned supervisions in the quarter working plan of the inspector.

(6) In case of absence of an inspector due to illness leave or other justified reasons in a period of time between 15 and 45 days in one quarter, the value of the performed supervisions for the entire quarter is calculated as a product of the average value for the performed supervisions by day for the working days when the inspector was present multiplied with the total number of working days in the quarter.

(7) The average number of performed supervisions by day during the working days when the inspector was present, from the paragraph (6) of this article, is calculated as a quotient of the value for the performed supervisions for all the working days when the inspector was present, with the number of working days when the inspector was present at work.

(8) In case of absence of an inspector due to illness leave or other justified reasons in a period of time more than 45 days in one quarter, the value of the performed supervisions for the entire quarter is calculated as an average value of the other three quarters when the inspector was present at work.

(9) If the value of performed supervisions per inspector is 100 % of the value of planned supervisions it is evaluated with 100 points for each quarter.

(10) ERROR

(11) If the value of performed supervisions per inspector is smaller or bigger than the value of planned supervisions it is calculated as quotient of the value of the performed supervisions and the value of planned supervisions multiplied by 100 and expressed in points.

(12) The maximum number of points for the quantitative success for one quarter could be 140.

(13) The quantitative success of the inspector for the period of one year is calculated as a set of the points for success for all four quarters where the maximum value could be 560 points.

(14) For the inspector who has been absent for more than 90 days in at least two quartals, the Inspection Council brings a decision for the way of evaluation of his quantitative success.

(15) The quantitative criteria for success of a inspector and their values are part of the Form for annual evaluation.

QUALITATIVE CRITERIA FOR THE SUCCESS OF THE INSPECTORS

Article 19-i

(1) The qualitative criteria for success of the inspectors are the data and the information received through the electronic system for inspection services or through other records for:

· estimation of the legal deadlines for preparation of the minutes and reviews and adoption of the decisions

· the relation between the number of confirmed or abolished decisions and the total number of decisions and

· the way of keeping records and writing the decisions in electronic format, the regularity in the procedures of the working matters and the writing qualities of the inspector.

(2) The criteria from the paragraph (1) line 1 of this article, the quality of the work of the inspector in the part of estimation of the legal deadlines for preparation of the minutes and reviews and adoption of decisions for each year is evaluated in the following way:

· he respected the deadlines in 100% of the cases – 30 points

· he respected the deadlines in more than 75% of the cases – 15 points and

· he respected the deadlines in less than 75% of the cases – 0 points

(3) The criteria from the paragraph (1) line 2 of this article is evaluated in the following way:

· up to 3% - 60 points

· from 3% up to 6% - 45 points

· from 6% up to 15% - 30 points

· from 15% up to 20% - 15 points and

· more that 20% - 0 points

(4) The criteria from the paragraph (1) line 2 of this article will be taken in consideration while determination of the qualitative success of the inspector, against whose decisions are imposed legal means.

(5) The criteria from the paragraph (1) line 3 of this article is evaluated, for each year, in the following way:

· good quality – 10 points

· partially good quality – 5 points

· low quality 0 points

(6) The qualitative success of the inspector for the period of one year is calculated as a set of obtained points from the paragraphs (2), (3) and (5) of this article and the maximum value could be 100 points.

(7) The qualitative criteria for success of the inspector and their value are part of the Form for annual estimation.

ANNUAL EVALUATION OF THE SUCCESS OF THE INSPECTORS

Article 19-j

(1) The total number of points for the success of the inspector is calculates as a set of the points obtained for qualitative and quantitative success for the period of one year, the maximum number of points could be 660.

(2) Depending of the obtained points, the annual evaluation of the success of the inspector could be:

· notably stands out – over 600 points

· stands out – from 500 to 600 points

· satisfactory – from 400 to 500 points

· partially satisfactory – from 300 to 400 points

· unsatisfactory – under 300 points

(3) The annual evaluation of the success of the inspector is registered in the Form for annual evaluation no later than 1st of February in the current year and it is also submitted to the inspector.

(4) The inspector who is not satisfied with the evaluation from the paragraph (3) of this article could present a complaint to the Inspection Council within the eight days (8) from the receipt of the Form for annual evaluation.

(5) The Inspection Council decides upon the presented complaint of the inspector within the eight (8) days prom the presentation of the complaint..

(6) If the Inspection Council accepts the complaint of the inspector and the case is returned to be analyzed again, the director or the executive official of the inspection service has to act upon the guidelines and the instructions of the Inspection Council within eight days.

(7) The director or the executive official of the inspection service prepares a ranking list with the annual evaluations and the obtained points for all the inspectors in the inspection service.

(8) The ranking list from the paragraph (3) of this article, together with the forms for annual evaluation of the success of all the inspectors in the inspection service is submitted to the Inspection Council as attachment to the annual working report of the inspection service.

(9) After adopting the annual working report of the inspection service by the Inspection Council, the director or the executive official of the inspection service submits, no later than 31 of March:

· decision for salary increase of 20% for the period of one year for the inspectors that have obtained the evaluation “notably stands out”,

· decision for salary increase of 5% for the period of one year for the inspectors that have obtained the evaluation “stands out”,

· decision for salary decrease of 20% for the period of one year for the inspectors that have obtained the evaluation “partially satisfactory”,

· proposition for disciplinary procedure to the Inspection Council for the inspectors that obtained the evaluation “unsatisfactory”

(10) The inspectors that have been evaluated with “notably stands out” or “stands out” in three consecutive years, will have priority for promotions to new positions according to the law.

PROFESSIONAL TRAINING AND IMPROVEMENT OF THE INSPECTORS

Article 20

(1) The inspector has the right and obligation to be trained to perform their work and duties in accordance with the annual program for professional training and improvement in the field of the inspection supervision..

(2) The annual program for professional training and improvement in the field of the inspection supervision is approved by the Inspection Council on proposal of the director of the inspectorate.

(3) The Professional training and improvement from the paragraph (1) of this article is organized by the Inspection Council.

(4) After every professional training and improvement the inspector is obliged to pass a test for evaluation of the knowledge obtained during the professional training and improvement.

(5) The test from the paragraph (5) of this article is going to serve only as a preparation for the exam for inspectors.

EXAM FOR VERIFICATION OF THE KNOWLEDGE OF INSPECTOR

Article 21

(The article 21 is removed in accordance with the article 14 of the Law on amendments and supplements to the Law of inspection supervision (Official Gazette of the R. of M. 147/2013)

CATEGORIES OF WORKING POSITIONS OF INSPECTORS

Article 22

(According to the article 7 of the Law on amendments and supplements to the Law of inspection supervision (Official Gazette of the R. of M. 41/2014), the articles 22, 22-a, 22-b, 22-c will start to be used from the day of entry into force of the Law of employees in the administration (Official Gazette of the R. of M. 27/14)

(1) The working position of inspectors are classified in two categories, as it follows:

· B category – inspectors in chief and

· C category – inspectors

(2) Within each category from the paragraph (1) of this article there are several levels of working positions for inspectors

LEVELS OF WORKING POSITIONS OF INSPECTORS FROM “B” CATEGORY –

CHIEF INSPECTORS

Article 22-a

(1) Within the B category – chief inspectors, are determined the followind levels of working positions for inspectors:

· B1 – executive inspector of first level,

· B2 – executive inspector of second level,

· B3 – executive inspector of third level,

· B4 – executive inspector of fourth level,

(2) The executive inspector from the B category has to fulfill the following special conditions for the working position:

· professional qualifications for all positions: 300 EKTS credits or university degree for four years study,

· professional experience as it follows:

· level B1: al least ten years working experience in the field of the authorities of the inspection service and from them at least five years on a B1 working position,

· level B2: al least eight years working experience in the field of the authorities of the inspection service and from them at least three years on a B1 working position,

· level B3: al least six years working experience in the field of the authorities of the inspection service and from them at least two years on a B1 working position,

· level B4: al least four years working experience in the field of the authorities of the inspection service and from them at least one year on a B1 working position,

· general working competences for all the levels – B category – in accordance with The Frame of general working competences:

· special working competences for all the levels: to have obtained an internationally recognized certificates for computer office use:

- Certiport: IC3 GS4 Key Applications – passed

- Microsoft: MOS Word of MOS Excel – passed or

- ECDL: Core – passed or

· a certificate for suitability for all levels for the correspondent position which is obtained by passing a psychological test with elements of integrity and

· for all levels has to have license for inspector from the field of the authority of the inspection service

LEVELS OF WORKING POSITIONS OF INSPECTORS FROM “B” CATEGORY –

 INSPECTORS

Article 22-b

(1) Within the C category – inspectors, are determined the following levels of working positions for inspectors:

· C1 – inspector of first level,

· C2 – inspector of second level,

· C3 – inspector of third level,

· C4 – inspector of fourth level,

(2) The inspector from the C category has to fulfill the following special conditions for the working position:

· professional qualifications for all positions: 300 EKTS credits or university degree for four years study,

· professional experience as it follows:

· level C1: al least three years working experience in the field of the authorities of the inspection service and from them at least two years on a C2 working position,

· level C2: al least two years working experience in the field of the authorities of the inspection service and from them at least one year on a C3 working position,

· level C3: al least one year working experience in the field of the authorities of the inspection service

· level C4: with or without working experience

· general working competences for all the levels – C category – in accordance with The Frame of general working competences:

· special working competences for all the levels: to have obtained an internationally recognized certificates for computer office use:

- Certiport: IC3 GS4 Key Applications – passed

- Microsoft: MOS Word of MOS Excel – passed or

- ECDL: Core – passed or

· a certificate for suitability for all levels for the correspondent position which is obtained by passing a psychological test with elements of integrity and

· for C1, C2, and C3 levels has to have license for inspector from the field of the authority of the inspection service.

TITLES OF THE INSPECTORS

Article 22-c

For all inspectors, the levels within the categories are additionally described with title as it follows:

· B1 – general inspector

· B2 – chief inspector

· B3 – assistant chief inspector

· B4 – senior inspector

· C1 – advisor inspector

· C2 – independent inspector

· C3 – assistant inspector

· C4 – junior inspector

V. RIGHTS, OBLIGATIONS AND AUTHORIZATIONS OF THE INSPECTORS

OBLIGATIONS OF THE INSPECTOR

Article 23

During the performance of the inspection supervision the inspector has the obligation, according to the law, to:

(1) act upon initiatives for undertaking inspection procedure and to inform about that the subject who submitted the initiative;

(2) inform the responsible person of the subject of the inspection for the begginning of the inspection supervision, except if it is not stipulated differently by law or if that kind of information could decrease the efficiency of the supervision, or for the protection of the public interest, the life and the health of the people and the property;

(3) identify him/her self with the inspector legitimating to the subject of the supervision or to the responsible or other authorized person of the subject of the supervision;

(4) write a minute for the performed inspection supervision;

(5) keep the secrecy of the classified data;

(6) act legally, promptly and in accordance with the Ethical Code of the state officials and the Ethical Code of the inspection service and

(7) inform the responsible person of the subject of the supervision for the legal basis for the performance of the supervision.

AUTHORIZATIONS OF THE INSPECTOR

Article 24

1. During the performance of the inspection supervision the inspector in authorized to:

1) inspect general and special acts, files, documents, evidences and information related to the object of the inspection supervision and to ask from the subject of the supervision or his responsible employees to prepare necessary copies and documents, originally in a foreign language, to be translated in to Macedonian in a Cyrillic alphabet and certified by a sworn court translator;

2) supervise the official premises and other facilities that are not used for living as well as transportation means and products;

3) inspect identification documents of persons for confirming their identity according to the law;

4) ask from the subject of the supervision or from his employees a written or oral explanation regarding the issues related to the inspection supervision;

5) ask from the subject of the supervision or from his employees to submit all data that have available of their suppliers;

6) ask for professional opinion when it is needed for the inspection supervision;

7) take samples without remuneration for further test or evaluations in cases determined by law or other regulation;

8) control the activities of the subject of supervision during sale of products or giving services;

9) provide audio and video recordings that could be used in the inspection supervision;

10) make an inventory list on the existing goods and products in the business premises and facilities and

11) provide other necessary evidences;

2. If it is justified and necessary to temporarily seize/confiscate products, documents or files, the inspector, according to the law, could:

1) ask from the subject of the supervision of from another responsible employee that has authorization, to open and allow the entrance in any facility, closed container or machine and

2) ask from any person that has authorization to open and allow the entrance in any facility, closed container or machine

3. The proof of the identity of the copy with its original, as files, documents, evidences and information, is certified by the subject of the supervision with his seal and signature or with the signature of his authorized person.

4. The inspector is authorized to undertake and perform the procedure of mediation, settlement, alignment, intercession and misdemeanour procedure according to the law.

RIGHTS AND OBLIGATIONS FOR ELIMINATION OF THE IRREGULARITIES

Article 25

(1) According to the law, for elimination of the found irregularities, the inspector has the right and obligation upon the subject of the inspection supervision about the following:

1) to inform him about the found irregularities and to give him a time limit for their elimination and rectification;

2) to order him to take correspondent measures and activities in a certain period of time given by the inspector;

3) to prohibit temporary performance of his activities, profession or duties;

4) to temporarily seize/confiscate objects and means related to the perpetrated delict or infraction, according to the law

5) to submit a request for initiating a misdemeanour procedure and

6) to submit to him a misdemeanour or other correspondent procedure.

(2) For the elimination of the found irregularities, the inspector could perform also other authorizations and responsibilities according to the law.

INFORMATION OF THE AUTHORIZED BODY

Article 26

(1) If during the inspection supervision the inspector finds irregularities that are not in his authorizations, he informs the responsible authority about those irregularities in a written report.
(2) After the inspection supervision the inspector could make consultations with the subject of the supervision for a more efficient elimination of the irregularities that were found.
VI. RIGHTS AND OBLIGATIONS OF THE SUBJECT OF THE SUPERVISION
GENERAL OBLIGATION OF THE SUBJECT OF THE SUPERVISION
Article 27
The subjest of the supervision is obliged to act upon the request i.e. order of the inspector.

OBLIGATION OF THE SUBJECT OF THE SUPERVISION DURING THE PROCEDURE OF THE INSPECTION SUPERVISION

Article 28

(1) The subject of the supervision is obliged to provide to the inspector an unobstructed performance of the inspection supervision and to make available all the data and documents that are needed for the inspection.
(2) The subject of the supervision is obliged to provide to the inspector all the required conditions for an unobstructed supervision and for establishing the facts of the actual situation.

(3) The subject of the supervision is obliged to provide to the inspector, within the specified period, access to the premises, the products, the documents or any other mean which is object of the inspection supervision.
(4) The subject of the supervision where the inspection is held is obliged, upon a written request of the inspector, to stop the work during the inspection supervision, if it is impossible for the inspector in another way to perform the supervision and to establish the facts of the actual situation.

(5) The inspector could ask the subject of the supervision to perform some activities during the inspection supervision with the purpose of complete establishment of the facts and to determine a period of time for its accomplishment.

(6) The subject of the supervision is obliged, upon a written request of the inspector and within the period of time specified in the request, to present of provide true and complete data, reports, materials or other documents which are necessary for the performance of the inspection supervision.

RIGHTS OF THE SUBJECT OF THE SUPERVISION DURING THE PROCEDURE OF THE INSPECTION SUPERVISION

Article 29

(1) The subject of the supervision has the right to give comments and notes to the minutes and remarks regarding the legalness of the procedure of the inspection supervision or the work of the inspector as well as for the accuracy of the established facts and actual situation in a written form with explanation of the reason and justification of the facts.

(2) The subject of the supervision has the right not to accept to sign the minute if he disagrees with the facts that are listed in the minute or report or if the right from the paragraph (1) of this article was denied to him.

(3) The refusal of signing the minute or report does not obstruct the further performance of the inspection procedure.

RESPONSIBLE PERSONS IN THE PROCEDURE OF PERFORMANCE OF THE SUPERVISION
Article 30

(1) The subject of the supervision and the responsible person of the subject of the supervision respond for the unobstructed performance of the inspection supervision and for the execution of the imposed measures.

(2) The subject of the supervision or the responsible person of the subject of the supervision is obliged to inform the inspector for the accomplishment of the imposed inspection measures immediately after the expiry of the time determined for the accomplishment of the imposed measure and no later than three days.
OBLIGATIONS FOR OTHER PERSONS
Article 31

(1) The person who is not subject of the supervision in the procedure of inspection supervision is obliged to provide the performance of the inspection if there is reasonable doubt that in his premises and facilities are performed activities or could be found objects related to the inspection supervision.

(2) If the person from the paragraph (1) of this article does not allow the performance of the inspection supervision upon him are applied the same authorisations that the inspector has for the subject of the supervision.

VII. PROCEDURE OF PERFORMANCE OF THE INSPECTION SUPERVISION

TYPES OF INSPECTION SUPERVISION

Article 32

(1) If it is not regulated differently by the law, the inspector performs the inspection supervision through:

· regular inspection supervision,

· extraordinary inspection supervision and

· control inspection supervision.

(2) The regular inspection supervision is an announced supervision that is performed on the basis of the working programme of the inspection service and covers the inspection of the enforcement of the laws and the regulations adopted in accordance to the laws.

(3) The extraordinary inspection supervision is a unannounced supervision and it is performed upon initiative submitted from state authorities and physical or legal persons and in case of doubt of the inspector (ex-officio).

(4) The control inspection supervision is performed after the expiry of the term determined in the inspection act adopted by the inspector. During the control inspection supervision the inspector will verify the facts and the actual situation and will conclude that the subject of the supervision:
· took all the actions listed in the inspection act.

· partially took the actions listed in the inspection act

· did not take any action from the inspection act.

(5) The failure of taking actions or the partially taking actions of the inspection act represents a basis for applying the inspection measures according to the law.

PERFORMANCE OF THE SUPERVISION WITHOUT THE PRESENCE OF THE SUBJECTS OF THE SUPERVISION

Article 33

(1) If the inspector, on the day when the inspection supervision was announced, did not find the responsible person of the subject of the supervision or the physical person where the supervision must be performed, he will leave a note/invitation asking for their presence with determination the date and hour for performing the supervision.
(2) If the note/invitation has disappeared, has been destroyed or taken from the premises later on, that does not affect the regularity of the delivery

(3) If the person from the paragraph (1) of this article does not answer to the note/invitation, the inspector will perform the supervision in a presence of an official person.

OBSTRUCTION OF THE INSPECTOR
Article 34

(1) The inspector shall warn or remove the person that obstructs the process of inspection supervision.

(2) Should the inspector assess that the inspection supervision cannot be carried out, even under the circumstances of paragraph (1) of this article, he/she shall request assistance from a state administration body under terms and according to procedure put forth by Law.

COOPERATING WITH A STATE ADMINISTRATION BODY OR LEGAL ENTITY

Article 35

(1) During the inspection supervision, the inspector has a right to request information from a state administration body or legal entity, as well as assistance from a state administration body for the purposes of completing the inspection supervision.

(2) The subjects from paragraph (1) of this article are obliged to cooperate with the inspector.

COOPERATION WITH OTHER INSTITUTIONS

Article 36

The inspector may, within the boundaries of inspection procedure, to request an opinion and cooperation from expert institutions, should that be necessary to properly ascertain and assess the actual condition.

REPORT

Article 37

(1) For the carried out inspection supervision, the inspector drafts by default a report at the site of the inspection supervision.

(2) The inspector and the subject of supervision sign the report after the completion of the inspection supervision. The subject of the supervision receives a copy of the report.

(3) As an exception to paragraph (1) of this article, when due to the scope and complexity of the inspection supervision, or its nature and circumstances a report cannot be made during the inspection supervision, the report is drafted in the offices of the inspection service within three days of the supervision, outlining the reasons behind the delay.

(4) A copy of the report from paragraph (3) of this article is submitted to the subject of supervision for signing. Should the subject of supervision fail to act upon the submitted report or fails to return a signed copy to the inspector within eight days of the day of receiving the report, it is considered that the subject of supervision agrees with the report of the inspection supervision made.

(5) If the subject of supervision refuses to sign the report, the inspector shall state the reasons for refusal.

(6) The report shall contain the title of the inspection service that administers the supervision, the location, day and time of supervision, the subject of supervision, the names of inspectors, persons present and their representatives and holders of power of attorney.

(7) The report must be drafted in a clear and understandable tone, and at the request of the subject of supervision must be delivered via e-mail to an address determined by the subject of supervision.

(8) The report must contain an outline of the actual condition ascertained during the inspection supervision.

(9) The form and mandatory elements of the report from the inspection supervision are prescribed by the minister of information society and administration.

DETERMINING OF FACTS DURING THE PROCEDURE

Article 38

The report for the inspection supervision contains notes, statements and other relevant facts and circumstances.

INSPECTION SUPERVISION OF UNKNOWN SUBJECTS

Article 39

(1) In the event of the inspector not being able to determine the identity of the subject of supervision in the procedure, the inspector shall leave an invitation to an unknown subject of supervision at the site of supervision with a set date and time for his presence at the administering of inspection supervision.

(2) Should the unknown subject of supervision not respond to the invitation from paragraph (1) of this article, the inspection supervision shall be carried out without the presence of the subject of supervision and in the presence of an official or other person.

CONCLUSION AND DECISION

Article 40

(1) In the procedure of inspection supervision, the inspector makes a conclusion and a decision.

(2) The form and mandatory elements of the conclusion and decision from paragraph (1) of this article are prescribed by the minister of information society and administration.

CONCLUSION

Article 41

(1) The conclusion is used to resolve issues of procedure arising during the inspection supervision.

(2) A written conclusion is made only in events where the conclusion may be appealed.

(3) The conclusion from paragraph (2) of this article is not made only if the subject of supervision waives his right of appeal to the report.

(4) If during the inspection supervision no faults are determined or the faults determined are removed during the inspection supervision, i.e. until the drafting of the conclusion from paragraph (2) of this article, the inspector is obliged to make a conclusion to cease procedure.

(5) The dissatisfied party has a right to appeal the conclusion from paragraph (4) of this article or request other means of legal protection in accordance with the law.

DECISION

Article 42

(1) During the inspection supervision, should the inspector determine that a law or other rule has been broken, he states the irregularities in a report and prescribes the time period in which the irregularity should be removed.

(2) If a Law provides that an inspection measure may be prescribed for the ascertained irregularity, the inspector is obliged to determine that measure via decision.

(3) The inspector shall make the decision, based on facts determined by inspection, from paragraphs (1) and (2) from this article without delay and no later than eight days from the completion of supervision, if no shorter term has been determined by law.

(4) As an exception from paragraph (1) of this article, the inspector may determine inspection measures with an oral decision in the report, when he/she assesses that it is necessary to remove an immediate life-endangering or health-endangering circumstance, a substantial property value or when another type of public interest needs to be protected.

(5) In the event of the situation from paragraph (4) arising, the inspector is obliged to make a written decision within three days from the day of making the oral decision.

LEGAL REMEDY

Article 43

(1) An appeal may be lodged against the inspector’s decision within eight days from the day of receiving the decision, if no shorter term has been determined by law.

(2) An appeal against the inspector’s decisions in an inspectorate is resolved by a State commission for making decisions in an administrative procedure and a labor relation procedure of the second degree.

(3) An appeal against the inspector’s decisions in an organizational unit organized as a inspection service in the state administration’s bodies and the local self-government units and the City of Skopje is resolved by a State commission for making decisions in an administrative procedure and a labor relation procedure of the second degree.

(4) The commissions from paragraphs (2) and (3) of this article shall make the decision for the appeal within 30 days after receiving said appeal.

PUBLICATION OF INSPECTION ACTS

Article 44

The inspection services publish the inspection acts on their web location within three days of the day of passing the acts from article 40 of this Law, in accordance with regulations for protection of personal information.

OFFICIAL IDENTIFICATION
Article 45
(1) The inspector has an official identification used to prove his purpose, identity and authority.

(2) The official identification from paragraph (1) of this article is issued by the director of the inspectorate.

(3) For the inspectors in inspection services organized as organizational units within the state administration bodies, i.e. the units of local self-government, the official identification from paragraph (1) of this article is issued by the official responsible for the state administration body, i.e. the mayor that oversees the inspection service.

(4) The official identification is valid for six years.

(5) After expiring, the inspector is obliged to return the identification to the official responsible for the body that issued the identification, i.e. the mayor responsible for issuing a new one.

(6) In the event of the identification being revoked in accordance with article 19-a paragraph (1) of this law or a temporary revocation of the identification in accordance with article 19-a paragraph (2) of this law, the inspector is obliged to return the identification to the official responsible for the body that issued the identification, i.e. the mayor.

(7) Should no disciplinary responsibility be ascertained in accordance with article 19-6 paragraph (11) of this law and no solution is reached for a temporary revocation of the license, the inspector is reissued his identification.

(8) The form and content of the forms for the identification, the means of its issuing and revoking and the design of the badge according to the director’s suggestion are prescribed by the minister responsible for the ministry that encompasses the inspectorate, and for the inspector of the organizational unit organized as an inspection service the prescribing is done by the official responsible for the state administration body, i.e. the mayor.

VIII. SPECIAL ACTIONS IN THE INSPECTION PROCEDURE

OBTAINING SAMPLES

Article 46

In accordance with the law, the inspector may obtain a sample should the inspection supervision procedure require ascertaining if the products being manufactured or sold conform to the prescribed contents or quality.

PROCEDURE FOR OBTAINING SAMPLES

Article 47

During the collection of samples, the inspector is obliged to:
1) In the same conditions and at the same time to obtain at most three samples in the amount necessary for examination (for a first analysis, for a second analysis at the request of the subject of inspection and for a super analysis);

2) To draft a report on the collection of the sample;

3) To seal the samples and mark them properly;

4) To submit without delay the sample for the first analysis to the appropriate expertise institution at the request of the subject of inspection and

5) To determine with a special conclusion the amount of expenses made during the procedure related to the sample analysis, in the event when the sample does not conform to prescribed standards.

ASSUMPTION OF CONSENT

Article 48

If the subject of inspection, during the obtaining of samples for analysis, does not request a concurrent obtaining of a sample for a second analysis, he or she has no right to object to the results from the analysis.

OBJECTING TO THE RESULTS OF THE ANALYSIS

Article 49

(1) The subject of supervision may object to the results of the analysis of the first sample via request to perform an analysis of the second sample (obtained at the same time and using the same means) within three days of the day of delivery of the results of the analysis of the first sample.

(2) It is assumed that the subject of supervision consents to the results of the analysis of the first sample, should the request from paragraph (1) of this article not be submitted in the prescribed timeframe.

(3) If the results of the analysis of the second sample do not conform to the results of the analysis of the first sample, the analysis of the second sample shall be considered legally valid.

(4) The analysis of the second sample cannot be delegated to the expert institution that performed the analysis of the first sample.

SUPER ANALYSIS
Article 50
(1) If the inspector does not agree with the results of the analysis of the second sample, he may, within three days of receiving these results, request a super analysis, except if the results of the first and second analysis are the same.

(2) The super analysis cannot be performed by an expert institution that made the previous analyses unless there are no other institutions for performing these analyses and unless the inspector and subject of supervision agree to delegate the analysis to one of the institutions that already performed an analysis.

ANALYSIS EXPENSES

Article 51

(1) The analysis expenses shall be covered by the subject of supervision, should it be determined that the samples obtained do not conform to prescribed standards.

(2) The analysis expenses shall be covered by the responsible inspection service, should it be determined that the samples obtained conform to prescribed standards.

TEMPORARY IMPOUNDING OF OBJECTS FOR THE PURPOSES OF SECURING EVIDENCE

Article 52

(1) The inspector may, during the inspection supervision, temporarily impound documents, goods and other objects that may serve as evidence in a suitable proceeding.

(2) The impounding of objects from paragraph (1) of this article is in effect until the passing of a legally binding ruling in the proceedings.

MANDATORY IMPOUNDING OF OBJECTS

Article 53

The inspector is obliged to temporarily impound objects when their mandatory impounding is prescribed, when they have been used to commit a crime or misdemeanour or if it is necessary in order to prevent more serious consequences, in accordance with the law.

MANDATORY ISSUING OF CONFIRMATION FOR TEMPORARILY IMPOUNDED OBJECTS AND DOCUMENTS

Article 54

(1) The inspector issues a confirmation to the subject of supervision from which the objects and documents are temporarily impounded.

(2) The confirmation from paragraph (2) of this article contains information about the first and last names, i.e. the title of the subject of supervision, the time and place of the impounding of objects and documents, the exact listing of impounded objects and documents according to type, amount, signature of responsible party for the subject of supervision and other information relevant to the identification of impounded objects and documents as well as a signature, first and last name of the inspector.

OBLIGATION FOR RELINQUISHING IMPOUNDED OBJECTS TO RESPONSIBLE BODIES

Article 55

(1) The temporarily impounded objects or goods, with a suitable request for initiating a proceeding, are relinquished by the inspector to the responsible court, criminal or other body.

(2) The request for initiating a proceeding from paragraph (1) of this article is submitted by the inspector within 48 hours of the time of temporary impounding.

(3) The responsible court, criminal and other body is obliged, in cases from paragraph (1) of this article, to pass a ruling in an emergency procedure.

SECURING CONDITIONS FOR TEMPORARY IMPOUNDING OF OBJECTS

Article 56

(1) The responsible inspection service is obliged to secure conditions for storing temporarily impounded objects or live goods up to their relinquishing to the body responsible for administering the appropriate procedure, if no law states otherwise.

(2) The body responsible for administering the misdemeanour or criminal procedure on the impounded objects acts in accordance with the law.

TEMPORARY BAN ON CONDUCTING BUSINESS

Article 57

(1) When the inspection body determines irregularities on a larger scale or irregularities that put life, personal health or the environment in danger and in other cases determined by law, the inspector will issue a temporary ban on conducting business by sealing the offices, objects, construction sites, work tools and other means, up until the removal of the irregularities.

(2) In events from paragraph (1) of this article the inspector shall order legal entities that administer public services (water supply, electrical energy supply etc.) to cease delivery, i.e. cease the provision of suitable condition for the subject of supervision to execute his business activities.

(3) The legal entity from paragraph (2) of this article is obliged to act in accordance with the inspector’s orders.

IX. RELATIONS OF THE INSPECTION SERVICES AND SUPERVISORY BODIES

EMERGENCY PROCEDURE

Article 58

(1) The procedure on the inspector’s requests and reports is urgent.

(2) The supervisory body is obliged to immediately and no later than eight days after the day of submission to take into consideration requests and reports of inspectors, should no other shorter timeframe be determined by this or another law.

DUTY TO INFORM ABOUT THE RESULTS OF THE PROCEEDING

Article 59

The body that received a criminal charge, request for initiating a misdemeanour procedure or request for initiating another type of appropriate procedure is obliged to inform the responsible inspection service of the results of the proceedings.

X. EXPENSES FROM THE INSPECTION PROCEDURE

PROCEDURE EXPENSES

Article 60

(1) The expenses from the inspection procedure that has been completed without issuing an inspection measure are to be covered by the inspection service, if no law states otherwise.

(2) The expenses from the inspection procedure that has been completed with issuing an inspection measure are to be covered by the subject of inspection, if no law states otherwise.

(3) The expenses from the procedure that are known at the time of passing the ruling are decided upon in the same ruling, and should the expenses not be known at that time, a special conclusion regulates said expenses.

XI. JOINT ADMINISTRATION OF INSPECTION SUPERVISION

COORDINATED INSPECTION SUPERVISION BY SEVERAL INSPECTION SERVICES

Article 61

(1) The inspection supervision may be administered concurrently by several inspection services.

(2) A joint inspection supervision is administered mandatorily:

1) if it is necessary in order to remove immediate life or health endangering circumstances or danger towards property of significant value;

2) if it is necessary in order to take urgent measures that cannot be delayed;

3) if it is necessary due to the complexity of the supervision of the significance of removing irregularities;

4) if it is necessary in order to control objects of special significance to tourism, trade, restaurant services, traffic and other, in order to obtain samples from goods and other objects whose control is under the authority of several inspections;

5) if it is assessed that the supervision done in this manner would be administered more quickly and with less expenses and in less time wasting of the subject of the supervision and the inspectors;

6) if it is necessary to review quotations in an initiative or complaint which is under the authority of two or more bodies of the state administration and

7) in other cases regulated by law.

COOPERATION OF THE INSPECTION SERVICES WHILE ADMINISTERING JOINT SUPERVISION

Article 62

For the purposes of administering joint supervision, the inspection services are obliged to:

1) consolidate the work plans and programs and to plan the joint administering of supervision;

2) exchange experiences and consolidate opinions on the means and methods of work and other issues;

3) hold joint meetings, consultations, councils and other forms of joint cooperation and

4) inform other state bodies competent in the enforcement of the corresponding regulations, when the inspection services make some finding relevant to those regulations during the supervision.

XII. MISDEMEANOR PROVISIONS

Article 63

(1) a fine in the amount of 3.000 euros in denar currency shall be set for a misdemeanor committed by a legal entity if:

1) he or she does not act upon the request or order of the inspector (article 27);

2) he or she does not allow uninterrupted supervision by the inspector (article 28 paragraph (1));

3) the inspector is not allowed within the prescribed timeframe access to the offices, products, documents or any other means that is subject to inspection supervision (article 28 paragraph (3)) or

4) the inspector does not receive by request in the determined timeframe complete and accurate information, reports, materials or other documents necessary for administering the inspection supervision (article 28 paragraph 6)).

(2) A fine of 30% of the decided fine for the legal entity shall be imposed on the responsible person in the legal entity for violations referred to in paragraph (1) of this Article.

(3) a fine in the amount of 300 to 450 euros in denar currency shall be set for the physical person for misdemeanours from paragraph (1) of this article.

XIII-A. MISDEMEANOR PROVISIONS

Article 63-a

(1) a fine in the amount of 1.000 to 2.000 euros in denar currency shall be set for the president of the Inspection council if:

- he or she does not put up for review at a session the annual work programs of the inspection services in accordance with article 15 paragraph (2) of this law,

- he or she does not put up for review at a session of the Inspection council the quarterly plans and quarterly reports or does not supply information to the Government, in accordance with article 15 paragraph (9) of this law,
- he or she does not schedule a session of the Inspection council in which the complaints and suggestions from citizens are reviewed and which is open to the public, at least once a month or does not make decisions for the complaints for which there is a basis, in accordance with article 16-a paragraphs (8) and (9) of this law and
- he or she does not adopt a decision with which to the candidate is imposed a prohibition on examination for administrative inspector for the period of three years, in accordance with Article 19-c paragraph (16) of this law.
(2) a fine in the amount of 2.000 to 4.000 euros in denar currency shall be set for the president of the Inspection council if:

- upon the request of the State commission for ruling in an administrative procedure and labor relation procedure of the second degree as a body of the second degree, he or she does not issue a warrant for administering inspection supervision of the work of a certain subject of supervision to the director of the inspectorate or the responsible official of the inspection service when such a warrant is necessary in order to fully determine the actual condition in accordance 16-a paragraph (2) line 1 of this law,

- after a received initiative of supervision he or she does not issue a warrant to the Inspection council for administering inspection supervision of the work of a certain subject of supervision to the director of the inspectorate or the responsible official of the inspection service when such a warrant is necessary in order to fully determine the actual condition in accordance 16-a paragraph (2) line 2 of this law,

- when there is a need for administering a coordinated inspection supervision by several inspection services he or she does not issue a warrant for administering inspection supervision of the work of a certain subject of supervision to the director of the inspectorate or the responsible official of the inspection service when such a warrant is necessary in order to fully determine the actual condition in accordance 16-a paragraph (2) line 3 of this law and

- he or she does not issue a warrant directly to the inspector and does not initiate a proceeding for releasing the director of the inspectorate, i.e. he or she does not suggest initiating a disciplinary procedure against the responsible administrative official of the inspection service that functions as an organizational unit within a state administration body, another state body or a unit of local self-government, in accordance with article 16-a paragraph (3) of this law.

(3) a fine in the amount of 1.500 to 3.000 euros in denar currency shall be set for the member of the Inspection council if:

- he does not notify the Government of the Republic of Macedonia that the president of the Inspection council has not issued a warrant for administering inspection supervision in accordance with article 16-a paragraph (4) of this law.

Article 63-b

A fine in the amount of 7.500 to 15.000 euros in denar currency shall be set for the director of the inspectorate, i.e. the official of the state administration body, if:

- he does not submit the annual work program of the inspection service to the Inspection council for review and opinion in accordance with article 15 paragraph (1) of this law,

- does not pass the annual work program of the inspection service in the timeframe set in article 15 paragraph (3) of this law,

- does not submit to the Inspection council quarterly plans in the timeframe from article 15 paragraph (4) of this law and quarterly reports for the inspectors’ work from article 15 paragraph (7) of this law or an annual report for the work of the inspectorate in accordance with article 15 paragraph (8) of this law,

- does not act upon a warrant for administering inspective supervision of the work of a certain subject of supervision issued by the president of the Inspection council in accordance with article 16-a paragraph (2) of this law,

- does not notify the Inspection council for situations described in article 19-a paragraph (1) of this law, in accordance with article 19-a paragraph (3) of this law and

- does not request from the Inspection council initiation of a disciplinary procedure in accordance with article 19-a paragraph (4) of this law.
Article 63-c

(1) A fine of 2.000 to 3.000 euros in denars will be imposed upon the person referred to in Article 19 paragraph (11) of this Act, unless a decision to refuse the request for examination of a candidate who does not meet the conditions prescribed under Article 19 (12) of this law.

(2) A fine of 10,000 euros in denars will be imposed on the authorized person who administers the exam, if not block radio frequency band in the room for the examination under Article 19 in paragraph (7) of this Law .

(3) A fine of 100 to 200 euros in denars will be imposed on the candidate who during the exam is using laws, laws with commentaries and explanations, cell phone, portable computer devices and other technical information resources, previously prepared items, etc. in accordance with Article 19-d paragraph (8) of this Act.

(4) A fine of 2.000 to 3.000 euros in denars will be imposed on members of the Commission if, within 15 days after each examination held for inspectors do not perform the audit of the test, or submit a report to the Inspection Council in accordance with the Article 19-d paragraph (7) of this law.
Article 64

(1) For violations from the Articles 63, 63-a and 63-b of this law, the inspector is obliged to issue to the perpetrator a misdemeanor payment order in accordance with the Penal Code.

(2) The competent inspector shall keep records of payment of the issued misdemeanor orders for the outcome of the initiated proceedings.

(3) The records referred to in paragraph (2) of this Article shall be collected, processed and stored, the following data: first and last name or name of the perpetrator where he/she resides, address, type of violation, and the number of misdemeanor payment orders as well as outcome of the procedure.
(4) Personal data of paragraph (3) of this Article shall be kept for five years from the date of entry into the records.
(5) The form and content of the misdemeanor payment order are prescribed by the Minister of Information Society and Administration.
Article 64-a

For the offenses stipulated in this Law a misdemeanor procedure shall be conducted and the sanction is imposed by the competent court.

Article 64 b

Determination of the amount of the fine for the legal entity shall be performed in accordance with the Law on Misdemeanors.
XIII. Implementation of the law and supervision

Implementation of the law and supervision

Article 65

(1) The responsible body for the implementation of this law is the administration body responsible for the affairs of the state administration.

(2) The inspective supervision of the implementation of this law, as well as the provisions based on it, are administered by the State administrative inspectorate.

XIV. Transient and final provisions

Constituting the Inspection council

Article 66

The inspection council shall begin work within 30 days of the day of initial application of this law.

Application of the Law of initiated procedures

Article 67

The inspection procedures initiated prior to the day of initial application of this law, shall be concluded according to regulations in force prior to the day of initial application of this law.

Test of inspector’s knowledge for inspectors that entered into a work relation prior to the day of initial application of this law
Article 68
The inspectors that entered into a full-time work relation prior to the day of initial application of this law shall take the test of inspector’s knowledge every fourth year, calculated according to the day of initial application of this law.

Consolidation of laws

Article 69

The laws that regulate the authority of bodies from article 1 paragraph (2) of this law shall be consolidated with the provisions of this law until the day of initial application of this law.

Consolidating the acts of internal organization and acts of systematization of work positions

Article 70

The bodies from article 1 paragraph (2) of this law shall consolidate the acts of internal organization and acts of systematization of work positions with the provisions of this law until the day of initial application of this law.
Adoption of by-laws

Article 71

The bodies of article 1 paragraph (2) of this Law shall adopt the by-laws prescribed within this Law no later than the day of entering into force of this Law.

Entering into force

Article 72

This law enters into force on the eight day of publication in the “Official gazette of the Republic of Macedonia”, and will begin implementation on April 1 2011.

Provisions from other laws

Law for altering and amending the Law of Inspective supervision (“Official gazette of the Republic of Macedonia” No. 147/2013):

Article 18

The inspectors that entered into a full-time work relation prior to the day of initial application of this law gain a temporary inspector license without taking the inspector exam, and should gain a license in accordance with article 5 of this law within two years from the initial application of this law. If the inspector that gains a right to retirement within five years of the entering into force of this law does not gain an inspector license in the timeframe stated in paragraph 1 of this article he or she will lose the status of inspector and will be delegated to a lower position.

Article 19

The inspection council shall be constituted within three months of the day of entering into force of this law.

Article 20

The inspection council shall organize the first inspector exam, within twelve months of the day of entering into force of this law.

Article 21

The sub legal acts prescribed by this law shall be passed within six months of the day of entering into force of this law.

Law for altering and amending the Law of Inspective supervision (“Official gazette of the Republic of Macedonia” No. 147/2013 and 41/2014):

Article 22

This law enters into force on the eight day of publication in the “Official gazette of the Republic of Macedonia”, July 1 2014

The fault in the logic of this provision is the result of its alteration in accordance with article 6 of the Law for altering and amending the Law of Inspective supervision (“Official gazette of the Republic of Macedonia” No. 41/2014), according to which the words at the end of the sentence “and will begin application within six months of entering into force” are replaced with the date “July 1 2014”.

Law for altering and amending the Law of Inspective supervision (“Official gazette of the Republic of Macedonia” No. 41/2014):

Article 4

The existing official identification of the inspectors shall be replaced with new temporary licenses for inspectors in the inspectorate on the day of obtaining the function of a legal entity, and the inspection services organized as organizational units within the local self-government bodies within six months of the day of initial application of this law.

Article 5

The provisions from sub legal acts that prescribe the form and contents of the official identifications shall be consolidated with article 3 of this law no later than one month from the day of entering into force of this law, in regard to the issuing and revoking of licenses.

Law for altering and amending the Law of Inspective supervision (“Official gazette of the Republic of Macedonia” No. 41/2014):

Article 7

This law enters into force on the eight day of publication in the “Official gazette of the Republic of Macedonia”, except articles 1 and 2 of this law that will begin application from the day of initial application of the Law for administrative officials (“Official gazette of the Republic of Macedonia” No. 27/14), and article 3 of this law will begin application from July 1 2014.

