

Organized implementation of the strategic goals of CAA by active participation of the members

In order to have organized, coordinated and professional implementation of the goals and activities stipulated in the Strategic Plan and the Action Plan, the Court Administration Association of RM established seven committees. Each of them, composed of 5 members and 5 deputies with four-year mandate with the goal to fulfill the following activities:

Committee for Education of the Court Administration, undertakes necessary activities in the field of professional development of the court administration. Among the first activities of the committee will be the preparation of the Program for training and professional development and the Training program for the manner of operation of the organization and development of the skills of the members of the Association so that the skills and the knowledge of the members of the Association are further expanded.

Committee for Representation and Lobbying, takes up activities related to representing the Association and lobbying before the relevant factors in order to fulfill the strategic goals stipulated in the Strategic Plan of the Association.

Committee for Providing Services and Protection of the Court Administration takes up activities for securing quality of service for the clients and takes care of the protection of the dignity and respect of the members of the Association.

Committee for International Cooperation makes contacts (meetings, international conferences, study trips, trainings) and cooperation with related foreign institutions/donors in order to exchange experience and best practices how to implement the lessons learned within the judiciary of RM.

Committee for Ethics will set the framework for ethical behavior by preparing Code of Ethics and standards for good behavior. It will also take up activities for the purpose of introduction of the system for promotion and sanctioning.

Committee for Strategic Planning and Development takes up activities for monitoring, evaluation of the implemented activities and if needed for changing the adopted strategies and planned activities of the Association.

Committee for Public Relations will take up activities for presenting and promoting the Association in the public and before the donor community, creating relations with the media, in order to increase the trust and confidence of the clients of the court administration services and to increase the trust and confidence of the citizens in the work of the court administration. It is focused towards building a recognizable identity—the image of the Association in public, creating partnerships and cooperation with all stakeholders involved in the communication with the members in order to improve the communication with the public, transparency and accountability of the Association

Members of the Public Relations Committee held its first working session on April 15, 2010. With the support of the USAID Judicial Reform Implementation Project, the Committee enhanced its capacities by creating a communication strategy and finalized the key aspects of the communication strategy of CAA.

LIST OF MEMBERS TO THE CAA COMMITTEES

COMMITTEE	MEMBERS
Committee for Education of the Court Administration	<ol style="list-style-type: none"> Zaklina Doveden, President of the Committee, Basic Court Struga, tel. 075 423 007 Zorka Kaleova – Basic Court Radovis Vladimir Ilieski – Basic Court Prilep Daniela Dojcinovska – Basic Court Kriva Palanka Vesna Janevska – Supreme Court of the Republic of Macedonia Zaklina Kitanovska – Basic Court Skopje 2 Skopje Natasa Kuzmanovska – Administrative Court Maja Dzorleva – Basic Court Stip Slavica Trajkova – Basic Court Veles Suzana Dimkova – Basic Court Kavadarci
Committee for Representation and Lobbying	<ol style="list-style-type: none"> Valerija Nikolovska, President of the Committee, Basic Court Belec, tel. 075 484 446 Mladen Arsenievski – Basic Court Delcevo Aleksandar Parickovski – Appellate Court Stip Bujar Abdiu – Basic Court Tetovo Nevena Hadzi Panova – Supreme Court of the Republic of Macedonia Zojka Milenkova – Basic Court Radovis Rade Nastevski – Basic Court Struga Daniela Medzanovska – Basic Court Skopje 2 Skopje Islam Abazi – Basic Court Kicevo Jasmina Velickova – Basic Court Skopje 1 Skopje
Committee for Providing Services and Protection of the Court Administration	<ol style="list-style-type: none"> Marija Ciplakovska, President of the Committee, Basic Court Skopje 1 Skopje, tel. 071 210 786 Sasa Gorgievic – Basic Court Kumanovo Sasko Panov – Basic Court Gevgelija Lepa Doneva – Basic Court Stip Tatjana Mitrevska – Basic Court Bitola Marija Stojanova – Basic Court Kocani Zorka Georgieva – Basic Court Radovis Valentina Nikolovska – Basic Court Kriva Palanka Andrijana Georgieva – Basic Court Delcevo Ance Andonova – Basic Court Veles
Committee for International Cooperation	<ol style="list-style-type: none"> Lidija Tanevska Jadrovska, President of the Committee, Supreme Court of RM, tel. 076 485 848 Saso Temelkovski – Basic Court Prilep Kostadinka Sopova – Basic Court Stip Aleksandar Anacieski – Basic Court Kicevo Elena Zurovska – Appellate Court Bitola Mirema Jusufi – Basic Court Ohrid Bojana Mojsovska – Administrative Court Risto Duganov – Basic Court Skopje 1 Skopje Suzana Kostova – Koceva – Basic Court Kavadarci Representative from the Appellate Court Skopje
Committee for Ethics	<ol style="list-style-type: none"> Verica Taseva, President of the Committee, Basic Court Stip, tel. 076 475 380 Vesna M. Nastevska – Basic Court Kicevo Kiril Jovanov – Appellate Court Bitola Magdalena Apostolovska – Basic Court Kocani Biljana Tofilovska – Basic Court Tetovo Nina Hristovska – Basic Court Strumica Ljubica Ivanova – Appellate Court Stip Darko Lazarevski – Basic Court Kumanovo Zora Velevska – Basic Court Bitola Representative from Basic Court Gostivar
Committee for Strategic Planning and Development	<ol style="list-style-type: none"> Vesna Dimitrova– Nakova, President of the Committee, Appellate Court Stip, tel. 075 423 331 Saska Ilievska – Basic Court Delcevo Venco Atanasov – Basic Court Kocani Risto Nasteski – Basic Court Struga Mitko Fidanovski – Appellate Court Bitola Aco Pandeliev – Basic Court Strumica Slobodanka Duckova – Basic Court Gevgelija Aleksandar Cicakovski – Basic Court Skopje 2 Skopje Margarita Gjorgjevic – Basic Court Kumanovo Marija Ancevska – Administrative Court
Committee for Public Relations	<ol style="list-style-type: none"> Kristina Donevska, President of the Committee, Supreme Court of RM, tel. 076 485 817 Biljana Krlevska – Basic Court Ohrid Dobрила Prodanova – Basic Court Gevgelija Angelce Unev – Basic Court Veles Gordana Vasilevska – Basic Court Strumica Silvana Momirovska – Basic Court Prilep Spresa Dauti – Basic Court Tetovo Aleksandra Ristevska – Appellate Court Bitola Silvana Dejanovska – Basic Court Bitola Representative from Appellate Court Gostivar