

ИНТЕГРИРАН ПЛАН ЗА ЛОКАЛЕН
РАЗВОЈ НА OПШТИНА БЕРОВО

2019 – 2022

БЕРОВО, април 2019

Овој документ е подготвен со финансиска поддршка на проектот „Унапредување на општинското владеење“, финансиран

од Европската Унија, а спроведуван од страна на Програмата за развој на Обединетите нации (УНДП) во партнерство со

Министерството за локална самоуправа и со Министерството за финансии. Ставовите изразени во овој документ се ставови

на авторите и не ги одразуваат ставовите на Европската Унија ниту на Обединетите нации, вклучувајќи го и УНДП, или на

земјите членки на ОН.

 Овој документ е подготвен со финансиска поддршка на Проектот „Унапредување на општинското владеење“, финансиран од
Европската Унија, а спроведуван од страна на Програмата за развој на Обединетите нации (УНДП) во партнерство со
Министерството за локална самоуправа и со Министерството за финансии. Ставовите изразени во овој документ се ставови на
авторите и не ги одразуваат ставовите на Европската Унија, ниту на Обединетите нации, вклучувајќи го УНДП, или на земјите
членки на ОН.

2

СОДРЖИНА:

I. ВОВЕД ВО ИПЛР 4

1.1. Воведно писмо од градоначалникот 4

1.2. Цел на ИПЛР 6

1.3. Методологија 7

1.4. Структура на ИПЛР 8

1.5. Институционална рамка 9

1.6. Организациска поставеност на локалната самоуправа на Општина Берово 9
II. ПОВИКУВАЊЕ НА РЕЛЕВАНТНИ НАЦИОНАЛНИ, РЕГИОНАЛНИ И

ЛОКАЛНИ СТРАТЕШКИ ДОКУМЕНТИ - ВЕРТИКАЛНА И ХОРИЗОНТАЛНА

ИНТЕГРАЦИЈА НА ИПЛР 11

2.1. Вертикално поврзување 11

2.1.1. Допирни точки на ИПЛР со стратегијата на ЕУ 2020 11

2.1.2. Допирни точки на ИПЛР со националните стратегии 12

2.1.2.1. Допирни точки на ИПЛР со националните стратегии 12

Стратегија за регионален развој 2009 – 2019 година 12

2.1.2.2. Допирни точки на ИПЛР со националните стратегии 13

Национална стратегија за земјоделството и руралниот развој за периодот 2014 –
2020 година 13

2.1.2.3. Допирни точки на ИПЛР со националните стратегии 14

Национална стратегија за мали и средни претпријатија (2018 – 2023) 14

2.1.2.4. Допирни точки на ИПЛР со националните стратегии 14

Стратегија за животната средина и климатските промени 2014 – 2020 14

2.1.2.5. Допирни точки на ИПЛР со националните стратегии 14

Национална стратегија за туризам за 2016 – 2021 година 14

2.1.3. Допирни точки на ИПЛР со регионалните стратегии 15

2.1.3.1. Програма за развој на источниот плански регион 2015-2019 15

2.2. Хоризонтално поврзување 16
III. АНАЛИЗА НА МОМЕНТАЛНАТА СОСТОЈБА НА ТЕРИТОРИЈАТА НА

ОПШТИНА БЕРОВО 21

3.1. Профил на Општина Берово 21

3.2. Човечки ресурси и потенцијали 26

3.3. Преглед на вработеноста и невработеноста во општина Берово 29

3.4. Економски карактеристики – клучни економски сектори, локални
инвестиции, деловна клима, состојба на општинските претпријатија 31

3.5. Социјални карактеристики – мрежа на зравствени, културни и образовни
установи 33

3.6. Инфраструктура/технички фактори – состојбата на претпријатијата за
комуналните услуги, водоснабдувањето, канализацијата, депониите на цврст отпад,
системите за наводнување 33

4. СВОТ-анализа 35

4.1. Од анализи до тактики и оперативно планирање и стратешки (развојни) цели 37

IV. ВИЗИЈА ЗА ОПШТИНАТА И СТРАТЕШКИТЕ ЦЕЛИ 38
V. ПОРТФОЛИО НА ПРОЕКТОТ 55
VI. БУЏЕТ 90

6.1. Финансиска рамка на имплементацијата 90
VII. КЛУЧНИ ИНДИКАТОРИ ЗА УСПЕШНОСТ 93
VIII. ПЛАН ЗА ИМПЛЕМЕНТАЦИЈА 96

8.1. План за имплементација – едноставен оперативен метод за активностите за
планирање во определен временски период 96

3

IX. ПЛАН ЗА СЛЕДЕЊЕ 98

9.1. План за следење 98

X. СПРОВЕДУВАЊЕ НА ИПЛР 99

10.1. Спроведување 99

10.2. Мониторинг и известување 100

10.3. Стратегија за комуникација 100

XI. ЕВАЛУАЦИЈА 102

4

I. ВОВЕД ВО ИПЛР

1.1. Воведно писмо од градоначалникот

Почитувани,

Планирањето е клучната фаза во процесот на управувањето, а од квалитетот на
планот зависи севкупниот развој на општината. Планирањето е карактеристично за секој вид
преземена активност од страна на луѓето.
Со оглед на тоа што најголемиот дел од потребите на граѓаните се задоволуваат на најдобар
начин токму на нивото на кое и се јавуваат, локалниот развој има суштинско значење за
задоволување на оние директни потреби коишто се релевантни за секојдневното живеење
и работење на граѓаните. Локалните власти се поспособни да се приспособат кон
спецификите на локалниот развој и да ги утврдуваат приоритетите на локалниот развој.
Планирањето, во суштина, претставува практично предвидување на можностите поаѓајќи од
актуелниот капацитет на една општина, и тоа во поглед на: домувањето, комерцијалниот и
целокупниот економски сектор, рекреативната зона, административниот аспект и други
сегменти од комуналното дејствување.
Со средства од Европската Унија, како и преку поддршката од УНДП во целокупниот процес,
а во соработка со Министерството за локална самоуправа, Општина Берово подготвува
Интегриран план за локален развој за следење на функционалноста, за подигнување на
развојниот капацитет на општината и за подобра испорака на локалните услуги. Со
интегрираните планови за развој подобро се изразуваат локалните специфики и развојните
можности што се определени од различноста на релјефот, климата, географските,
комуникациските и другите услови, како и разликите во образовните и квалификациските
нивоа на населението.
Фокусот ќе биде ставен врз зајакнување на капацитетите на локалните власти за
обезбедување ефикасна улога и планирање на развојот, врз создавање поволна средина за
економска ревитализација и олеснување на комуникацијата меѓу општинската
администрација, од една страна, и комуникацијата помеѓу неа, јавните установи и
пошироката јавност, од друга страна. Исто така, општината треба да го промовира
учествувањето на граѓанството во процесите за донесување одлуки во општината, како
гаранција за транпарентноста и одговорноста на власта.
Не може да се зборува за успешна стратегија ако таа не предизвика промени и подобрување
на животните услови на населението во општината. Целта на овој проект е да се поддржат
најслабо развиените општини преку подготовка на интегрирани и инклузивни развојни
планови и преку грантови за имплементација на еден приоритетен проект во секоја
општина. Во овој процес се инволвирани институции на локално ниво и структури на
локалните власти кои работат ефикасно и имаат тесна соработка со сите заинтересирани и
надлежни институции за развој на општина Берово.
Посебна благодарност упатувам до канцелариите на Европската Унија и до Програмата за
развој на Обединетите нации, кои го поддржаа целиот овој процес во рамките на проектот
„Унапредување на општинското владеење“, како и до членовите на тимот за спроведување
на процесот на изработка на Интегрираниот план за локален развој на Општина Берово за
периодот 2019 – 2022 година.
 Градоначалник
 на Општина Берово,
 Звонко Пекевски

5

Тим за изработка на Интегрираниот план за локален развој на Општина Берово

Р.Бр Член Компанија/Институција/Организација

1 Славица Фурнаџиска Совет на Општина Берово

2 Горан Фидански Совет на Општина Берово

3 Даниела Кржовска Совет на Општина Берово

4 Јованка Василевска-Петрушева Совет на Општина Берово

5 Александар Чамовски Совет на Општина Берово

6 Јован Ковачовски Совет на Општина Берово

7 Влатко Буровски Совет на Општина Берово

8 Емилија Пачемска Совет на Општина Берово

 9 Ванчо Чибански ООУ „Дедо Иљо Малешевски“

10 Наташа Аврамска ООУ „Дедо Иљо Малешевски“

11 Илчо Алаѓозовски ООУ „Никола Петров Русински“

12 Мирјана Пецуровска ООУ „Никола ПетровРусински“

13 Сашко Корчовски ОСУ „Ацо Русковски“

 14 Фимка Ружинска ОСУ „Ацо Русковски“

15 Ана Пеовска ОСУ „Ацо Русковски“

16 Васко Мамучевски Спорт

17 Методи Скендерски Дом на култура „Димитар Беровски“

18
Милан Тасевски Претставник од средношколска заедница

(ОСУ „Ацо Русковски“)

19
Марио Пеовски Претставник од средношколска заедница

(ОСУ „Ацо Русковски“)

20 Кети Брашнарска
Претставник од средношколска заедница
(ОСУ „Ацо Русковски“)

21 Александар Мирчовски
Претставник од средношколска заедница
(ОСУ „Ацо Русковски“)

22 Марија Умленска ОЈУСЗСЛ „д-р Иван Влашки“

23 Андријана Ѓеринска ОЈУСЗСЛ „д-р Иван Влашки“

24 Сузана С.Сачкарска ОЈУДГ „23 Август“

25 Невена Таковска ОЈУДГ „23 Август“

26 Грозданка Миловски ЈУМЦСР Берово

27 Владимир Илиевски ЈУМЦСР Берово

28 Љупчо Димитровски АВРСМ ЦВ Берово

29 Јованчо Пармачки МЗ с. Будинарци

30 Димитар Стамболиски МЗ с. Владимирово

31 Васил Марковски МЗ с. Двориште

32 Кирил Калпачки МЗ с. Русиново

33 Јасмина Коколанска ЈПКР „Услуга“ Берово

34 Ѓорѓи Пеовски ЕЛС Берово

35 Биљана Марковска ЕЛС Берово

36 Наташа Каламадевска ЕЛС Берово

37 Ванчо Димовски ЕЛС Берово

38 Зоран Нешкевски ЕЛС Берово

39 Васко Буровски ЕЛС Берово

6

1.2. Цел на ИПЛР

 Интегрираниот план за локален развој има за цел да ги дефинира предизвиците со

кои се соочува Општина Берово, како и да предложи начин на којшто тие ќе се надминат.

Тоа е возможно доколку при неговата изработка се пристапи сериозно, со вклучување на

сите локални актери во еден партиципативен процес, со почитување на претходните циклуси

на планирање, преку надминување на секторскиот пристап со ефикасно искористување на

сите локални ресурси заради обезбедување реален долгорочен развој и квалитет на животот

на целокупната локална заедница.

Постојат три основни прашања што една институција треба да си ги постави во

процесот на стратешко планирање:

- Кои сме и што сме ние, што правиме сега и зошто? Ова е МИСИЈА.

- Што сакаме да бидеме и да правиме во иднина и зошто? Ова е ВИЗИЈА.

- Како да стигнеме од овде до таму? Ова е СТРАТЕГИЈА.

 Со ваквиот пристап ќе се постигнат повеќекратни ефекти, а пред сѐ:

 Вклучување во процесот на сите засегнати страни на локално ниво, преку

мобилизирање и мотивирање заради зголемување на нивото на доверба помеѓу

граѓанскиот и јавниот сектор, како и заради развивање на меѓусебните односи и врски

и зголемување на шансите за подобра реализација на утврдените приоритети во

планот;

 Добивање веродостојни резултати од извршената социо-економска анализа и СВОТ-

анализа и обезбедување јасна слика за недостатоците, за бариерите, но и за

предностите на заедницата кои најдобро ќе се искористат при дефинирање на

посакуваната состојба;

 Надминување на секторското планирање преку изготвување структурно оперативен

план, којшто ќе ги третира проблемите (интегрирано) од различни димензии

(социјалните, економските, животната средина, инфраструктура), ќе биде конкретен

насочен кон акција и ќе се спроведува во партнерство со локалните засегнати страни.

Изработка на ИПЛР не може да се прави изолирано и без да се земат предвид и двата

глобално спротивставени процеси кои го обликуваат позиционирањето на општините.

Едниот е процесот на глобализација, којшто овозможува меѓународно влијание на

граѓаните, економиите (национални и локални) и културите, а другиот е процесот на

децентрализација, којшто ги отвора можностите за поефикасна алокација на ресурсите

бидејќи власта е поблиску до граѓаните, а со тоа и подобро ги разбира нивните потреби за

економски развој којшто треба да има за цел квалитетен живот, а може да овозможи и

квалитетна околина за водењето бизнис.

7

1.3. Методологија

Општина Берово, во соработка со Министерството за локална самоуправа,

Министерството за финансии и Здружението на единици на локална самоуправа (ЗЕЛС), а со

финансиска помош од Европската Унија (ЕУ) во рамките на проектот „Унапредување на

општинското владеење“, заедно со уште 30 општини, го отпочна процесот на изготвување на

Интегрирани локални развојни планови, меѓу кои и на Општина Берово.

Локалниот развој е комплексен процес во којшто засегнатите страни работат заедно, со цел

создавање поволни услови за подобрување на квалитетот на животот во заедницата. Со

помош на овој процес, тие треба да воспостават и да одржуваат динамична претприемачка

култура, во правец на подобрување на квалитетот на животот на граѓаните на општина

Берово.

Целокупниот процес беше поддржан од УНДП и од тим на консултанти ангажиран од

нивна страна, со утврдена мисија да ѝ помогнат на општина Берово да го спроведе овој

процес на наједноставен начин. Тоа беше потребно бидејќи се работеше за прилично

динамичен, комплексен и процес исполнет со одредени предизвици.

Стратегијата за локален економски развој на општина Берово, која е со важност од

2014 до 2019, претставуваше основа за ревизија, приспособување и трансформација во

Интегрираниот план за локален развој, поради што се соочивме со потреба од надминување

на одредени предизвици, пред сѐ на:

 Задржување на основните методолошки принципи на создавање здрави односи со

релевантните засегнати страни во општината, со обид тие на транспарентен начин да

се вклучат преку нивно директно учество и придонес во процесот на изработката, но

пред сѐ во процесот на нејзиното спроведување. Ова произлегува од самиот процес

на изготвување на планот, каде што најголем дел од работите/податоците се

ревидираа и се пренесуваа од постојната стратегија, со вклучување на другите

општински планови или програми со цел да добиеме еден интегриран стратешки

документ во којшто се вклучени сите стратешки планови на Општината.

 Процесот на подготовка на ИПЛР се состоеше најнапред од анализа на

заинтересираните страни со формирање тим. Извршивме консултации со сите

институции и поединци од тој тим, каде што беше објаснета состојбата, со цел да

бидат вклучени во реализација на самиот процес. Бидејќи станува збор за ревизија

на постар документ, имаше потреба од обемно собирање податоци, притоа со

користење податоци од постојната стратегија и пд други стратешки документи кои се

подготвуваа паралелно во овој период. Во анализата на состојбите се пристапи кон

ажурирање на податоците, а за аналитичкиот дел, со цел прибирање информации,

мислења, идеи за проекти и активности, ги искористивме релевантните податоци од

работилниците и форумите одржани во овој период (крајот на 2018 година, н.з.).

 Средувањето на овие податоци како обврска го презеде Одделението за ЛЕР и по

изготвувањето на нацрт-верзија на планот, се одржаа јавни средби со засегнатите

страни и со тимот заради коригирање и добивање конечна верзија, со посебен осврт

8

на буџетирањето и на периодот на спроведување на Планот преку обезбедување

систем за реално следење и за евалуација на постигнатите резултати.

 Обезбедувањето хоризонтална поврзаност на планот, преку интегрирање на

останатите општински планови и програми и усогласување со нив, се изврши преку

длабока анализа на целите и мерките од секој план/програма поединечно. Сето тоа

се направи со цел тие да одговорат целосно во процесот на имплементацијата преку

планираните проекти. Надминувањето на овој предизвик беше бавен и макотрпен

процес (најмногу поради кусиот временски рок), каде што најпрво, на едно место беа

ставени целите од сите планови, за да можат да бидат видливи и споредливи и за да

се постигне оптимална интегрираност со извлекување на најдобрите верзии кои ги

задоволуваат потребите на сите планови, по што истото се направи со мерките, а на

самиот крај и со проектите.

1.4. Структура на ИПЛР

Структура на Интегрираниот план за локален развој на Општина Берово:

 Во Првата глава централно место зазема поздравното обраќање на градоначалникот

и на тимот за изработка на планот. Потоа следат целите, методологијата, структурата

и институционалната рамка врз која се темели изработката на овој план.

 Во Втората глава се обработува вертикалната и хоризонталната усогласеност на

планот со релевантните документи од повисоко ниво, како и со локалните документи.

Особено е важно да се напомене дека е значајна усогласеноста со европските, со

националните и со регионалните релевантни документи, како и учеството на

граѓаните во самиот процес и пристапот преку анализата на локалните документи

бидејќи во содржината на овој документ се инкорпорирани најважните приоритети

од сите консултирани локални документи.

 Третата глава се однесува на анализа на состојбата во општината од повеќе аспекти,

накусо, за да не се оптоварува документот со статистички податоци (кои се достапни

во секое време), и на СВОТ-анализата, која е сериозно изготвена.

 Во Четвртата глава, врз основа на претходните анализи, се развиени стратешките

цели, приоритети и мерки на ИПЛР. Врз основа на три стратешки цели се развиени

голем број проекти и активности со чијашто реализација ќе се надминат голем број

предизвици кои имаат директно влијание врз животот на граѓаните и севкупниот

развој на Општина Берово.

 Петтата глава е приказ на проекти обработени во проектно портфолио, со цел

полесен преглед и подготовка за аплицирање за средства и за нивна реализација.

 Во Шестата глава се обработува финансиската рамка за реализација на приоритетите,

со приказ на клучните индикатори за мерење на успешноста на реализацијата во

Седмата глава.

 Седмата глава е составена од Буџетот на ИПЛР, односно од повеќегодишна буџетска

рамка во која се земени предвид динамиката на финансирање и реализацијата на

проектите кои се дел од Буџетот на општината.

9

 Осмата глава се состои од планот за имплементација којшто треба да се изготви за

секоја календарска година во текот на спроведувањето на ИПЛР. Врз негова основа

треба да се планира годишниот буџет на ИПЛР.

 Деветтата глава го сочинува планот за следење – едноставен метод за следење на

постигнатите резултати наспроти клучните индикатори за успешност. Тој треба

постојано да се следи, да се известува по него, да се менува доколку постои потреба

за тоа. Посебно внимание треба да се обрне на претходни искуства со оваа фаза од

спроведувањето на развојните планови, која ни потврдува дека се прават сосем

малку или никакви напори.

 Десеттата глава е составена од начинот на спроведување на ИПЛР и системот за

мониторинг и известување, којшто се базира врз два клучни елементи со база на

податоци и извештаи. Исто така, во оваа глава е даден и начинот на комуникација.

 Единаесеттата глава се состои од евалуацијата, која претставува кружен процес од

планирање, спроведување, евалуација и повторно анализирање или размислување.

1.5. Институционална рамка

Интегрираниот план за локален развој на Општина Берово произлегува и има

легитимитет од Законот за локална самоуправа. Според истиот закон, член 22 став 1 точка 3

(„Сл. весник на РМ“ бр.5/2002), една од надлежностите на општината е локалниот економски

развој. Така, општината е надлежна за:

- локалниот економски развој на подрачјето на својата територија, што подразбира

планирање на локалниот економки развој;

- утврдување на развојните и структурните приоритети;

- водење на локалната економска политика;

- поддршка на развојот на малите и средните претпријатија и на претприемништвото

на локално ниво и во тој контекст,

- учество во воспоставувањето и развојот на локалната мрежа на институции и

агенции за промовирање на партнерство,

- како и во врска со член 16 став 1 точка 3, член 19 став 1 точка 3 и член 73 од Статутот

на Општина Берово („Службен гласник на Општина Берово“ бр.13/02 и 18/07, 30/08 и 20/10).

1.6. Организациска поставеност на локалната самоуправа на Општина Берово

Локалната самоуправа претставува облик на управување на локалните заедници каде

што граѓаните непосредно или директно преку нивните избрани претставници во локалната

власт, или преку претставнички тела и други органи што самите ги избираат, одлучуваат за

интересите и за работите што имаат локално значење од определени области во

општествениот живот во локалната заедница. Заедно со централната власт, локалната

самоуправа претставува важен сегмент од вкупната политичка власт на една држава.

Општините се самостојни да ги уредуваат и да ги вршат работите од јавен интерес од

локално значење. Општините ги извршуваат своите надлежности преку органи избрани

непосредно од граѓаните, односно преку Советот на општината и градоначалникот.

10

Во контекст на донесувањето одлуки од страна на општинската администрација за

локалниот развој, во Општина Берово, во февруари 2018 година, се пристапи кон

формирање месни заедници во руралните средини, односно формирање Совет на месната

заедница. Формирањето и функционирањето на месните заедници во руралните средини ќе

придонесе кон поблиска соработка со месното население, коешто директно ќе ги дава

своите предлози за надминување на проблемите со кои се соочува. Тоа би значело и

конкретни предлози за реализација на проекти од особена важност, што ќе ги подобрат

условите на живеење.

За извршување на работите од надлежност на органите на општината, се организира

општинска администрација. Сегашната организациска поставеност на општинската

администрација во Берово може да се види од графиконот.

Органограм 1: Организациска поставеност на локалната самоуправа Берово

Градоначалник

Сектор за правни и општи
работи и јавни дејности

Одделение за
правни и

општи работи

Одделение за
јавни дејности

Одделение за
комунални дејности и
заштита на животната

средина

Одделение за
урбанизам

Одделение за
локален

економски развој

Одделение за
финансиски

прашања

Одделение за
инспекциски надзор

Инспекторат

Одделение за
управување со

човечки ресурси

Одделение за
внатрешна

ревизија

Територијална
противпожарна

единица

Сектор за комунални дејности, заштита
на животната средина, урбанизам и

локален економски развој

11

II. Повикување на релевантни национални, регионални и локални стратешки
документи – вертикална и хоризонтална интеграција на ИПЛР

При изработката на Интегрираниот план за локален развој на Општина Берово, а со цел

негова вертикална и хоризонтална усогласеност, беа консултирани и земени предвид

Европската стратегија 2020, стратешки документи од национално и регионално ниво, како и

документите на локално ниво.

2.1. Вертикално поврзување

2.1.1. Допирни точки на ИПЛР со стратегијата на ЕУ 2020

Стратегијата на ЕУ 2020 има за цел унапредување на политиката за меѓусебна

соработка и зајакнување на процесот на европска интеграција, базирана врз знаење и

иновации, со цел зголемување на вработеноста, но сепак и обезбедување социјална

кохезија со одржлива перспектива.

Во Стратегијата се дефинирани пет цели што треба да се постигнат во Европската

Унија до 2020 година:

• Стапка на вработување од 75% за лица на возраст од 20 – 64 години;

• Стапка на инвестиции за истражување и развој од 3% од БДП;

• Климатски и енергетски цели, т.н. Агенда 20/20/20 (намалување на емисиите на штетни

гасови за најмалку 20%, зголемување на уделот на вкупната потрошувачката на енергија од

обновливи извори на енергија на 20%, а задоволувањето од енергетски ресурси да достигне

20%);

• Подобрување на образованието (намалување на стапката на напуштање на училиштето,

како и зголемување на уделот на населението со завршено терцијарно или еквивалентно

образование), и

• Промоција на социјалната вклученост, како и намалување на сиромаштијата.

До постигнување на целите на Стратегијата 2020 на ЕУ треба да се дојде преку реализација

на проекти утврдени во иницијативи и програми.

Деветте главни иницијативи на Европската комисија се:

1. Иновативна Европска Унија;

2. Младите во движење;

3. Дигитална агенда за Европа;

4. Ниско ниво на јаглерод, Европа со ефикасни ресурси;

5. Чиста и ефикасна енергија;

6. Индустриска политика приспособлива за ерата на глобализацијата;

7. Агенда за нови работни места;

8. Нови вештини за нови работни места;

9.Европската платформа против сиромаштијата.

12

Недвосмислено, ако се погледнат сите пет зацртани цели на Стратегијата 2020 на ЕУ,

постојат директни врски со Интегрираниот план за локален развој на Општина Берово, а пред

сѐ тие се состојат во зголемување на вработувањето и стапката на инвестиции преку

подобрување на состојбите на целата инфраструктура, преку поддршката и развојот на МСП

со низа активности, подобрување во образованието преку подобрување на физичките и

материјално-техничките услови во воспитно-образовниот процес на локално ниво, преку

намалување на влијанието на климатските промени низ искористување на обновливите

извори на енергија и примена на енергетски ефикасни мерки.

Од аспект на руралниот развој, во ЕУ се дефинирани следните 6 приоритети:

1. Трансфер на знаења и иновации во земјоделството, шумарството и руралните области –

како хоризонтален приоритет;

 2. Конкурентност на фармите и управување со ризик;

 3. Организација на синџирот на храна;

4. Обновување или зајакнување на екосистеми,

5. Промовирање на ефикасно користење ресурси;

6. Социјална инклузија, намалување на сиромаштијата и рурален економски развој.

Сето ова би значело значителен развој на земјоделскиот сектор и руралните средини

и постигнување економски раст преку заштита на животната средина, а со тоа и

подобрување на условите на живот и зголемување на животниот стандард, што претставува

водечка цел на Интегрираниот план за локален развој на Општина Берово.

2.1.2. Допирни точки на ИПЛР со националните стратегии

При консултирање на релевантните национални стратешки документи, основна

појдовна точка беше дека националните стратегии и останатите документи се во согласност

со горенаведените цели и иницијативи на Европската Унија.

Предмет на анализа и усогласување беа следните документи:

2.1.2.1. Допирни точки на ИПЛР со националните стратегии

Стратегија за регионален развој 2009 – 2019 година

Стратешките цели:

1. Конкурентни плански региони што се одликуваат со динамичен и одржлив развој и

2. Поголема демографска, економска, социјална и просторна кохезија во рамките на

планските региони во Република Северна Македонија и меѓу нив.

И приоритети:

Приоритет 1.1. Поттикнување на економскиот раст во планските региони;

Приоритет 1.2. Развивање современа и модерна инфраструктура во планските региони;

Приоритет 1.3. Препознавање и искористување на иновативниот потенцијал и подигнување

на техничко-технолошката основа на носечките индустрии во планските региони;

Приоритет 1.4. Подигнување на нивото на човечкиот капитал во планските региони;

13

Приоритет 1.5. Креирање конкурентски предности на планските региони;

Приоритет 1.6. Оптимално користење и валоризација на природните ресурси и енергетските

потенцијали во планските региони;

Приоритет 1.7. Заштита на животната средина во планските региони;

Приоритет 2.1.Демографска ревитализација и порамномерна дистрибуција на

населението внатре во планските региони и меѓу нив;

Приоритет 2.2. Градење функционално-просторни структури за подобро интегрирање на

урбаните со руралните средини во планските региони;

Приоритет 2.3. Зголемување и порамномерна дисперзија на инвестициите и вработеноста

во рамките на регионите и помеѓу нив;

Приоритет 2.4. Подигнување на степенот на социјален развој во планските региони;

Приоритет 2.5. Поддршка на подрачјата со специфични развојни потреби;

Приоритет 2.6. Развивање на прекуграничната и меѓусебната соработка на планските

региони;

Приоритет 2.7. Подигнување на капацитетите за планирање и реализација на развојот во

планските региони;

...од оваа Стратегија се однесуваат директно на регионите во Република Северна

Македонија. Меѓутоа, подеталната анализа сугерира дека не е возможно ни да се

размислува за регионален, па уште и рамномерен развој, без развој на секоја општина

одделно. Посебно Приоритетот 2.5., Поддршка на подрачјата со специфични развојни

потреби, се однесува директно на подрачја што се составен дел од општините, вклучувајки

ја и Општина Берово.

2.1.2.2. Допирни точки на ИПЛР со националните стратегии

Национална стратегија за земјоделството и руралниот развој за периодот 2014 – 2020

година

Поврзаност со Националната стратегија за земјоделството и руралниот развој за периодот

2014 – 2020 година:

1. Стратешка цел за развој на земјоделството и руралните средини;

2. Приспособување на националната земјоделска политика кон Заедничката

земјоделска политика на ЕУ;

3. Преглед на визијата на развојот на земјоделските потсектори во

периодот 2014 – 2020 година;

4. Специфични цели за развојот на земјоделството и руралните средини со

политики и мерки од оваа Стратегија, кај сите нив постои поврзаност со ИПЛР за Берово, а

особено директна е кај следните политики и мерки:

3. Подобрување на условите за живот и одвивање на економските активности во

руралните средини;

3.1. Обезбедена одржливост на економските активности во руралните средини;

3.2. Реновирање и изградба на руралната инфраструктура;

14

3.3. Подобрена социјална сигурност на руралното население;

4. Континуиран пристап до знаењето и инвестирање во човечкиот капитал во

Земјоделството;

4.2. Континуирано образование за земјоделците – задолжителни обуки и

демонстративно-показни стопанства;

6. Одржливо управување со природните ресурси и ублажување на влијанието на

климатските промени;

6.6. Приспособување на земјоделскиот сектор кон климатските промени

2.1.2.3. Допирни точки на ИПЛР со националните стратегии

Национална стратегија за мали и средни претпријатија (2018 – 2023)

Конкурентните МСП се двигатели на инклузивниот економски раст и на создавањето

продуктивни и пристојни работни места и токму затоа, приоритетите на Интегрираниот план

за локален развој на Општина Берово се во целосна директна врска со програмите од првите

два (од трите) столба/цели:

Стратешка цел 1 – Поволно деловно опкружување;

Стратешка цел 2 – Зголемување и подобрување на можноста за раст на МСП;

Стратешка цел 3 – Динамичен екосистем на претприемништво, иновации и во некои

од програмите во третиот столб.

2.1.2.4. Допирни точки на ИПЛР со националните стратегии

Стратегија за животна средина и климатски промени 2014 – 2020

ИПЛР е во согласност со вториот дел од акцискиот план од Стратегијата за животна

средина и климатски промени ИНВЕСТИЦИИ ВО ЖИВОТНАТА СРЕДИНА (2014 – 2020) и е во

директна врска со мерките за поддршка и спроведување инвестиции во животната средина,

кои најмногу се фокусирани врз областите што се однесуваат на управувањето со води и со

отпад.

Постои директна поврзаност со:

Активности - Води

• Изградба на системи за собирање и третман на отпадни води;

• Изградба на водоснабдувачки системи.

Активности – Отпад

• Воспоставување интегриран и финансиски самоодржлив систем за управување со

отпад.

2.1.2.5. Допирни точки на ИПЛР со националните стратегии

Национална стратегија за туризам за 2016 – 2021 година

 Подигнување на свеста за Северна Македонија како привлечна туристичка дестинација;

15

 Подобрување на привлечноста на Северна Македонија како туристичка дестинација;

 Подобрување на организациските структури во туризмот;

 Подобрување на инвестициската клима за македонските претприемачи во однос на

развојот на дополнителни објекти за сместување;

 Подобрување на квалитетот и квантитетот на достапни податоци за туризмот;

 Подобрување на рамковните услови за развој на туризмот;

 Подобрување на туристичкото знаење и квалитетот на услугите;

 Подобрување на свесноста на локалното население во однос на туризмот.

2.1.3. Допирни точки на ИПЛР со регионалните стратегии

2.1.3.1. Програма за развој на Источниот плански регион 2015 – 2019

Општина Берово му припаѓа на Источниот плански регион и предмет на анализа се

документите од овој регион, а првенствено Програмата за развој на Источниот плански

регион 2015 – 2019 година. Во изработката на овој, како и на другите регионални документи,

претставници од општината и други заинтересирани страни од Општина Берово редовно и

во континуитет учествуваа во подготовката на стратешките документи на регионално ниво.

 ИПЛР на Општина Берово е во согланост со сите пет цели. Идентификувањето на

среднорочните цели и приоритети за поттикнување на развојот на Источниот плански регион

е направено врз основа на резултатите од секторските анализи и на согледувањата од

работилниците за подготовка на програмата, кои зачестено се одржуваа во текот на

септември и октомври 2014 година и на кои учесниците, врз основа на дефинираната визија,

заеднички ги дефинираа сите развојни параметри на претходно утврдените области од

интерес за развој на Источниот плански регион. При формулирањето на стратешките цели и

приоритети за развој, детално се проучени целите и приоритетите на националните

стратегии од анализираните области, како и ревидираната Стратегија за регионален развој

на Република Северна Македонија.

Дефинирани се следните среднорочни цели:

1. Економски развиен регион, пошироко препознаен како атрактивен за инвестирање;

2. Современо и квалитетно образование, здравство и социјални дејности во регионот;

3. Сочувана и унапредена животна средина;

4. Создадени услови за организирано и поврзано искористување на капацитетите за

земјоделски и рурален развој;

5. Источниот Регион е туристичка дестинација позната по разновидната понуда на

селективните видови туризам.

 Покрај наведените стратегии, анализирани се и неколку други стратешки документи кои се

однесуваат директно на стратешките определби на Општина Берово, како што се:

- Карта на еколошка сензитивност за сливот на реката Брегалница;

- Екологија и стопанисување со шумите во регионот по горниот тек на Брегалница – Малеш;

16

- Студија за состојбата со потенцијалите за развој на туризмот во Источниот плански регион;

- Стратегија за развој на туризмот во Источниот плански регион со акциски план (2016 – 2025) итн.

2.2. Хоризонтално поврзување

Ако при анализата на европските, националните и регионалните документи зборувавме за

директна врска и за напор да се постават цели кои означуваат и овозможуваат одржлив и

инклузивен раст, а притоа да се усогласат секаде каде што е тоа можно, при анализата на

локалните документи повеќе станува збор за интегрирање на сите поединечни цели во еден

стратешки документ којшто ќе ги содржи најзначајните и реално остварливи приоритети.

Начинот на работа се однесуваше на споредување на поединечните документи и

издвојување на сите цели и приоритети кои се совпаѓаат и се однесуваат на иста работа.

Преку табелата подолу е прикажано кои документи се предмет на анализа, како и во кој дел

од ИПЛР се усогласени:

Табела 1: Хоризонтална усогласеност

РБ Локален документ Директна усогласеност со ИПЛР во:

(Индиректно, најголемиот дел од целите, мерките и активностите

се однесуваат на сите документи)

1 Стратегија за локален економски

развој на Општина Берово за

периодот 2014 – 2019 год

Сите стратешки цели, мерки и активности

2 Програма за енергетска ефикасност на

Општина Берово 2019 – 2021

1. Намалување на просечната потрошувачка на енергија (kWh/m2);

2. Намалување на CO2 емисиии во атмосферата;

3. Реконструкција на постоечките општински објекти;

4. Подобрување на внатрешниот комфор во основните училишта и

домовите;

5. Навремено откривање на енергетските системи со голема

потрошувачка и нивно реконструирање;

6. Користење обновливи извори на енергија.

3 Бизнис-план за водни услуги 2018 –

2020 (ЈПКР „Услуга“ Берово)

1. Проширена покриеност со услуги;

2. Подобрен оперативен менаџмент;

3. Подобренo/воспоставенo управување со средствата;

4. Подобрено читање, фактурирање и наплата;

5. Подобрување на финансискиот менаџмент;

6. Подобрување на организацискиот менаџмент и човечките ресурси.

3 Стратегија за развој на туризмот во

Општина Берово 2019 – 2029

1. Овозможување подобар пристап и движење на туристите низ

Општина Берово;

2. Обнова на постоечката инфраструктура и создавање услови за нови

инфраструктурни активности;

3. Обезбедување сместувачки и угостителски капацитети кои ќе ги

привлечат туристите;

4. Изградба на туристичка инфраструктура;

5. Развој на туристичките капацитети со тежиште врз привлекувањето

гости од областите на екотуризмот, зимскиот туризам, селскиот

туризам и планинскиот туризам;

6. Развивање туристички производи кои ќе ги привлечат туристите;

17

7. Основање систем за управување со туризмот;

8. Берово – препознатлива туристичка дестинација;

9. Формирање услови за привлекување инвестиции и вложувања во

моменталната бизнис-мрежа и воспоставување долгорочни

економски можности преку понуда и реализација на проектни

услови за инвеститори во различни економски области;

10. Развивање меѓусебна соработка на општините, регионите и

прекугранична соработка;

11. Создавање услови за развој и унапредување на индивидуалното

земјоделство и на руралниот развој;

12. Подобрување на квалитетот на сите медиуми на животната

средина;

13. Одржлив развој на системите за заштита на животната средина;

14. Заштита на природното богатство;

15. Еднаков пристап и право на квалитетен живот, работа, домување,

здравствена заштита на сите жители на Општина Берово;

16. Подигнување на јавната свест, толеранцијата и општествената

одговорност на секој поединец, стопански субјект и институција;

17. Еднаков пристап и право на образование и култура на сите жители

на Општина Берово;

18. Одржување на културното наследство, на спортот и зголемување на

активностите за подобрување на животниот стандард;

19. Организирање и работа на проектно одделение за изработка и

спроведување проекти.

 Локален акциски план на Општина

Берово во областа ВРАБОТУВАЊЕ,

ДОМУВАЊЕ, ОБРАЗОВАНИЕ,

ЗДРАВСТВО НА ЖЕНАТА РОМКА, за

периодот 2017 – 2020

1. Подобрен пристап за Ромите до владините програми за вработување

до 2020, посебно за Ромките;

2. Повисок приход и одржливи вработувања за Ромите до 2020, посебно

за Ромките;

4. Обезбедено социјално домување за ромските семејства од социјално

ранливите категории;

5. Подобрени услови за живеење на ромските семејства преку

изработка и спроведување програми за интегрирана урбана

регенерација и отстранување на штетните услови за живеење;

6. Обезбедено системско регистрирање во Катастар на имотот и земјата

во сопственост на Ромите;

7. Подобрен пристап и успешно комплетирање на предучилишно

образование на Ромите, особено на ромските девојчиња;

8. Подобрен пристап и успешно комплетирање на основното

образование на Ромите, особено на ромските девојчиња;

9. Подобрен пристап и успешно комплетирање на средното

образование на Ромите, особено на ромските девојчиња;

10. Зголемен пристап и успешно комплетирање на високото

образование на Ромите, особено на ромските девојчиња;

11. Зголемен број на возрасни Роми кои го комплетирале основното и

средното образование;

12. Намален број на ученици Роми во основните и средните специјални

училишта во Р. Македонија;

13. Подобрен пристап за Ромите до интегрирани, квалитетни,

превентивни и куративни здравствени услуги;

18

14. Намалени ризици и превенирани болести поврзани со стапката на

морталитет кај Ромите, чијашто појава е покарактеристична кај

ромската популација;

15. Спречување на дискриминацијата врз Ромите во пристапот до

здравствените услуги;

16. Зголемен пристап на Ромките до средства и можности за нивен

развој и учество во економскиот, социјалниот и културниот живот;

17. Намалено ниво на семејно насилство врз жените;

18. Намалена преваленција на бракови/заедници помеѓу и со

малолетници и нивното влијание врз образованието, здравјето и

родовата улога.

4 Стратегија за социјално вклучување,

социјална заштита и намалување на

сиромаштијата во Општина Берово

2011 – 2015

Стратешка цел 1: Намалување на сиромаштијата во Општина Берово за

15% во период од 5 години;

Стратешка цел 2: Обезбедување домашни и странски инвестиции и

искористување на домашни и меѓународни фондови;

Стратешка цел 3: Подобрување на социјалните состојби преку креирање

локални партнерства.

Социјално вклучување

Стратешка цел 1: Зголемување на социјалната вклученост на ранливите

групи до 10% за периодот 2011 – 2015;

Стратешка цел 2: Креирање и спроведување програми за социјално

вклучување и отворање сервисни служби;

Стратешка цел 3: Креирање локални партнерства за искористување

домашни и меѓународни фондови.

Социјална заштита

Стратешка цел 1: Подобрување на услугите во областа на социјалната

заштита преку развивање локални програми и воспоставување

соодветни механизми;

Стратешка цел 2: Развој на капацитетите на ранливите групи преку

поттикнување на вработувањето, преквалификација и

доквалификација;

Стратешка цел 3: Изградба на нова и пренамена на постојната

инфраструктура за потребите на ранливите социјални групи преку

креирање локални партнерства и искористување домашни и

меѓународни фондови.

5 Потстратегија за рурален развој на

Општина Берово 2008 – 2013

•Стратешка цел 1: Градот и селата да станат атрактивни културно-

туристички локации за посета од страна на жителите и на посетителите;

•Стратешка цел 2: Развиен систем на институционална поддршка со цел

да се обезбедат ефективни, одговорни и професионални бизнис-услуги

на заедницата;

•Стратешка цел 3: Подобрување на условите за рурален развој и

земјоделство со меѓународен карактер.

6 Општини Берово и Пехчево – локален

акциски план за вработување 2009 –

2010

1. Подобрување на бизнис-климата во микрорегионот Берово и

Пехчево;

2. Инвестиции и нови бизнис-активности;

3. Сузбивање на сивата економија;

4. Намалување на невработеноста на специфичните групи;

5. Усогласување на понудата со побарувачката со подигнување на

образовното и стручното ниво на работната сила.

7 Регион Малеш-Пијанец – туристички

акциски план

Цел 1: Подобрување на туристичките атракции

настани и активности;

19

(Општини Берово, Пехчево и Делчево) Цел 2: Подобрување на маркетингот и промоцијата на туризмот;

Цел 3: Подобрување на туристичката инфраструктура;

Цел 4: Подобрување на туристичката гостопримливост;

Цел 5: Подобрување на туристичките услуги на мало.

8 Стратегија за развој на екотуризмот во

Берово

1. Зголемување на капацитетите за сместување на туристите;

2. Подобрување на понудата на туристичките и рекреативните услуги;

3. Спречување на загадувањето и уништувањето на езерото од

отпадните води;

4. Подобрување на промоцијата на културното наследство;

5. Намалување на високиот процент на невработеност;

6. Развивање систем за управување со отпадот;

7. Подобрување на системот за водоснабдување (филтер-станица);

8. Поттик на населението за производство на здрава храна;

9. Домашна и меѓународна иницијатива за отворање граничен премин

со Р.Бугарија;

10. Средување на централното градско подрачје;

11. Едукација на кадри за извршување туристички активности;

12. Недоволна промоција – информираност на национално ниво за

убавините на Берово;

13. Потреба од постоење на туристички информативен пункт.

9 Стратегија за одржлив развој 2006 –

2011

С. 1. Модернизиран систем на урбано планирање, којшто

ќе ги задоволи потребите на пософицистирана и прогресивна заедница;

С. 2. Подобрени јавни и приватни инфраструктурни системи и услуги, во

прилог на поттикнување на економскиот развој и, воопшто, развојот на

општината;

С. 3. Развиен систем на институционална поддршка со цел да се

обезбедат ефективни, одговорни и професионални бизнис-услуги за

заедницата;

С. 4. Берово ги развива потенцијалите за да може да учествува во

меѓународните инвестициски програми и да привлекува странски

директни инвестиции (СДИ);

С. 5. Зголемено учество на граѓаните во развивањето на аспектите на

квалитетот на животот во општината и во опкружувањето;

С. 6. Зајакнување на архитектонското и на природното наследство на

градот и на селата за да станат атрактивни локации за посета од страна

на жителите и на посетителите;

С. 7. Здравствени услуги кои ја обезбедуваат потребната здравствена

грижа на жителите на општината на поефикасен и ефективен начин;

С. 8. Социјална грижа и системи за заштита на заедницата што ја

обезбедуваат потребната поддршка на жителите на Општина Берово на

поефикасен и ефективен начин;

С. 9. Образовни услуги кои се поразновидни и флексибилни и кои

покажуваат подобра поврзаност со економското опкружување и со

можностите за вработување во општината и во поширокиот регион.

10 Локален еколошки акциски план Акција 1: Дооформување на постојната општинска водоводна мрежа, со

цел да може да ги задоволи постојните прописи за заштита на објектите

од пожар, како и да обезбеди сигурно снабдување со вода на постојните

и новопланираните потрошувачи;

Акција 2: Студија за преиспитување на типот и котата на зафатот на вода

од Б. Езеро;

20

Акција 3: Изработка и реализација на проектот за заштитна зона на

акомулацијата на Б. Езеро;

Акција 4: Реконструкција на градската водоводна мрежа;

Акција 5: Доизградба на резервоар во состав на филтер-станицата и

замена на активниот јагленот и на хлор со хлордиоксит;

Акција 6: Изработка на проектна документација и изведба на

водоснабдувачки систем во населбата Двориште;

Акција 7: Приклучување на населено место Ратево и Митрашинци кон

општинскиот водовод заради обезбедување чиста и здрава вода за

пиење;

Акција 8: Трибини и ТВ и радиоемисии за квалитетот на водата за пиење,

како и едукативни проекти;

Акција 9: Изработка на студија (ГИС) за подземен катастар;

Акција 10: Разгледување на можноста за дислокација на Рибникот на

Клепалска Река;

Акција 11: Следење (мониторинг) на квалитетот на водата во населбите;

Акција 12: Формирање локален еколошки информативен центар.

21

III. АНАЛИЗА НА МОМЕНТАЛНАТА СОСТОЈБА НА ТЕРИТОРИЈАТА НА ОПШТИНА БЕРОВО

3.1. Профил на Општина Берово

3.1.1. Географска положба

Градот Берово се наоѓа во источниот дел на Република Северна Македонија и е

поврзан со сообраќајниот систем на државата само со системите на патна мрежа и на

меѓуградскиот сообраќај на патници.

Беровската Котлина го опфаќа најисточниот дел од Република Северна Македонија,

помеѓу 41 06” и 41 53” географска ширина и помеѓу 23 12” и 22 37” географска должина.

Најјужниот дел е на границата со Бугарија кај реката Лебница, на 41°06´, најсеверен дел е

месноста Мехмедов Бор на 41°53´, најисточната точка е на 23°12´ географска должина, близу

Ченгино Кале, а најзападна точка е на 22°37´ и се наоѓа на Лева река, во близината на

месноста Караѓузлија. Општината Берово на југ се граничи со општините Ново Село,

Босилово и Василево, на запад со општините Радовиш и Виница, на север со Делчево и со

Пехчево, а на исток со државната граница на Бугарија.

Општината Берово е поврзана со два регионални патни правци кон внатрешноста на

Република Северна Македонија, односно со:

- Р-527 Кочани-Виница-Берово-Клепало (граничен премин);

- Р-523 Делчево-Пехчево-Берово-Струмица;

- Р-524 Берово-Клепало (граница Република Бугарија).

Регионалниот патен правец Р-603-Берово-Подареш-Радовиш е во фаза на

проектирање.

Одржувањето на регионалните патишта е во надлежност на ЈП за државни патишта.

Сите селски населби од општината се поврзани со градот Берово.

 Вкупната површина на Општина Берово изнесува 595 км2, а се наоѓа на 800 м просечна

надморска висина. Релјефот е претежно ридско-планински, а рамнински терени има само

околу речното корито на реката Брегалница. Тоа покажува дека поголемиот процент од

просторот на беровската општина е под шуми и необработливи површини. Иако на

надморска висина од 800 м, Берово има голема вертикална и хоризонтална динамичност, и

тоа од 400 м н.в. во Безгачевска Река до 1932 м н.в. на Влаина Планина.

Малешевските Планини се централно поставени во општината, нивните котлински

страни се мошне дисецирани со изворишни речни долини од реката Брегалница.

Природната целина Малеш, каде што е сместен и градот Берово, лежи на апсолутна кота

800-900 м н.в.; со разграноците на Влаина Планина, Обозна и Бејаз Тепе е одвоена од

Пијанец. Јужната рамка на општинската територија е планината Огражден. Најистакнати

врвови се Џами Тепе со 1.801 м н.в., и Ченгино Кале со 1.748 м н.в. Највисок врв е е Кадиица,

со 1.932 м н.в.

Општината има периферна положба во однос на главните комуникациски коридори

по долините на Вардар, Брегалница и Струмица. Најважна комуникација од регионално

значење е онаа што ги поврзува Малешевско-пијанечкиот басен со Струмичката Котлина,

преку којшто општината комуницира со внатрешноста на Републиката.

22

Оваа неповолна позиција може многу да се подобри по активирањето на преминот

Клепало на македонско-бугарската граница, којшто се очекува да биде отворен во текот на

2020 година. Со тоа, овој регион може да стане транзитен пункт, од пасивен да се претвори

во динамичен и да ги користи сите позитивни влијанија и импулси во размената, во

техничкиот прогрес и во културните комуникации.

3.1.2. Клима
Општина Берово, која е дел од Малешевската Котлина, има умерено-континентална

клима, со модификација на климата во високите планински и рамничарски делови.

Локалитетот Берово има значително пониска средна годишна температура на воздухот од

подрачјата на иста надморска височина во поширокиот дел на оваа котлина. На надморска

височина од 800 м, средната годишна температура во Берово изнесува 8,7С. Најстуден

месец е јануари, со просечна температура од -10С, а најтопол месец е јули, со просечна

температура од 18,2С. Просечната годишна минимална температура е 2,8С, а просечната

максимална температура е 15,3С.

Најмногу врнежи има во месеците мај и јуни, како и во ноември, а најсушни се

месеците август и септември. Релативната влажност на воздухот се смалува од јануари до

август, а потоа од декември се зголемува.

Просечната влажност на воздухот е 76 %. Просечната годишна сума на траење на

сончевото зрачење изнесува 2.347 часа, или 6,4 часа дневно, со максимум во јули, од 10,2

часа дневно, и со минимум во декември, од 3 часа дневно. Во Беровската Котлина маглата е

ретка појава, годишно има само 8,4 магливи денови. Појавата на град е ретка, просечно се

јавуваат 2,9 дена со град. Сланата е со помала зачестеност и се јавува 70 дена во годината,

од септември до мај. Во Беровската Котлина се јавуваат ветрови од сите 8 светски правци,

но превладува северниот, со зачестеност од 147 % и брзина од 2,4 м/с, а најмногу застапен

во јануари, во февруари и во март.

3.1.3. Инженерско-геолошки карактеристики
Врз основа на инженерско-геолошките и геомеханичките карактеристики на стените

и стенските комплекси, според претходно извршено испитување на теренот, по стабилноста

се издвоени: претежно стабилни терени – тоа се масивите на планините; претежно лабилни

терени – Беровско-пехчевската Котлина; и претежно нестабилни терени, терени подложни

на ерозија помеѓу Берово и Владимирово.

3.1.4.Педолошки карактеристики
Според педолошките испитувања на пошироката територија Малеш, а и на територијата

Берово, се сретнуваат следните почвени типови:

 почви на рамничарски терени;

 почви на падински терени;

 почви на брановидно-ридски терени и езерски тераси и

 почви на планински терени.

 23

Кај почвите на рамничарските терени се јавуваат два типа почви: алувијални и

мочурливо-глејни. Кај почвите на падинските терени се јавуваат само колувијалните почви.

Кај почвите на брановидно-ридските терени и езерските тераси се јавуваат регосолите,

смолниците, рендзините, циметните шумски почви и лесивираните почви. Дел од

регосолите и лесивираните почви се простираат и во планинските терени. Кај планинските

терени се распространети литосоли, варовично-доломитни црници, ранкери кафеави

шумски почви и дел од регосолите и лесивираните почви.1

3.1.5. Флора и фауна
На територијата на Општина Берово најзастапени се дабовата и буковата шума.

Буковиот појас е застапен во планинскиот и во потпланинскиот појас. Подобро се зачувани

горските букови шуми, тие се од големо значење за шумското стопанисување. Ливадите се

малку застапени, и тоа во близина на реката Брегалница. Поради потиснување на шумите,

ридските пасишта се протегаат на големи пространства, спротивно од планинските пасишта,

кои се застапени во мал обем.

Шумите и шумското земјиште во Малеш зафаќаат површина од 29.102 ха, од кои под

шуми се 27.970 ха, а под шумско земјиште се 3.870 ха.

Табела 2. Структура на површините на шумите и шумските земјишта

Општина

Вкупно
Шуми

ха

Шумски

култури

ха

Голини

ха

Нешумска

површина

ха

шуми

ха

необрас.

ха

Берово 29.102

3.870

27.970

1.132

1.651

2.219

Извор: Шумскиот фонд и дрвната индустрија во Малеш – потенцијали и насоки за нивно унапредување

Од вкупната површина под шуми, 72,0 % се во државна сопственост, а 28,0 % се шуми

во приватна сопственост.

Табела 3. Структура на површините на шумите според сопственоста

Општина
Вкупно Општествени Приватни

ха % ха % ха %

Берово 29.102

100

20.976

72

8.126

28

Извор: Шумскиот фонд и дрвната индустрија во Малеш – потенцијали и насоки за нивно унапредување

За уредени шуми се сметаат сите оние шуми за кои има изготвени и прифатени

шумско-стопански планови, независно од нивната сопственост. Уреденоста на шумите е од

посебно значење за стопанисувањето со шумите, покрај другото, и затоа што за тие шуми не

1Шумскиот фонд и дрвната индустрија во Малеш – потенцијали и насоки за нивно унапредување.

24

само што е утврдена нивната состојба, туку се определени и условите за стопанисувањето,

како и економско-финансиските ефекти од стопанисувањето со шумите.

Табела 4. Шумски фонд според видот на насади

Општина

Берово

Чисти од

лисјари

Чисти

иглолисни

насади

Мешани

насади од

лисјари

Мешани

иглолисни

насади

Мешани

иглолисни

насади и

лисјари

13.560 ха 2.429 ха 8.103 ха 565 ха 4.382 ха

Извор: Шумскиот фонд и дрвната индустрија во Малеш – потенцијали и насоки за нивно унапредување

 Податоците за структурата на шумите во Општина Берово се постари со оглед на

фактот дека во последно време е сѐ помал бројот на жители во општината кои се занимаваат

со сточарство и земјоделство, и од тие причини оние површини кои се обработувале пред

неколку години сега се напуштени и не се обработливи.

3.1.6. Хидрографија
 Реката Брегалница е најважен хидрографски објект во Малешевијата. Таа е воедно и

една од најголемите притоки на реката Вардар. Нејзиниот извор е во Малешевските

Планини, источно од местото Ченгино Кале, на надморска висина од 1690 м. На оваа

територија има два речни слива, и тоа на реката Брегалница и на реката Струма. Во своето

течение, во најголем дел Брегалница минува низ клисура. Нејзина најголема притока е

Ратевска Река, со должина од 34 км. Други поголеми притоки на реката Брегалница се:

Пехчевска Река, Ратевска Река, Умленска река, Каменичка Река и Џаволи, кои гравитираат

кон малешевско-пијанечката котлина.

Нивото на подземните води покрај речното корито изнесува 3-5 м, а во алувијалната

рамнина – 8-14 м. Други проучувања за видот на подземните води не се правени. На

територијата на општината има повеќе од 120 извори, со вкупна обилност од 140 лит/сек.

Побогати извори се регистрирани на терените со надморска висина поголема од 1.000 м.

Хидрографски објект од значење за општината е и Беровското Езеро. Тоа е вештачко

езеро, со бетонска брана висока 53 метри, и претставува хидрографски и туристички објект.

Се наоѓа на 986 метри надморска висина. Изградено е во 1970 година, на Ратевска Река, на

месноста наречена Лаки, а оддалечено е околу 7 км од Берово. Должината му е 2,5 км, а

средната широчина 0,5 км. Површината на езерото изнесува 0,57 км2.

3.1.7. Минерали и руди
За развојните можности на општината особено се значајни минералните суровини и рудите,

за кои во минатото се спроведени истражувања и е констатирано дека нивната

експлоатација е економски оправдана. Такви се случаите со каолинските глини, погодни за

производство на керамички и огноотпорни производи, кварцот, којшто наполно одговара за

подготвување на огноотпорен материјал, јагленот, железото и други рудни појави, кои се

 25

делумно активни, а поголемиот дел се сѐ уште само потенцијално атрактивни ресурси за

натамошно истражување и активирање.

Во реонот на с. Мачево и на с. Будинарци постои СиО2 (горски кристал), којшто во светот се

користи како украсен камен во јувелирството.

3.1.8. Квалитет на воздухот
Основна карактеристика на природниот воздух е да не содржи токсични материи и

прав, кои се штетни за човекот. Според податоците што се добиени од Управата за

хидрометереолошки работи и сознанието дека во Општина Берово нема тешка индустрија,

во општината не се идентификувани извори на аерозагаденост кои се алармантни. Значи,

загадувањето на воздухот можеме да го третираме како нискоризичен проблем.2

3.1.9. Квалитет на водата
Контролата на квалитетот на водата во градот со населените места од општината е во

надлежност на ЈЗО Републички завод за здравствена заштита од Скопје, којшто врши

постојана комплетна физичко-хемиска, радиолошка и анализа на пестициди. ЈЗО Завод за

здравствена заштита – Кочани врши хемиска анализа на површинските води и следење на

состојбата на водоснадбувањето и квалитетот на водата за пиење. Секојдневна контрола се

врши во лабораторијата во филтер-станицата, а на секои 15 дена водата се контролира од

Заводот за здравствена заштита од Кочани.

Јаното претпријатие ЈПКР „Услуга“ снабдува 6 селски населби (Смојмирово, Мачево,

Будинарци, Владимирово, Митрашинци и Русиново) и градот Берово со вода за пиење. Во

село Ратево има водоснабдувачка мрежа, која останува да се поврзе со регионалниот

водовод. За село Двориште, кое во моментот се снабдува со вода за пиење од сопствен и

независен водоснабдувачки систем на изворска вода, во иднина ќе се изгради филтер-

станица за прочистување на водата за пиење, со што ќе се подобри квалитетот и ќе се

зголеми количината на вода за пиење.

Треба да напоменеме дека во последните години има определен напредок во оваа

област – со проектот „Урбан водоснабдителен и санитарен систем“ направена е доградба на

нов резервоар, сменет е активниот јаглен, набавена е нова лабораторија и изградена е

станица за отпадни води во близина на с. Мачево.

3.1.9. Отпадни води
 Собирањето и одведувањето на отпадните води во општината е решено во градот
Берово, с. Смојмирово, с. Русиново и делумно во с. Владимирово, кои се приклучени кон
пречистителната станица. Кон истата станица се приклучени с. Чифлик и Пехчево.
 Канализациската мрежа има вкупна должина од околу 45 км, а должината на
главниот колектор изнесува 6 км. Атмосферската канализација во градот Берово е
реализирана 100% од планираното.

3.1.10. Управување со отпадот

2Локален еколошки акциски план, Берово, декември 2003 год.

26

 Во градот Берово, цврстиот комунален отпад организирано се собира од страна на
ЈПКР „Услуга“, со две специјализирани возила со кои располага претпријатието. На годишно
ниво, комунален отпад на ниво на општина се собира околу 12.000м3/год. Цврст отпад се
собира во с. Русиново, с. Будинарци, с. Владимирово, с. Смојмирово, с. Ратево, с.
Митрашинци, с. Мачево, кај Беровското Езеро, во викенд-населбите Абланица и Суви Лаки.

3.2. Човечки ресурси и потенцијали

Не може да се зборува за успешна стратегија ако таа не предизвика промени и

подобрување на животните услови на најсиромашните и на најранливите групи на

населението. Конкретно, стратешките документи се основа за постигнување промени кон

подобрување на животните услуги за локалното население. Во овој контекст, важно е да се

забележи дека квалитетот на секоја фаза од процесот на остварувањето на интегрираните

планови и определби зависи од претходниот.

Прелиминарни и подготвителни чекори што треба да се преземат при подготовка на

стратегиите се, секако, воспоставување партнерство и соработка меѓу сите релевантни

фактори коишто постојат на ниво на општината. Како прво, да се воспостават партнерства

меѓу владините институции (под надлежност на централните и локалните власти и локалните

граѓански организации). Третата алка што го комплетира кругот е деловниот сектор.

Партнерствата со деловниот сектор се особено важни за одржливоста на стратегиите и на

акциските планови.

Графикон 1 : Партнерствата за одржливост на стратегиите

Многу важен чекор при изработка на стратегиите за локален развој е и анализата на

постојните податоци од граѓанските организации, државните институции и др., што се

потребни за да се направи прелиминарна проценка на целокупната социоекономска,

политичка и културна состојба во одредена општина или регион. Сите вклучени фактори

(ЦСР, НВО, Општина, Агенција за вработување...) треба да ги стават на располагање своите

Локална
самоуправа
(вклучувајќи

локални
институции

под

Граѓански
општествен

сектор
(локални

НВО)

Бизнис-сектор
(локални

компании)

 27

податоци од јавен карактер за остварување на оваа цел. Тоа вклучува статистички податоци,

но исто така и емпириско истражување, квантитативни и квалитативни податоци.

Тргнувајќи од фактот дека заедничка за сите општини е Локалната стратегија за

локален развој, менаџментот на човечките ресурси во општествените дејности, па оттука и

во локалниот развој, како движечка сила на човековиот развој, е променлив и еволуира.

Локалниот развој денес дејствува во средина што бара комплексни начини на

размислување, комплексни пристапи и комплексни структури. Новите начини на

размислување треба да ги редизајнираат системите, давајќи им приоритет на

расположливите човечки ресурси.

Во овој контекст многу е важно усогласувањето на програмите – вертикално, што

подразбира координација и кохезиска сила меѓу организациските единици на

организацијата, како и хоризонтално, што подразбира меѓуопштинска соработка со други

институции и субјекти.

Процесот се состои од неколку чекори што го утврдуваат приоритетот во општината.

За да се направат интегрирани планови за локален развој, секако треба да се соберат

информации, односно да се анализира состојбата во средината. Идентификувањето се

однесува на неколку фактори што ќе укажат на основните карактеристики на средината, и

тоа:

 Демографски податоци – население, пол, националност (податоци од

последниот извршен попис во Република Северна Македонија)3

Во последните децении, Република Северна Македонија се соочува со бројни проблеми

врзани за населението, како и со бројни предизвици што произлегуваат од постоечките

економски и социјални состојби, коишто имаат директно влијание врз демографските

трендови во земјата. Додека стапките на раѓања се намалуваат, а со тоа се намалува и

учеството на младите во целокупната структура на населението, бројот на старите луѓе сè

повеќе се зголемува. Исто така, Република Северна Македонија се соочува со изразена

регионална нерамномерност во растот на населението, како и со изразени разлики помеѓу

урбаните и руралните средини.

Република Северна Македонија има карактер на изразито миграциско подрачје што се

карактеризира како со интензивни внатрешни поместувања, така и со континуиран процес

на иселување на населението во други држави.

Внатрешните миграциски текови имаат различен интензитет во одделни временски периоди

и, во принцип, се на релацијата село-град или кон градот Скопје (како од руралните, така и

од урбаните средини).

Еден од позначајните чинители коишто ги предизвикуваат овие миграциски движења е и

моменталната состојба на пазарот на трудот и високиот процент на учеството на младите во

вкупната стапка на невработени лица.

Последните податоци за попис на населението во Република Северна Македонија на коишто

може да се повикаме е пописот од 2002 година. Податоци од понов датум, пак, што ќе бидат

искористени во овој труд се податоците од Заводот за статистика на Република Северна

Македонија.

3Државен завод за статистика на Република Северна Македонија.

 28

Според податоците од пописот на населението во 2002 година, Општина Берово имала

13.941 жители. Според проценката за 2011 година, направена од Заводот за статистика на

Република Северна Македонија со состојба на ден 30.6.2011 година, Берово има 13.337

жители. Со тоа може да заклучиме дека Берово спаѓа во помалите општини во Република

Северна Македонија.

Табела 5: Број на жители по пол и националност во Општина Берово

Берово
населени

е

пол Националност

ж м Македонци Турци Роми Останати

2002 13.941 6.935 7.006 13.335 91 459 56

Како што спомнавме погоре, поради тоа што по 2002 година во Северна Македонија

не е извршен попис на населението, според проценката од Заводот за статистика на

Република Северна Македонија, а податоци земени од http://kvaz.mk, со состојба за

податоци од 2016 година, вкупното население во Општина Берово изнесува 12 862.

Процена на населението според возраста во %4

Графикон 2: Општина: Берово | Период: Година 2016 | Вкупно : 12862

4http://kvaz.mk/Report/DemographyReport?MunicipalityId=MK00201&BenchmarkId=1&ThemeId=demography&PeriodId=y2016

 29

Графикон 3 : Проценет раст на населението5

Табела 6: Број на живородени лица во Општина Берово

Населено

место

2013 2014 2015 2016 2017

Берово 99 94 105 76 97

Бројот на склучени бракови, според податоците од Државниот завод за статистика за

2017 година, изнесува 57, додека бројот на разведени во текот на истата година е 11.

3.3. Преглед на вработеноста и невработеноста во Општина Берово

Потребни се подобра координација и конзистентност меѓу економската и социјалната

политика, па со нивниот заеднички ефект да се зајакне политиката на борба со

сиромаштијата. Посебно внимание треба да му се посвети на средното образование, поради

неговата поврзаност со потребите, побарувачката на пазарот на работна сила.

Социоекономскиот развој ги отсликува економската и социјалната димензија на

одржливиот развој. Оваа тема главно е посветена на активностите што се неопходни за

постигнување просперитетна, иновативна, конкурентна и развојна економија со одржлив

економски раст, што ќе овозможи целосна вработеност и поголема социјална кохезија.

Социјалната димензија на економскиот раст се препознава во обезбедувањето

економски ресурси што ќе овозможат намалување на сиромаштијата, инвестирање во

квалитетно образование и здравствена заштита, односно што придонесуваат за одржливост

на јавниот финансиски систем. Во услови на стареење на општеството, исклучувањето на

постарите вработени лица од пазарот на трудот ќе го оптовари пензискиот систем правејќи

го неодржлив.

Причините за актуелната невработеност не треба да се бараат само во тековните

состојби, туку и во претходните години на транзиција, процесот на приватизација, новите

пазарни услови, неформалната економија, слабата изградба на инфраструктурата. Ако ги

5/Report/DemographyReport?MunicipalityId=MK00201&BenchmarkId=1&ThemeId=demography&PeriodId=y2016

30

разгледаме моменталните причини за високата невработеност, најчесто тие се лоцираат во

недоволната побарувачка за работна сила, што, пак, во голема мера е резултат на слабиот

економски раст во изминатава деценија и на светската економска криза. Пазарот на трудот

и понатаму се карактеризира со висока стапка на невработеност, посебно кај младите и

нискоквалификуваните, со ниска стапка на активност кај жените, како и со долгорочна

невработеност.

Според податоците од Агенцијата за вработување на РМ, прегледот на состојбата за

невработените лица во Општина Берово, заклучно на 31.12.2018 година, изнесува 1.245. Од

нив, 667 се од град и 578 од село.6

Табела 7: Преглед на невработени лица според возрасна структура, состојба на ден

31.12.2018 година во Општина Берово7

АВРСМ
Вкуп

но

Од 15

до 19

години

Од 20

до 24

години

Од 25

до 29

години

Од 30

до 34

години

Од 35

до 39

годин

и

Од 40

до 44

години

Од 45

до 49

години

Од 50

до 54

години

Од 55

до 59

години

Од 60

годи

ни и

пове

ќе

Берово

други

лица

1245 16 90 113 122 122 106 116 143 210 207

Табела 8: Преглед на невработени лица според степенот на образование, состојба на ден

28.2.2019 година во Општина Берово8

АВРСМ

Берово

Вкупно НКВ
ПКВ и

НСО
КВ ССО ВИШЕ СО

ВИСОКО

СО
магистри

С
е

Ж
е

н
и

С
е

Ж
е

н
и

С
е

Ж
е

н
и

С
е

Ж
е

н
и

С
е

Ж
е

н
и

С
е

Ж
е

н
и

С
е

Ж
е

н
и

С
е

Ж
е

н
и

Невраб

отени

лица

902 391 332 129 26 7 134 56 290 131 20 14 95 51 5 3

Други

лица

кои

бараат

работа

486 229 197 98 15 10 83 34 145 66 5 3 38 16 3 2

6http://www.avrm.gov.mk/content/Statisticki%20podatoci/
7http://www.avrm.gov.mk/content/Statisticki%20podatoci/%D0%A4%D0%B5%D0%B2%D1%80%D1%83%D0%B0%D1%80%D0%B8%202018/P3ob
razovanie022018.pdf
8http://www.avrm.gov.mk/content/Statisticki%20podatoci/%D0%A4%D0%B5%D0%B2%D1%80%D1%83%D0%B0%D1%80%D0%B8%202018/P3ob
razovanie022018.pdf

31

Активностите на Агенцијата за вработување на Република Северна Македонија, како

значаен учесник на пазарот на трудот, се насочени кон поуспешно поврзување на понудата

и побарувачката на работна сила, како и кон зголемување на капацитетите за вработување

на невработените лица, со цел нивна успешна интеграција на променливиот пазар на труд.

Кога ќе се направи подетална анализа, се гледа дека неангажираната работна сила не

соодветствува на потребите на работодавачитеод следните причини:

 Неповолна е старосната структура на невработените, поради големиот удел на

постарата средовечна работна сила и постарите од 50 години;

 Структурата на невработените според полот е исто така неповолна, бидејќи

поголем е бројот на невработените мажи, а поголема е побарувачката за женска

работна сила9.

 Од аспект на идните промени на пазарот на трудот, на коишто би требало да се обрне

повеќе внимание, значајно е да се има предвид и развојот на населението во Општина

Берово. Општината е зафатена со интензивен процес на стареење на населението што има

за последица намален прилив на нови генерации во работоспособниот контингент и

постепено стареење на работната сила.

 Образованието е клучна детерминанта на развојот. Образовната структура на

населението е следната:

 20% од населението има неоформено основно образование. Тоа се претежно

возрасни луѓе над 65 години и луѓе коишто се здобиле со дополнителни стручни вештини;

 33% од населението има основно образование;

 Најголем дел, 36% од населението, има средно образование;

 4% од населението има виша подготовка;

 6% има високо образование10.

3.4. Економски карактеристики – клучни економски сектори, локални инвестиции,

деловна клима, состојба на општинските претпријатија

Економската структура на Општина Берово, според големината и секторите на

дејноста, е претставена во следните табели:

Табела 9: Структура на претпријатијата по големина во Општина Берово11

Берово

вкупно микро мали средни големи

Декември 2012

425 323 99 2 1

Декември 2016

414 310 100 3 1

9Локален акционен план за вработување 2009 – 2010, октомври 2008, стр.8.
10Стратегија за локален економски развој на Општина Берово за периодот 2014 – 2019 година,стр.43.
11Државен завод за статистика на Република Северна Македонија.

 32

Според големината, може да заклучиме дека во општината доминираат

микропретпријатијата, коишто вработуваат најмногу до 9 вработени. Втори по број се малите

претпријатија, коишто вработуваат најмногу до 49 вработени. Малото присуство на средни и

големи претпријатија коишто имаат поголем број вработени лица укажува на тоа дека

развојот на Општина Берово се темели врз малиот и среден бизнис.

Табела 10: Структура на претпријатијата по сектори на дејноста во Општина Берово,

декември 2017 година12

Име на дејноста Број Име на дејноста Број

Земјоделство,

шумарство и

рибарство

44
Информации и

комуникации
3

Рударство и вадење

камен
1

Стручни, научни и

технички дејности
25

Преработувачка

индустрија
67

Административни и

помошни услужни

дејности

7

Снабдување со

вода, отстранување

отпадни води

1

Јавна управа и одбрана,

задолжително социјално

осигурување

3

Градежништво 11 Образование 6

Трговија на големо

и трговија на мало,

поправка на

моторни возила и

мотоцикли

121
Дејности на здравствена и

социјална заштита
21

Транспорт и

складирање
35

Уметност, забава и

рекреација
4

Објекти за

сместување и храна
36 Други услужни дејности 21

Според податоците од Државниот завод за статистика, може да се забележи дека во

оОпштина Берово доминираат претпријатија коишто работат во секторот трговија на големо

и мало, односно сочинуваат 31,9% од вкупниот број претпријатија, потоа во секторот

преработувачка индустрија со 15,9%, во секторот земјоделство, шумарство и рибарство со

11,35%, потоа се објектите за сместување со 8,45% од вкупниот број. Земајќи ја предвид

географската локација на Берово, како и климатските и природните услови, ваквата

секторска застапеност на деловните субјекти е за очекување.

12Државен завод за статистика на Република Северна Македонија.

33

3.5. Социјални карактеристики – мрежа на зравствени, културни и образовни установи

Здравствените услуги за граѓаните ги обезбедува Здравствениот дом во Берово, 12

приватни лекарски ординации и две приватни здравствени ординации коишто работат веќе

подолго време. Активни се 9 стоматолошки ординации во Берово. На територијата на

Општина Берово работат и 4 приватни аптеки во градот и 1 аптека во селото Русиново. Во

моментот постојат амбуланти во 6 селски населби, во коишто работат по една медицинска

сестра и во коишто еднаш неделно оди лекар.

Домот на културата „Димитар Беровски“ е единствената институција од таков вид во

Општина Берово и е главен двигател на сите културни случувања во општината. Во рамките

на Домот на културата, функционираат библиотека и музеј.

Образованието е клучната детерминанта во развојот. Што се однесува на

образовните институции, во Општина Берово постојат:

- Општинската јавна установа за деца – детска градинка „23 Август“, којашто е и

единствена во градот. Градинката ја посетуваат деца од 9-месечна до 7-годишна возраст и

таа работи со полн капацитет.

- На територијата на Општина Берово има две основни училишта. Едното е Основното

општинско училиште „Дедо Иљо Малешевски“, коешто има 7 подрачни училишта на

територијата на општината. Другото е ООУ „Никола Петров Русински“ во селото Русиново.

- СОУ „Ацо Русковски“, што се наоѓа на територијата на општината, е единственото

средно училиште.

Во средното општинско училиште се реализираат наставни планови и програми за

гимназиско и стручно образование. Што се однесува на стручното образование, во средното

училиште има две струки:

 Текстилно-кожарска струка, за којашто има сè помалку заинтересирани ученици,

односно секоја учебна година се запишуваат сосем мал број ученици;

 Туристичко-угостителска струка, којашто постои последните пет учебни години и

секоја година има сè повеќе заинтересирани ученици.

3.6. Инфраструктура/технички фактори – состојбата на претпријатијата за комуналните
услуги, водоснабдувањето, канализацијата, депониите на цврст отпад, системите за
наводнување

Јавното комунално претпријатие „Услуга“ е претпријатие чијшто основач е Општина

Берово. Советот на Општина Берово ги донесува годишните програми и годишните

финансиски извештаи на претпријатието. Веќе подолго време тоа се наоѓа во многу лоша

финансиска состојба. Лошата финансиска состојба би можела лошо да влијае врз квалитетот

на водата за пиење на граѓаните, врз загадувањето и прочистувањето на отпадните води.

ЈКПР „Услуга“ со вода за пиење снабдува 8 селски населби и градот Берово. Селата

Двориште и Ратево имаат сопствени и независни водоснабдувачки системи на изворска

вода.

Собирањето и одведувањето отпадни води во општината е решено во градот Берово

и делумно во 3 селски населби. Собирањето се врши преку канализациска мрежа и собирни

колектори. Во 2009-2010 г. е изградена Пречистителната станица за отпадни води (ПСОВ) –

Берово. Нејзината основна функција е пречистување на урбаните отпадни води од

34

населените места коишто се поврзани со главниот канализациски колектор за отпадни

води13.

Исто така, во состав на ЈКПР работи и Работната единица „Собирање и транспорт на

комунален отпад“, чијашто примарна цел е навремено и квалитетно извршување на услугата

собирање и транспорт на комуналниот отпад од домаќинствата и работните организации,

угостителските и сите останати објекти.

3.7. Финансии – локалните извори на финансирање и трансферните средства од

Буџетот на РМ

Советот на Општина Берово го усвои Буџетот на општината и тој е во висина од

271.296.000, 00 денари.

Од вкупните средства, основниот буџет е 95.096.935, 00 денари, буџетот на

самофинансирачки активности е во висина од 14.424.000, 00 денари, буџетот на дотации е

137.490.683,00 денари, додека средствата опфатени во буџетот на донации се во висина од

24.284.382,00 денари14.

3.8. Животна средина – урбанистичкото уредување на просторот, мерки и

активности на животната средина

Од областа на просторното и урбанистичко планирање, изготвената документација

датира од 1990-2000 година и неопходно е докомплетирање и ажурирање, со цел

изградбата да се стави под контрола, а со тоа и да се заштитат подрачјата со природна

убавина.15

3.9. Нормативни фактори – промени што ќе влијаат врз општинските одговорности

или ресурси

Стратешкото планирање треба да се заснова врз потребите и интересите на

населението во општината. Еден од начините за разјаснување на интересите и мислењата на

населението е истражувањето на мислењето. Генерално, резултатите од истражувањето во

голема мера зависат од прашањата и од методите на истражувањето. Важно е прашањата

однапред внимателно да се планираат, што да се праша, кого да се праша, колку одговори

се потребни за добивање резултати од избран примерок и како да се соберат резултатите.

Агенцијата за вработување беше вклучена во спроведување на повеќегодишната

Оперативна програма за развој на човечки ресурси 2007 – 2013 година (Инструмент за

претпристапна помош – компонента 4). Целта на компонентата за развој на човечки ресурси

е да ѝ помогне на земјата во развојот и јакнењето на административните капацитети за

управување, имплементација, следење и контрола на средствата од Европскиот социјален

фонд (ЕСФ).

13Програма за работа на ЈКПР „Услуга“ – Берово, 2015.
14www.berovo.gov.mk
15Стратегија за локален економски развој на Општина Берово за периодот од 2014 до 2019 година,стр.42.

35

4. СВОТ-анализа

Табела 11: SWOT-анализа во Општина Берово

Силни страни Слаби страни

1. Граничен премин Клепало; Општина Берово

е лоцирана долж границата со Република

Бугарија, се граничи со земја членка на

Европска Унија.

2. Добра покриеност со патна мрежа на

градските и приградските населени места.

3. Инфраструктура за граничниот премин

Клепало.

4. Концентрирани и добро организирани

населени места, инфраструктурно поврзани

со Берово (Берово + 8 населби).

5. Поволна клима и чист воздух (висока

концентрација на кислород во воздухот).

6. Добар имиџ и препознатливост на

општината како еколошки чиста/незагадена

околина.

7. Солидно водоснабдување од регионален

водовод.

8. Целосна покриеност со телекомуникациска

мрежа и електрификација.

9. Добар основен систем за одведување на

отпадна вода и пречистителна станица.

10. Препознатливост на Општина Берово како

туристичка дестинација.

11. Препознатливост на прехранбените

производи од регионот како квалитетни и

еколошки.

12. Негување на традицијата и на културното

наследство.

13. Гостопримливост на жителите,

традиционална малешевска кујна.

14. Високо ниво на лична сигурност, ниско ниво

на криминал.

15. Ниско ниво на социјални проблеми:

алкохол, дрога, малолетничка деликвенција.

1. Изолираност – периферност во РМ.

2. Застарена и некомплетна урбанистичка

документација.

3. Недостиг од патна и железнзичка

инфраструктура и поврзување со општина

Радовиш (Југоисточен Регион).

4. Непостоење на стандардна депонија и

систем за управување со цврстиот отпад.

5. Непостоење на канализациски систем за 4

села.

6. Ниска искористеност на природните

водни ресурси.

7. Непостоење гасификација.

8. Несоодветна инфраструктура во

туристичките населби.

9. Немање директни приватни инвеститори

кои би инвестирале во локалната

инфраструктура со цел да овозможат

подобри економски услови за нивните

работни процеси.

10. Континуираност на миграцијата и

намалување на активното население и

младите.

11. Недостиг од квалификувана работна сила.

12. Отсуство на претприемачки дух и

брендирани производи.

13. Непостоење стратегија за привлекување

на СДИ и отсуство на бизнис-вештини.

14. Мала понуда на туристички содржини.

15. Недоволна едуцираност на сите субјекти

инволвирани во туризмот (угостители,

сопственици и сл.).

16. Слаба сигнализација за туристичките

капацитети (патокази).

17. Недостиг од сместувачки капацитети за

настани (посебно на хотелско

сместување).

18. Недоволно развиена туристичка

дестинација.

36

19. Недоволен број на граѓански органиации

кои работат врз развој на туризмот и

зачувување на природата.

20. Реставрирање на културните објекти и

стари куќи.

21. Ревитализација на старите занаети.

22. Транспорт на локално ниво (непостоење

на такси-служба, минибус, комбе).

23. Недоволна осветленост во градот Берово.

24. Оддалеченост на услугите за поддршка на

функционирањето на електричната и

телекомуникациската инфраструктура.

25. Немање соодветна автобуска станица во

градот.

26. Непостоење на паркинг за автобуси на

Беровско Езеро.

27. Несоодветни просторни услови и опрема

на единицата за ПП заштита.

28. Непостоење на спасувачка служба.

29. Ограничен број на можности на младите

за средно образование и за

модернизација во образованието.

30. Несоодветни услови на градската

библиотека.

31. Недостаток на информации и на интерес

за културни и за социјални настани.

32. Недостаток на просторни услови: спорт,

социјални настани и култура.

33. Непостоење на систем за грижа за стари

лица во домашни услови.

34. Недостаток на специјалисти по медицина.

35. Негрижа за традиционалната архитектура.

36. Неискористеност на сончевата енергија.

37. Неискористување на мерки за ЕЕ и ОИЕ.

38. Користење фосилни горива (загадување

на околината).

Можности Закани

1. Пуштање во употреба и реновирање на

зградата на граничниот премин Клепало.

2. Планови за ревитализација на градското

јадро и околината.

3. Аплицирање за грантови и средства од

национални и интернационални фондови за

развој на инфраструктурата од IPA

фондовите.

1. Одлив на млад стручен и образовен кадар.

2. Опаѓање на наталитетот, стареење на

населението – негативна стапка на

прирастот.

3. Неотворање на граничниот премин

Клепало.

4. Мала иницијатива на регионот за

заеднички пристап при привлекувањето

37

4. Искористување на обновливи извори

(биомаса, сончева топлинска енергија,

изградба на мали хидроцентрали).

5. Промоција и развој на руралната

инфраструктура и традиција.

6. Урбанизација на останатиот дел на Беровско

Езеро.

7. Изградба на патека (макадам) околу

Беровското Езеро (осветлување, тоалети,

клупи, летниковци).

8. Изградба на мост (премин кај Меловите на

патот Абланица – Пехчево).

9. Искористеност на дрвната биомаса за

топлинска енергија.

10. Вклучување на општината во процесот за

изградба на регионалниот систем за

управување со цврст отпад.

11. Гасификација на општината.

12. Натура 2000.

13. Згрижување стари лица од Западна Европа –

инвестиции во здравствен туризам за трета

доба во детското одмаралиште на МТСП.

14. Археолошки истражувања.

15. Соработка со тур-оператори и туристички

агенции од земјата и странство (НАИТАМ,

ХОТАМ...).

16. Туристичкиот локалитет „Споменик Даме

Груев“, место Петлец.

инвеститори и поттикнување на

соработката.

5. Државата не ја вклучува Општина Берово

во гасификацијата.

6. Изумирање на руралниот туризам

(недостиг од средства за ревитализација

на руралната архитектура).

7. Намалување на нивото на вода во

Беровското Езеро.

8. Опустошување на шумите (најмногу на

белиот бор) поради болести и бесправна

сеча.

9. Незаинтересираност на надлежните

институции за патна инфраструктура до

општината и туристичките капацитети.

10. Загадување на водата за пиење од

неконтролираниот развој на туристички

населби.

11. Политичка и економска нестабилност.

12. Изумирање на ендемичните видови

(растенија и животни).

4.1. Од анализи до тактики и оперативно планирање и стратешки (развојни) цели

Врз основа на спроведената Социоекономска анализа на општината, како и на СВОТ-

анализата, според утврдените развојни проблеми се дефинира идната насока за развој на

општината преку утврдување на визијата, дефинирање на стратешките цели и формулирање

на потребните мерки и развојни проекти за реализација на стратешките цели, на начин како

што е прикажано на следниот графикон:

38

Органограм 2: Пример за поставување цели, приоритети и мерки

IV. Визија за општината и стратешките цели

Општина Берово – посакувано место за жителите, инвеститорите и туристите,

со развиена и разновидна туристичка понуда, со погодни услови за социоекономски и

културен развој, препознатливо културно и гастрономско искуство засновано врз

локални земјоделски производи и развиена урбана и рурална инфраструктура со чиста и

здрава животна средина.

Конкретизацијата на визијата ќе овозможи три стратешки цели:

СТРАТЕШКА ЦЕЛ 1: ПОДОБРУВАЊЕ НА КВАЛИТЕТОТ НА ЖИВОТОТ ПРЕКУ РАЗВОЈ НА

КОМУНАЛНАТА ИНФРАСТРУКТУРА, КУЛТУРАТА, СОЦИЈАЛНАТА ЗАШТИТА, ОБРАЗОВАНИЕТО И

МЛАДИТЕ;

СТРАТЕШКА ЦЕЛ 2: БЕРОВО – ВОДЕЧКА ТУРИСТИЧКА ДЕСТИНАЦИЈА ВО ИСТОЧНИОТ РЕГИОН

СО РАЗВОЈ НА КОНКУРЕНТНА ЕКОНОМИЈА;

СТРАТЕШКА ЦЕЛ 3: ГРИЖА ЗА ЖИВОТНАТА СРЕДИНА И ОДРЖЛИВО УПРАВУВАЊЕ СО

ПРИРОДНИТЕ РЕСУРСИ.

39

Со стратешките цели се дефинирани приоритетите и мерките, како што следи:

СТРАТЕШКА ЦЕЛ 1: Подобрување на квалитетот на животот преку развој на

комуналната инфраструктура, културата, социјалната заштита, образованието и

младите

ПРИОРИТЕТИ:

1.1. Изградба на нова и подобрување на постојната инфраструктура;

1.2. Подобрување на квалитетот на јавните услуги;

1.3. Унапредување на социјалната инклузија и борба против сиромаштијата;

1.4. Подобрување на образованието и животот на младите.

МЕРКИ:

1.1.1. Изградба, реконструкција и рехабилитација на патната инфраструктура;

1.1.2. Изградба на нова и реконструкција на постојната комунална инфраструктура;

1.2.1. Подигнување на капацитетите на вработените во општинската и во јавната

администрација;

1.2.2. Подобрување на воспитно-образовниот процес низ мерки за подобрување на

физичките и материјално-техничките услови за нивна реализација;

1.2.3. Создавање услови за современо живеење преку збогатување на културните и

спортските содржини;

1.3.1. Подобрување на степенот на социјална заштита во општината преку

подобрување на покриеноста со установи за социјална заштита;

1.3.2. Унапредување на капацитетите на социјалните установи и подобро

таргетирање на социјално ранливите категории;

1.3.3. Поголемо вклучување на локалната самоуправа во обезбедување на

социјалната заштита и социјалните услуги;

1.3.4. Развој на социјалното претприемништво;

1.4.1. Подобрување на условите за развој и перспективи за младите лица.

СТРАТЕШКА ЦЕЛ 2: Берово – водечка туристичка дестинација во Источниот Регион со

развој на конкурентна економија

 ПРИОРИТЕТИ:

2.1. Поддршка на МСП и развојот на одржлив туризам;

2.2. Поддршка на развојот на примарно земјоделско производство и преработувачката

индустрија;

2.3. Развој на квалификувана работна сила и намалување на структурната невработеност.

МЕРКИ:

40

2.1.1. Создавање на слови за раст и развој на локалната економија низ мерки за

претприемничка обука и тренинг;

2.1.2. Раст на резултатите на приватната иницијатива низ промоција на локалните

стопански субјекти, производи и услуги;

2.1.3. Надградба на конкурентноста на локалните претпријатија низ мерки за нивна

поддршка;

2.2.1 Подобрување на пласманот на земјоделски производи преку зголемување на

нивниот квалитет;

2.2.2 Зголемување на атрактивноста на производството на храна низ употреба на

модерни техничко-технолошки решенија;

2.2.3 Заеднички настап и организација на производството според барањата на

пазарот врз основа на здружување на производителите;

2.3.1. Стимулирање на побарувачката на пазарот на трудот;

2.3.2. Усогласување на понудата и побарувачката на работна сила;

2.3.3. Зголемување на вработеноста и социјалната инклузија на лица со посебни

потреби и други ранливи групи;

2.3.4. Зголемување на ефикасноста и ефективноста на институциите на пазарот на

трудот и сигурноста на вработените.

СТРАТЕШКА ЦЕЛ 3: Грижа за животната средина и одржливо управување со природните

ресурси

ПРИОРИТЕТИ:

3.1. Намалување на загадувањето преку систематско управување со отпадот и отпадните

води;

3.2. Икористување на обновливите извори на енергија(ОИЕ) и примена на енергетски

ефикасни мерки (ЕЕ).

МЕРКИ:

3.1.1. Зајакнување на капацитетите на ЈКП;

3.1.2. Воспоставување на соработка со (идната) регионална депонија;

3.1.3. Доизградба на системите за собирање, одведување и третман на отпадните води;

3.1.4. Мониторирање, контрола и едукација;

3.2.1. Искористување на потенцијалите за обновливите извори на енергија во јавниот

сектор;

3.2.2. Едукација, промоција и кампањи за справување со климатските промени и

искористување на ОИЕ и ЕЕ;

3.2.3. Намалување на емисијата на стакленички гасови од јавните објекти и подигнување

на капацитетите за справување со климатските промени.

Попрегледен попис на опишаната интервенциска логика е даден во табелата што следи.

Табела 12: Стратешки цели, приоритети, мерки и активности

*Се однесуваат за целата територија на општина Берово, за сите населени места и туристички населби
Стратешки цели Приоритети Мерки Проекти/Активности

1. Подобрување на
квалитетот на животот
преку развој на
комуналната
инфраструктура,
културата, социјалната
заштита,
образованието и
младите

1.1. Изградба на
нова и
подобрување на
постојната
инфраструктура

1.1.1. Изградба,
реконструкција и
рехабилитација
на патната
инфраструктура

1.1.1.1 Изградба на нови локални патишта во сите населени места

1.1.1.2 Реконструкција и рехабилитација на постојните локални патишта

1.1.1.3 Изградба на нови улици

1.1.1.4 Реконструкција и рехабилитација на постојните улици

1.1.1.5 Осовременување на постојната и изградба на нова регионална и магистрална патна инфраструктура

1.1.1.6 Изградба на нови и реконструкција на постојни мостови

1.1.1.7 Изградба на нови и реконструкција на постојни плочести пропусти (над разни помали водотеци)

1.1.1.8 Подобрување на постојната и поставување нова хоризонтална и вертикална сигнализација

1.1.1.9 Подобрување на осветлувањето на патната инфраструктура (раскрсници, значајни објекти, опасни

делници и сл.)

1.1.1.10 Мерки за заштита на пешаците како учесници во сообраќајот и ранлива категорија

1.1.1.11 Програми за менаџирање со патната инфраструктура

1.1.2. Изградба на
нова и
реконструкција на
постојната
комунална
инфраструктура

1.1.2.1. Изградба на потисни цевководи за водоснабдување

1.1.2.2. Реконструкција на постојните потисни цевководи за водоснабдување

1.1.2.3. Изградба на мрежа за водоснабдување

1.1.2.4. Поставување нови и замена на постојните шахти со мерно-регулациска опрема на системите за

водоснабдување

1.1.2.5. Реконструкција на постојната мрежа за водоснабдување

1.1.2.6. Замена на азбестните цевки во системите за водоснабдување

1.1.2.7. Анализа на состојбата и предлог-мерки за намалување на загубите во системот за вода

1.1.2.8. Поставување разни мерни и контролни инструменти во системите за водоснабдување

1.1.2.9. Набавка на нови и поправка на стари пумпи за водоснабдување

1.1.2.10. Доградба и санација на мрежа на атмосферска канализација во градот и населените места

1.1.2.11. Реконструкција на постојната мрежа за атмосферска канализација

1.1.2.12. Реконструкција и изградба на канали за одводнување

1.1.2.13. Реконструкција и изградба на речни корита

1.1.2.14. Поставување нови и замена на постојните шахти на системите за атмосферска канализација

1.1.2.15. Изградба на нова и реконструкција на постојната канализациска мрежа за фекални води

42

1.1.2.16. Изградба на пречистителни станици во населените места кои не се опфатени со регионалната ПСОВ

1.1.2.17. Поставување нови и замена на постојните шахти на системите за фекална канализација

1.1.2.18. Изработка на подземен катастар за постојната комунална инфраструктура и пренесување во ГИС-

системот

1.1.2.19. Програми за менаџирање со комуналната инфраструктура

1.1.2.20. Подобрување на постојните и изградба на нови системи за наводнување

1.1.2.21. Подобрување на постојната и изградба на нова комунална инфраструктура за индустриските и

туристичките зони

1.1.2.22. Подобрување на постојните и изградба на нови системи за техничка вода (миење улици, наводнување

паркови и зеленила и други намени)

1.1.2.23. Анализа за можноста за спроведување ЈПП за инвестиции

1.1.2.24. Изградба на градски тоалети

1.1.2.25. Изградба на прифатилиште за кучиња скитници

1.2. Подобрување
на квалитетот на
јавните услуги

1.2.1.
Подигнување на
капацитетите и
работењето на
вработените во
општинската и во
јавната
администрација

1.2.1.1. Постојано олеснување на електронскиот пристап до општински услуги

1.2.1.2. Обука на административни службеници од општината

1.2.1.3. Обука на тим во општината за промовирање и подготовка на ИПА проекти

1.2.1.4. Подобрување на комуникацијата со граѓаните, преку електронски весник, социјалните мрежи или на

други начини

1.2.1.5. Користење на ГИС-систем во општината

1.2.1.6. Набавка на противпожарни возила и опрема со обуки за спасување во сообраќајни незгоди

1.2.1.7. Редовно информирање на граѓаните за активностите на Општината и за можностите што ги нуди

Општината, програмите на централните власти и ЕУ преку подобро управување со веб-страницата,

преку социјални мрежи и преку други електронски медиуми

1.2.1.8. Развивање прекугранична и меѓусебна соработка со соседните и со други општини во поширокиот

регион и Европа

1.2.1.9. Подигнување на информираноста за можностите и фондовите за прекугранична соработка

1.2.1.10. Изработка на генерални урбанистички планови во сите населени места

1.2.1.11. Изработка на детални урбанистички планови во сите населени места

1.2.1.12. Изработка на урбанистички планови надвор од населените места во сите населени места

1.2.1.13. Функционирање на едношалтерскиот систем во Општината

1.2.1.14. Обезбедување обуки за користење на ИПА-фондовите на ЕУ

1.2.1.15. Поддршка на заинтересираните страни за подготовка и реализација на прекугранични програми

1.2.1.16. Развој, самостојно, или заедно со регионот, на проекти за прекугранична и друга соработка преку:

 Подигнување на информираноста за можностите и фондовите за прекугранична соработка

 Обезбедување обуки за користење на ИПА-фондовите на ЕУ

43

1.2.1.16. Поддршка на заинтересираните страни за подготовка и реализација на прекугранични програми

1.2.2.
Подобрување на
воспитно-
образовниот
процес низ мерки
за подобрување
на физичките и
материјално-
техничките
услови за нивна
реализација

1.2.2.1. Подобрување на стандардот на образованието во основните и во средните училишта, во согласност со

програмите во државата и со локалните иницијативи

1.2.2.2. Изградба и реконструкција на покриви, подови, фасади, спортски сали и други потреби на објектите во

основните и средните училишта

1.2.2.3. Дополнување на потребната опрема во училиштата

1.2.2.4. Обезбедување на сите стандарди за безбедност за децата и вработените во училиштата

1.2.2.5. Поврзување и соработка на образовните институции, бизнис-секторот и јавните институции

1.2.3. Создавање
услови за
современо
живеење преку
збогатување на
културните и
спортските
содржини

1.2.3.1. Реконструкција на домовите на културата во населените места

1.2.3.2. Реконструкција и модернизација на постојните библиотеки

1.2.3.3. Изградба на нова современа библиотека со мултифункционални содржини

1.2.3.4. Поддршка на постојните КУД

1.2.3.5. Организирање етнофестивал

1.2.3.6. Организирање настани и фестивали што се во рамките на годишниот календар (Ратевски бамбурци,

Велигден, Културно лето, 23 Август – ден на општината, велосипедски трки, ендуро трки, Владимирски

илинденски средби, Марш на Петлец и др.)

1.2.3.7. Подобрување на условите и можностите на Градскиот музеј во Берово

1.2.3.8. Поддршка на млади таленти од областа на културата

1.2.3.9. Воспоставување процедура за иницирање и оцена на предлози за организирање културни

манифестации

1.2.3.10. Воведување програми за масовно вклучување на населението во активни спортски настани: спортски

денови, денови на трчање, денови на пешачење и сл.

1.2.3.11. Поддршка и развој на спортските клубови, друштва и здруженија

1.2.3.12. Изградба и реконструкција на детски паркови

1.2.3.13. Изградба на рекреативни патеки – пешачки, велосипедски, спортски и др.

1.2.3.14. Изградба на фудбалски терен во Русиново

1.2.3.15. Изградба на терен со вештачка трева

1.2.3.16. Поставување урбана опрема на детски реквизити

44

1.3. Унапредување
на социјалната
инклузија и борба
против
сиромаштијата

1.3.1.
Подобрување на
степенот на
социјална
заштита во
општината преку
подобрување на
покриеноста со
установи за
социјална
заштита

1.3.1.1. Реконструкција и адаптација на детски градинки

1.3.1.2. Проширување на капацитетот на Домот за стари лица „д-р Иван Влашки“ – Берово

1.3.1.3. Анализа и креирање база на податоци за моменталната состојба и воспоставување дополнителни

услуги за стари и изнемоштени лица во домашни услови

1.3.1.4. Проширување на работата на Дневниот центар за лица со ментална и телесна попреченост, за

повозрасни групи

1.3.1.5. Рано детектирање и превенција на лицата со со ментална и телесна попреченост од претшколска

возраст

1.3.2.
Унапредување на
капацитетите на
социјалните
установи и
подобро
таргетирање на
социјално
ранливите
категории

1.3.2.1. Воведување компјутерски систем на евиденција за корисниците на социјалните услуги и за

корисниците на права на парична помош од социјална заштита

1.3.2.2. Обука на стручните работници во установите за социјална заштита на децата

1.3.2.3. Зајакнување на улогата на партнерите на локално ниво за подготовка и реализација на проекти од

социјална вклученост

1.3.2.4. Спроведување анализа на потребите од социјални услуги на локално ниво

1.3.2.5. Воведување нови мерки за социјална помош и субвенционирање на ранливите категории

1.3.3. Поголемо
вклучување на
локалната
самоуправа во
обезбедување на
социјалната
заштита и
социјалните
услуги

1.3.3.1. Воведување патролни социјални служби во локалната самоуправа

1.3.3.2. Подготовка на локални акциски планови за социјална инклузија

1.3.3.3. Спроведување микропроекти од областа на социјалното вклучување

1.3.3.4. Обука на општинската администрација за преземање на обврските предвидени со Националната

програма за развој на социјалната заштита

45

1.3.4. Развој на
социјалното
претприемништво

1.3.4.1. Зголемено искористување на јавните работи на локално ниво за лица кои тешко можат да се вклучат

на пазарот на трудот

1.3.4.2. Активности за учество во проекти за справување со сиромаштијата и различни видови социјална

инклузија, во проекти достапни на ниво на државата или со користење на ЕУ-фондови

1.3.4.3. Институционална поддршка на маргинализираните и ранливи категории (вклучувајќи лица со посебни

потреби) и на правните субјекти за остварување на загарантираните права

1.3.4.4. Подигнување на јавната свест за прифаќање на маргинализираните групи граѓани и на лицата со

посебни потреби

1.3.4.5. Обезбедување услови за квалификација, доквалификација и вработување на лица корисници на

социјална помош, маргинализирани категории граѓани и ранливи групи

1.4. Подобрување
на образованието
и животот на
младите

1.4.1.
Подобрување на
условите за развој
и перспективи за
младите лица

1.4.1.1. Студија за млади и мерки за спречување на миграцијата со цел подобрување на квалитетот на

животот во општината

1.4.1.2. Поддршка и функционирање на локалниот Совет за млади

1.4.1.3. Формирање младински мултимедијален центар

1.4.1.4. Поддршка во креирањето работни места за млади и користење современи технологии (Технолошки

развоен центар)

1.4.1.5. Обезбедување предуслови за препознавање, развивање и искористување на иновативниот потенцијал

на младата популација во текот на образовниот процес

1.4.1.6. Креирање мерки за поддршка на младите

1.4.1.7. Проширување на можностите за модернизација на образовниот и системот на обуки

1.4.1.8. Поддршка на интеграцијата на етничките заедници во образовниот систем

1.4.1.9. Промоција на атрактивноста на стручното образование

1.4.1.10. Искористување на можностите за користење на системот на кариерно насочување на сите нивоа на

образованието

1.4.1.11. Креирање програми за воведување претприемништво во стручното образование

1.4.1.12. Воведување практична работа на учениците и учество и на социјалните партнери во обезбедувањето

практична работа за студентите и учениците

1.4.1.13. Воведување програми за настава за оформување средно образование за возрасни што имаат

завршено само основно образование

1.4.1.14. Поттикнување на претприемништвото кај млади и жени

1.4.1.15. Креирање предуслови за повратни текови на интелектуалната емиграција и намалување на одливот

на мозоци, особено преку институционална поддршка на деловните иницијативи на

високообразованите кадри што емигрирале во странство

46

1.4.1.16. Креирање ЈПП за поддршка на вработувањата на младите високообразовани кадри

1.4.1.17. Изнаоѓање можности за креирање проекти што ќе ги поттикнат следниве активности:

o Создавање услови за раст и развој на локалната економија низ мерки за претприемничка обука и

тренинг;

o Поголем опфат на населението во средното образование;

o Поголем опфат на населението во високото образование;

o Развивање и имплементација на системот на доживотно учење;

o Земање учество во развојот на економијата базирана врз знаење и иновации (мудар раст);

o Обезбедување поголема вклученост на женската популација во системот на образование и учење;

o Приспособување на наставните програми кон потребите на стопанството;

o Градење регионални информациски системи за професионална ориентација, во согласност со

карактеристиките на пазарот на трудот во регионот;

o Зајакнување на капацитетите и едукација на малите и средни претпријатија и младите претприемачи,

вклучително и за прашањата на менаџментот и маркетингот.

2. Берово –водечка

туристичка

дестинација во

Источниот Регион со

развој на конкурентна

економија

1.2. Поддршка

на МСП и на

развојот на

одржливиот

туризам

2.1.1 Создавање
услови за раст и
развој на
локалната
економија низ
мерки за
претприемничка
обука и тренинг

2.1.1.1. Зајакнување на капацитетите и едукација на малите и средни претпријатија и претприемачите,

вклучително и за прашањата на менаџментот и маркетингот

2.1.1.2. Информирање и обука за можностите на кредитирање на производителите

2.1.1.3. Доопремување на постојните и подготовка на нови зони за економски развој

2.1.1.4. Воспоставување и функционирање на локалниот Економски совет

2.1.1.5. Поддршка на МСП за усвојување и ефикасно користење на информатичките технологии

2.1.1.6. Поддршка на МСП за искористување на ЕУ и други фондови

47

2.1.2 Раст на
резултатите на
приватната
иницијатива низ
промоција на
локалните
стопански
субјекти,
производи и
услуги

2.1.2.1. Поттикнување на општествената одговорност на бизнис-секторот

2.1.2.2. Поддршка на приватни иницијатива за изградба на нови, адаптација на постојните капацитети и

набавка на опрема и машини

2.1.2.3. Привлекување домашни и странски директни инвестиции со повисока технолошка основа.

2.1.2.4. Поддршка за рамномерен локален развој

48

2.1.3. Надградба
на
конкурентноста
на локалните
претпријатија низ
мерки за нивна
поддршка

2.1.3.1. Креирање производи и содржини за рурален туризам

2.1.3.2. Поврзување на туризмот со брендирањето на локалните, здрави и органски производи

2.1.3.3. Подобрување на туристичката инфраструктура и сигнализација

2.1.3.4. Развој на туристичките атракции, услуги и капацитети

2.1.3.5. Заштита на природното, историското и културното наследство

2.1.3.6. Развој и уредување туристички зони

2.1.3.7. Подобрување на инфрастуктурните услови во подрачјата со специфични развојни потреби и во селата

2.1.3.8. Воспоставување функционални и оперативни туристички инфоцентри и мултимедијални центри за

промоција на туризмот

2.1.3.9. Вмрежување на туристичките субјекти и формирање организација за управување со туристичката

дестинација

2.1.3.10. Интегрирање на културните и спортските настани во туристичката понуда на регионот

2.1.3.11. Брендирање и промоција на туристичката дестинација

2.1.3.12. Промоција и поддршка на различни видови туризам

2.1.3.13. Зајакнување на категоризацијата и стандардизацијата на сместувачките капацитети и угостителските

објекти

2.1.3.14. Градење капацитети на кадрите од туристичко-угостителскиот сектор за поголема искористеност на

средствата од европските и други меѓународни фондови

2.1.3.15. Подобрување на прекуграничната и меѓународната културна соработка

2.1.3.16. Изработка на анализи за почеток на ЈПП-проекти во различни можности што ги нуди Општината,

изработка на идејни проекти и привлекување инвеститори за нив

2.1.3.17. Спроведување работилници за изнаоѓање можности за зголемување на содржините на туристичката

понуда, вклучувајќи и предлагање ЈПП за проекти со туристичка содржина (адреналински паркови,

зип-линии и др.)

2.1.3.18. Изработка на студии за оптимално користење на природното и културното богатство за туристички

цели (специјален вид туризам за посебни потреби – за геријатриски цели или за други посебни групи

население)

2.1.3.19. Информирање и обука за можностите за кредитирање на производителите

2.1.3.20. Промоција на употребата на заштитни мерки и осигурување од страна на земјоделските

производители

49

2.1.3.21. Изработка на интернет-страница за промоција на сите економски субјекти во општината

2.1.3.22. Промоција на приватниот сектор на локални, регионални и меѓународни саеми секогаш кога е можно

2.1.3.23. Организирана промоција на земјоделските производи произведени на конвенционален и/или

органски начин

2.1.3.24. Развој на економијата базирана врз знаење и иновации (мудар раст)

2.1.3.25. Препознавање и искористување на иновативниот потенцијал и подигнување на техничко-

технолошката основа на носечките дејности во општината

2.1.3.26. Поддршка на истражувања за технолошки развој и иновации

2.1.3.27. Функционално поврзување со академските истражувачки институции во државата

2.1.3.28. Создавање бизнис-инкубатори, технолошки паркови, деловни мрежи и др.

2.1.3.29. Промовирање јавно-приватни партнерства за трансфер на нови технологии

2.1.3.30. Создавање центри на извонредност за истражувања во информатичката и во други напредни

индустрии

2.1.3.31. Поддршка на МСП за усвојување и ефикасно користење на информатичките технологии

2.1.3.32. Обезбедување предуслови за препознавање, развивање и искористување на иновативниот потенцијал

на младата популација во текот на образовниот процес

2.1.3.33. Образование, обука и советодавни услуги за нови технологии и техники на производство

2.1.3.34. Користење републички програми и учество во ЕУ-проекти за примена на мерки на економијата на

знаењето секогаш кога е можно

2.1.3.35. Обезбедување институционална поддршка за развој на технолошко интензивни дејности

2.1.3.36. Промовирање поддршка за стандардизација, акредитација, метрологија и заштита на

интелектуалната сопственост

2.1.3.37. Подобрување на регулативата и поедноставување на постапките за добивање дозволи и лиценци

2.1.3.38. Создавање услови за раст и развој на локалната економија низ мерки за претприемничка обука и

тренинг

2.1.3.39. Раст на резултатите на приватната иницијатива низ промоција на локалните стопански субјекти,

производи и услуги

2.1.3.40. Надградба на конкурентноста на локалните претпријатија низ мерки за нивна поддршка

2.1.3.41. Пристап до капитал и поддршка за зголемување на извозот со вклучување на банкарскиот сектор

2.1.3.42. Општината да се вклучува во сите иницијативи на ниво на Источниот плански регион и на ниво на

Република Северна Македонија за промоција и поддршка на МСП и претприемништвото:

2.1.3.43. Брендирање извозни производи и нивна промоција на таргетирани регионални и меѓународни пазари

2.1.3.44. Поттикнување и поддршка за имплементација на стандарди кај извозно ориентираните претпријатија

50

2.2. Поддршка на
развојот на
примарното
земјоделско
производство и на
преработувачката
индустрија

2.2.1.
Подобрување на
пласманот на
земјоделските
производи преку
зголемување на
нивниот квалитет

2.2.1.1. Формирање Општински центар за поддршка на индивидуалните земјоделци

2.2.1.2. Создавање модерен и продуктивен земјоделски сектор

2.2.1.3. Поддршка на приватни иницијатива за изградба на нови, за адаптација на постојните капацитети и за

набавка на опрема и машини

2.2.1.4. Отворање регионални центри за земјоделски производи

2.2.1.5. Обезбедување можност за едноставен, брз и лесен пристап на земјоделските производители до

агроберзата

2.2.1.6. Поддршка за развој на органското земјоделско производство

2.2.1.7. Поддршка за подигнување нови квалитетни насади во овоштарството и градинарството

2.2.1.8. Развивање современа и функционална инфраструктура во селата и во подрачјата со специфични

развојни потреби

2.2.2
Зголемување на
атрактивноста на
производството
на храна низ
употреба на
модерни
техничко-
технолошки
решенија

2.2.2.1. Зачувување на демографските, социјалните и културните вредности во руралните подрачја

2.2.2.2. Поддршка на инвестициите и капацитетите за производство и преработка на земјоделските

производи

2.2.2.3. Поддршка на земјоделците и земјоделските претпријатија за искористување средства од ИПАРД

2.2.2.4. Иницирање и поддршка на задругарството

2.2.2.5. Поддршка за рамномерен локален развој

2.2.2.6. Техничко-технолошки развој и иновативен пристап во земјоделското производство

2.2.2.7. Воспоставување систем за справување со климатските промени

2.2.2.8. Промоција и брендирање на земјоделските производи од регионот

2.2.2.9. Подобрување на условите на зелените и сточните пазари

2.2.2.10. Подобрување на ИТ-инфраструктурата на земјоделските стопанства

2.2.2.11. Довод на електрична мрежа до земјоделските површини

2.2.2.12. Поттикнување на развојот на руралниот туризам

51

2.2.3. Заеднички
настап и
организација на
производството
според барањата
на пазарот врз
основа на
здружување на
производителите

2.2.3.1. Воспоставување локални акциски групи во согласност со ЛЕАДЕР-пристапот како ИПАРД-мерка

2.2.3.2. Искористување на обновливите извори на енергија и мерките за енергетска ефикасност

2.2.3.3. Информирање и обука за можностите за кредитирање на производителите

2.2.3.4. Промоција на употребата на заштитни мерки и осигурување

2.2.3.5. Информации и обука за можностите и мерките за поддршка (републички и на ниво на ЕУ) на т.н.

„зелени“ производи и на органското земјоделство

2.2.3.6. Промоција и поддршка на фирмите за достигнување на HACCP-стандардот

2.2.3.7. Промоција и поддршка на фирмите за достигнување на EUROGAP и GLOBALGAP-стандардите за

следење на производството

2.2.3.8. Едукација на производителите на храна за употреба на модерни технолошки решенија

2.2.3.9. Поддршка и промовирање на кооперацијата и здружувањето на земјоделците

2.2.3.10. Поддршка на соработката со други општини и заедничка работа врз проекти за поддршка во

земјоделството

2.2.3.11. Да се подобри пласманот на земјоделските производи преку зголемување на нивниот квалитет

2.2.3.12. Зголемување на атрактивноста на производството на храна низ употреба на модерни техничко-

технолошки решенија

2.2.3.13. Заеднички настап и организација на производството според барањата на пазарот врз основа на

здружувањето на производителите

2.2.3.14. Информирање за поволни кредити за самовработување во рурални средини

2.3. Развој на
квалификувана
работна сила и
намалување на
структурната
невработеност

2.3.1.
Стимулирање на
побарувачката на
пазарот на трудот

2.3.1.1. Зголемување на капацитетите за поголемо искористување на: програми за самовработување,

субвенции за вработување на ранливи групи лица, даночни бенефиции

2.3.1.2. Организација на разни видови обуки

2.3.2.
Усогласување на
понудата и
побарувачката на
работна сила

2.3.2.1. Програма за поттикнување на мобилноста на работната сила, анализа на пазарот на трудот и

потребите од вештини

2.3.2.2. Промоција за препознавање и признавање на вештините

52

2.3.3.
Зголемување на
вработеноста и
социјална
инклузија на
лица со посебни
потреби и други
ранливи групи

2.3.3.1. Достапност на програми за практиканство и волонтерска работа, грантови за вработување млади,

жени и долгорочно невработени

2.3.3.2. Искористување субвенции за вработување лица со инвалидност, обуки за социјална инклузија,

помош при згрижување деца до 6-годишна возраст

2.3.3.3. Обуки за сертификација на невработени и лица со инвалидност – ECD

2.3.4.
Зголемување на
ефикасноста и
ефективноста на
институциите на
пазарот на трудот
и сигурноста на
вработените

2.3.4.1. Поддршка за понатамошна модернизација на АВРСМ со цел: подобрување на услугите кон

невработените, подобрување на методологијата за оцена на ефектите од стручната обука на

невработените лица

2.3.4.2. Зајакнување на борбата против непријавената работа, од страна на инспектори од Државниот

инспекторат на трудот

2.3.4.3. Следење и соодветно учествување во преговорите со синдикатите и организациите на

работодавачите

2.3.4.4. Следење и соодветно учествување во колективните договори каде што има можност и потреба

2.3.4.5. Едукација на синдикалните раководства и членови од општината

3. Грижа за животната
средина и одржливо
управување со
природните ресурси

3.1. Намалување
на загадувањето
преку систематско
управување со
отпадот и
отпадните води

3.1.1. Зајакнување
на капацитетите
на ЈКП

3.1.1.1. Осовременување на возниот парк на ЈКП

3.1.1.2. Набавка на нови машини и опрема

3.1.1.3. Подигнување на капацитетите на вработените во ЈКП

3.1.1.4. Реконструкција на филтер-станица за вода во Берово

3.1.1.5. Санација на свлечиште во филтер-станицата за вода во Берово

3.1.1.6. Поставување пумпи на сончева или ветерна енергијa

3.1.1.7. Поставување секторски вентили, регулациски и мерни инструменти на водоводната мрежа

3.1.1.8. Воведување современ систем за мониторинг и контрола на системите за отпадни води

3.1.1.9. Координација на управувањето со отпад со другите институции и партнери за отворање регионална

депонија

53

3.1.2.
Воспоставување
соработка со
(идната)
регионална
депонија

3.1.2.1. Санација, уредување и затворање диви депонии

3.1.2.2. Селекција на цврстиот отпад и негов третман

3.1.3. Доизградба
на системите за
собирање,
одведување и
третман на
отпадните води

3.1.3.1. Израдба на систем за третман на отпадни води со пречистувачки станици во с. Ратево, с. Будинарци, с.

Мачево и с. Двориште

3.1.3.2. Доградба на систем за отпадни води во с. Митрашинци со пречистувачка станица

3.1.4.
Мониторирање,
контрола и
едукација

3.1.4.1. Изработка на студии за заштита на животната средина

3.1.4.2. Организација на тематски обуки, трибини и кампањи

3.2. Икористување
на обновливите
извори на
енергија (ОИЕ) и
примена на
енергетски
ефикасни мерки
(ЕЕ)

3.2.1.
Искористување на
потенцијалите за
обновливите
извори на
енергија во
јавниот сектор

3.2.1.1. Студија за потенцијалите за искористување обновливи извори на енергија и мерки за ЕЕ

3.2.1.2. Создавање програми за искористување на локалните потенцијали за примена на мерки за ОИЕ и ЕЕ и

правилник за субвенции

3.2.1.3. Субвенционирање на локалните жители и компании за користење ОИЕ и мерки за ЕЕ

3.2.1.4. Обезбедување и имплементација на стандардите за дозволено количество издувни гасови во

патничкиот сообраќај

54

3.2.2. Едукација,
промоција и
кампањи за
справување со
климатските
промени и
искористување на
ОИЕ и ЕЕ

3.2.2.1. Координација и систем за обезбедување и имплементација на стандардите за заштита на шумите

3.2.2.2. Обезбедување имплементација на стандардите за градење/осовременување на системите за

пречистување на отпадните гасови, комуналните и индустриските води

3.2.2.3. Обезбедување висок степен на контрола при примената на стари технологии

3.2.2.4. Пошумување површини во општината

3.2.2.5. Обезбедување механизми за контрола на влијанието на инвестициите врз животната средина

3.2.2.6. Заштита на биодиверзитетот

3.2.2.7. Воведување и изработка на подземен катастар за постоечка енергетска инфраструктура

3.2.3.
Намалување на
емисијата на
стакленички
гасови од јавните
објекти и
подигнување на
капацитетите за
справување со
климатските
промени

3.2.3.1. Изработка на техничка документација за гасификација на општината

3.2.3.2. Израборка на општинска програма за ЕЕ и примена на енергетски ефикасни мерки во јавните објекти

(фасади, подови, столарија,осветлување)

3.2.3.3. Замена и проширување на мрежата за уличното осветлување со ЕЕ светилки

3.2.3.4. Изработка на техничка документација и изведба на системи од обновливи извори на енергија

(сончевата енергија, ветрот како енергетски потенцијал, биомасата како енергетски потенцијал)

3.2.3.5. Урбанизирање на просторот соодветен за изградба на системи од обновливи извори на енергија

3.2.3.6. Информирање на населението и бизнисите за поволни услови за искористување на сончевата енергија

и ветрот и користење погодностите за нивно инсталирање

3.2.3.7. Обезбедување имплементација на стандардите при испуштањето на хемиски и други загадувачи во

површинските и подземните води

V. Портфолио на проектот

Портфолио на проектот – ИПЛР содржи листа на проекти за кои се планира да
бидат или подготвени, или спроведени во рамките на ИПЛР.

Во продолжение се дадени проектни предлог-идеи, кои се избрани за Портфолио
на проектите на ИПЛР. Списокот на проектните идеи во оваа табела не е целосен, ќе има
дополнителни проектни идеи што ќе бидат додадени по извршената ревизија на
годишно ниво.

 Табела 13: Образец за изработка на проект

Наслов на проектот Стратешката цел на ИПЛР кон којашто
придонесува проектот

Мерка на ИЛПР

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (додај)

Краток опис на проектот (за што е
проектот)

Очекувани резултати од проектот

Список на главните активности

Чекори кои треба да се
реализираат

Детален список на потребна
техничка документација

-

Статус на проектот

а) на ниво на проектна идеја, без изработка на натамошни активности и/или
документи за имплементација на проектот

б) делумно развиен, но потребна е техничка документација

в) изготвен е многу зрел проект со техничка документација – подготвен за
имплементација

Период на имплементација на
проектот

Очекувани вкупни трошоци за
проектот

Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

 Општински буџет

Друг извор (наведете поединечни
извори на финансирање) – IPA
Прекугранична соработка

56

Преглед на предложени проекти:

Проект 1

Назив на проектот

Реконструкција на улици во
град Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот
1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација
на патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Во рамките на инвестициските активности и процеси за развој на јавната
инфраструктура во земјата, Општина Берово има програма за изградба и
реконструкција на локалната патна мрежа. Со оваа програма се поврзуваат
поголем број на индивидуални куќи со останатата патна мрежа во околината
и пошироко. Улиците се со различна должина. Улиците што се предмет на
овој проект се категоризираат како пристапни и собирни улици во урбана
средина со ридско-планинска конфигурација на теренот.

Очекувани резултати од проектот

Решавање на проблемот со поврзувањето на патната инфраструктура со
целиот регион, преку реконструирање и комплетирање на постоечките
улици со современ коловоз.

Преглед на клучните активности на
проектот

Улица: „Вељко Влаховиќ“
- Широчината на коловозната лента да изнесува 2 х 2,5 метри улица

во согласност со урбанистичкиот план и теренските услови

Улица: „Улица 5“
- Широчината на коловозната лента да изнесува 2 х 3,0 метри улица

и 2х 1,0 метри тротоари, во согласност со урбанистичкиот план и

теренските услови, а ширината на коловозната лента да изнесува 1

х 3,50 метри

Улица: „Јане Сандански“
- Коловозната контрукција ќе биде со бекатон-елементи со

монтажни рабници. Широчината на коловозната лента е

променлива во зависност од теренските услови.

Улица: „Индустриска 3“
- Широчината на коловозната лента да изнесува 2 х 3,0 метри улица

и 2х 1,0 метри тротоари, во согласност со урбанистичкиот план и

теренските услови

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, октомври 2015 година, изработен од Тектон
Инженеринг Кавадарци, тех.бр.75/2015

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020 – 2022

Очекувани вкупни трошоци за
проектот

9.751.704,55 денари со ДДВ
во согласност со досега
подготвената документација

Средства досега
инвестирани во
Проектот –

Само за техн.
документација

57

Износ и извор

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

ЕУ, ЕИБ и МТВ 9.751.704,55 мкд

Проект 2

Назив на проектот

Реконструкција на улици во
село Двориште – Општина
Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација
на патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Во рамките на инвестициските активности и процеси за развој на јавната
инфраструктура во земјата, Општина Берово има програма за изградба и
реконструкција на локалната патна мрежа. Со оваа програма се поврзуваат
поголем број индивидуални куќи со останатата патна мрежа во околината и
пошироко. Улиците кои се предмет на работа во овој проект се поделени на
Крак 1, Крак 2, Крак 3 и Крак 4. Вкупната должина на сите 4 улици, односно
краци во село Двориште, изнесува 3274,76 метри. Како подлоги за
дефинирање на трасата, на техничките елементи и решенија, користени се
расположливите геодетски подлоги – ситуации б

Очекувани резултати од проектот

Осовременувањето на улиците во село Двориште би придонело со патна
современа мрежа да се поврзат сите постоечки индивидуални објекти , оние
кои се во фаза на градба и сите новопланирани со патна мрежа низ селото,
како и со останатите места од Општина Берово и регионот.

Преглед на клучните активности на
проектот

- Обнова на трасата со осигурување на темињата и главните

точки

- Уредување на постоечкиот коловоз – орапување со

профилирање, планирање и сечење

- Сечење на вкупна дебелина на постојната коловозна

конструкција

- Обработка на надолжните и напречните асфалтни споеви

- Машински ископ во широк откоп

- Планирање и валирање на постелката – планум

- Тампонирање

- Вградување и набивање асфалтна мешавина (БНС и БНХС)

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, јануари 2016 година, изработен од Тектон
Инженеринг Кавадарци, тех.бр.88/2016

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

58

Период на спроведување на
проектот

2020 – 2022

Очекувани вкупни трошоци за
проектот

33.065.677,27 денари со ДДВ
во согласност со досега
подготвената документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за
техн.документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

33.065.677,27 мкд ЕИБ и АФПЗРР

Проект 3

Назив на проектот

Реконструкција на
постоечката Улица 3 во
туристичката населба
Беровско Езеро

Стратешката цел на ИПЛР кон којашто
придонесува проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Предмет на овој проект е реконструкција на постоечката улица 3 во
туристичката населба Беровско Езеро, Општина Берово, со вкупна должина од
L = 509,59 m со стационажа 0+000,00 км од регионален пар Р-524 и крај на
стационажа 0+509,59 км. Широчината на коловозната лента на постоечката
улица изнесува 5,00 м.

Очекувани резултати од проектот

Реконструирана улица во туристичката населба Беровско Езеро која веќе
постои, но е во многу лоша состојба, но многу фреквентна, а со тоа подобрени
условите за фреквенција на туристи и збогатена туристичката понуда на
општината.

Преглед на клучните активности на
проектот

Проектот предвидува:

- Поставување бетонски рабници 18/24/100 МБ40

- Битуменизиран слој БНХС 16 со дебелина од d=7см

- Изработка на нивелации

- Изработка на попречни профили на постоечката улица 3 во размер

М= 1:100

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, февруари 2019 година, изработен од Геоконтрол
Дооел Струмица, оп-007/19

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

59

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2020 – 2021

Очекувани вкупни трошоци за
проектот

5.525.935,28 денари со ДДВ во
согласност со досега подготвената
документација

Средства
досега
инвестирани
во Проектот –
Износ и извор

Само за
техн.документација

Очекувани извори на финансирање

Општински буџет

2 000 000,00 мкд

Друг извор (наведете ги
поединечните извори на
финансирање)

3.525.935,28 мкд БРР (програма за неразвиени порачја и развој на селата) и
АФПЗРР, ЦРИПР, МТВ

Проект 4

Назив на проектот

Изградба на улици во село
Русиново

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Изградба на улици во село Русиново.
Станува збор за 5 улици, од кои Улица 1 и Улица 2 се во јужниот дел, Улица 3 во
централниот дел, Улица 4 во источниот дел и Улица 5 во северниот дел на село
Русиново. Должината на Улица 1 изнесува 59 метри, на Улица 2 е 95,01 метри, на
Улица 3 е 161,2 метри, на Улица 4 е 299,52 метри и на Улица 5 – 114,39 метри.
Вкупната должина на сите 5 улици изнесува 729,12 метри.

Очекувани резултати од проектот

Изградени 5 улици во село Русиново.
Изградбата, односно осовременувањето на овие улици би придонело кон
осовременување и комплетирање на патната мрежа во село Русиново и
поврзување со останата патна мрежа во општината.

Преглед на клучните активности на
проектот

1.Машинско засекување на асфалтен коловоз со дебелина од 10 – 15 см на спој
на стар асфалт.
2.Уредување, панирање, валирање и набивање на постелката до потребната
збиеност.
3.Транспорт и вградување филтерски материјал.
4.Набавака, транспорт и монтажа на бетонски монтажни каналети со широчина
од 50 см од МБ40 на подлога од бетон МБ20.
5.Набавка, транспорт и машинско вградување и збивање на битуменизиран носив
абечки слој БНХС 16 с d = 8 cm.

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

1.Основен проект (има)
2.Ревизија на проектот (има)
3.Друга техничка документација (има)
4.Одобрение за градба (има)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на
активности и/или документи за спроведување на проектот

60

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2020 год.

Очекувани вкупни трошоци за
проектот

5.924.266,464 Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

Износ 5.924.266,464 од БРР или АФПЗРР

Проект 5

Назив на проектот

Изградба на локален пат од
црквата до гробиштата во
с.Смојмирово, Општина
Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Локалниот пат од црквата до гробиштата во с. Смојмирово не е асфалтиран и е
со различна широчина, која во најголем дел е од 4 до 5м. Ридот на којшто се
наоѓаат гробиштата е на надморска височина од околу 892 м, а селото, односно
црквата, на околу 866 м.н.в. Конфигурацијата на теренот и неповолните наклони
на патот предизвикуваат тешкотии и при искачување, односно пешачење на
жителите од селото до гробиштата. Сообраќајот е возможен само со трактори
или моторни возила џипови.
Вкупната должина на патот од основниот проект е 408,34 м.

Очекувани резултати од проектот

Изграден на локален пат со асфалтирање на коловозната конструкција со слој на
БНХС 16 и дебелина од 7 см, како и одводнување заедно со надолжни наклони
на нивелетата и напречни на коловозната конструкција.

Преглед на клучните активности на
проектот

Проектот вклучува:

- обележување и осигурување на трасата
- расчистување на трасата
- машински ископ во широк откоп на земја од 3. и 4. категорија
- изработка на насип
- изработка на планум на долниот строј
- ископ на канали за одводнување
- изработка на тампонски слој од дробен камен
- изработка на БНХС 16 = 7 см
- изработка на банкини со широчина од 0,75 м

Кратка листа на чекорите што треба
да се спроведат

61

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект, декември 2015 година, изработен од Дг Сивил инженеринг
ДОО, тех.бр.47-33/2015

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2021 – 2022

Очекувани вкупни трошоци за
проектот

2.155.878 денари со ДДВ
според досега подготвената
документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

1 000 000 денари

Друг извор (наведете ги
поединечните извори на
финансирање)

1.155.878 денари мкд МТВ, АФПЗРР

Проект 6

Назив на проектот

Изградба на локален пат за
туристичката населба
Абланица

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Изградба на локален пат за туристичката населба Абланица, продолжување на
веќе постоечкиот асфалт до Света Недела и Света Петка – Општина Берово.
Предметната локација се наоѓа источно од градот Берово во туристичката
населба Абланица. Изградбата, односно осовременувањето на овој локален пат
би придонело за комплетирање на патната мрежа во туристичкта населба
Абланица.

Очекувани резултати од проектот

Изграден локален пат за туристичката населба Абланица.
Поврзување на поголемиот број индивидуални куќи и викендички со
целокупната мрежа на останатата туристичка населба, како и поврзување со
патаната инфраструктура со останиот регион.
Зголемување на бројот на туристите и ноќевањата со подобрување на условите
во туристичката населба Абланица. Подобра промоција на туристичката населба
Абланица.

Преглед на клучните активности на
проектот

1.Изработка на тампонски слој од дробен камен со зрна.
2.Машинско вградување и збивање на битуменизираниот носив абечки слој.
3.Изработка на банкини со механичка стабилизација според проектот.
4.Вградување и набивање асфалтна мешавина (БНС И БНХЦ)

Кратка листа на чекорите што треба
да се спроведат

62

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

1. Основен проект (има)
2.Ревизија на проектот (има)
3.Друга техничка документација (има)
4.Одобрение за градба (има)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на
активности и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2021-2022

Очекувани вкупни трошоци за
проектот

4.598.501,16 Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

Износ 4.598.501,16 АФПЗРР

Проект 7

Назив на проектот

Изградба на пристапен пат
од Абланица до Рамна Река
во Општина Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Поврзувањето на двете туристички населби Абланица и Рамна Река со
туристичко-рекреативен локален пат ќе значи многу во развивањето на
туризмот, како и во подобрувањето на комуникацијата помеѓу двете општини
чијшто живописен терен поминува покрај реката Брегалница. Патот започнува
на 860 м надморска височина и завршува на 110 метри, а највисоката точка е на
1160 метри. Локалниот пат е пробиен пред околу 6 години, а дел е тампониран,
но е потребно рамнење и набивање. Започнува од Р 1310 поранешна ознака
Р524/603/518С „Регионалниот пат Радовиш Врска Р1302“ – Ре Бугарија граничен
премин Клепало и ја следи постоечката траса до патот Пехчево – Рамна Река.
Должината е околу 4.100 метри.

Очекувани резултати од проектот

Изграден рекреативен локален пат заедно со патека за пешачење (тротоар) од
бехатон, зголемена фреквенција на туристи и збогатена туристичката понуда на
две општини.

Преглед на клучните активности на
проектот

Проектот вклучува:

- обележување и осигурување на трасата
- откоп на хумус
- машински ископ во широк откоп на земја од 3. и 4. категорија
- изработка на постелка со валирање и планирање
- изработка на дренажа, изработка на тампонски слој од дробник

63

- изработка на носив слој од бутименизирани зрнести камени материјали
- асфалт и бетонски завршен (абечки) слој
- изработка на монтажен рабник за коловоз и тротоар
- изработка на пешачка патека од бехатон-плочки

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, октомври 2015 година, изработен од Геинг кребс
унд Кифер Интернешнал и др. ДОО, тех.бр. ПД-103-07/15

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2020 – 2022

Очекувани вкупни трошоци за
проектот

45.568.419,62 денари со ДДВ
според досега подготвената
документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

45.568.419,62 мкд (МТВ, ЈПДП и АФПЗРР)

Проект 8

Назив на проектот

Реконструкција на дел и
рехабилитација на локален
пат „С. Владимирово до
спој со Р1304 с. Мачево“

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Со цел да се овозможи подобро поврзување на двете села, се наметнува
потребата за реконструкција и рехабилитација на дел од локален пат.
Локалниот пат ги поврзува селото Владимирово и село Мачево. Моментално
постои асфалтен пат со широчина од 3,5 м и банкини од двете страни на патот,
со широчина од 1м. На одредени места патот е прилично руиниран, додека на
одредени места коловозната конструкција е во добра состојба. На локалниот
пат се јавуваат повеќе видови оштетувања, како што се колотрази, ударни дупки
и мрежести пукнатини, со што се загрозува безбедноста во сообраќајот. Во
близина на предметната локација се наоѓа реката Брегалница, Општина Берово
и Општина Пехчево.

Очекувани резултати од проектот

Реконструиран локален пат во должина од 4.253 м, заедно со подобрена
бзбедност на сообраќајот, зголемена фреквенција и транспорт на локални
производи, скратување на трошоците и на времето и поврзување со
регионалниот пат. Поврзување на селата Владимирово и Мачево, а индиректно
и село Русиново.

64

Преглед на клучните активности на
проектот

Проектот вклучува:

Подготвителни работи со обнова на трасата, расчистување, рушење објекти
Земјени работи (ископ, изработка на насипи)
Горен строј (уредување на постоечкиот коловоз)
Изработка на тампонски слој од дробен камен
Изработка на битуменизиран носив слој
Изработка на асфалт бетон – слој за абење
Бетонски и армиранобетонски работи

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, септември 2018 година, изработен од Астрекс
ДООЕЛ, тех.бр.494/18 и Ревизија од ТИМИНГ ДООЕЛ Прилеп со тех.бр 268/18

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2019 – 2020

Очекувани вкупни трошоци за
проектот

23.114.940,4 денари со ДДВ
согласно досега подготвената
документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

3.526.007,9 мкд

Друг извор (наведете ги
поединечните извори на
финансирање)

19.588.932,5 мкд АФПЗРР

Проект 9

Назив на проектот

Изградба на улици во село
Мачево

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.1. Изградба,
реконструкција и
рехабилитација на
патната
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Изградба на улици во цело Мачево.
Станува збор за 3 улици, од кои две се во источниот дел, а една улица е во
западниот дел на село Мачево. Должината на Улица 1 изнесува 405,933 метри.
Улица 2 е долга 96,23 метри. Улица 3 е долга 675,633 метри.

Очекувани резултати од проектот

Изградени 3 улици во село Мачево.
Изградбата, односно осовременувањето на овие улици би придонело кон
осовременување и комплетирање на патната мрежа во село Мачево и
поврзување со останата патна мрежа во општината.

Преглед на клучните активности на
проектот

1.Машинско засекување на асфалтен коловоз со дебелина од 10 – 15 см на спој
на стар асфалт.
2.Уредување, панирање, валирање и набивање на постелката до потребната
збиеност
3.Транспорт и вградување филтерски материјал

65

4.Изработка на армиранобетонски цевест пропуст

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

1.Основен проект (има)
2.Ревизија на проектот (има)
3.Друга техничка документација (има)
4.Одобрение за градба (има)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на
активности и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020 – 2021 год.

Очекувани вкупни трошоци за
проектот

6.596.147,14 Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

Износ 6.596.147,14 АФПЗРР

Проект 10

Назив на проектот

Канализација за отпадни
води за населба Мило во
град Беровo

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на
нова и реконструкција
на постојната
комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Проектот за канализација на отпадни води за населбата Мило предвидува таа да
поминува покрај реката Брегалница, со што ќе се овозможи на неа да се
приклучат објектите од идниот комплекс – етнопарк. Трасата треба да се води по
гравитациски пат. Профилот на цевките, како и придружните објекти ќе се
определат така што ќе можат да ги задоволат потребите во наредниот
експолатациски период. При проектирањето на канализациската мрежа се
предвидени современи материјали, ПЕ коругирани цевки и ПЕ монтажни шахти.

Очекувани резултати од проектот

Изработена канализациска траса на објектите од идниот комплекс – етнопарк,
кои се наоѓаат во јужниот дел од градот и ја опфаќаат населбата Мило и делот
непосредно на левиот брег на р. Брегалница.

Преглед на клучните активности на
проектот

Проектот вклучува:

- трасирање, нивелета, материјал и набавка и поставување соодветен профил на
цевките кои треба да ги задоволуваат стандардите ISO EN 9969 и prEN 13476-2 ,
ископ за цевководи
- монтажерски работи (монтажа на цевките) и испитување на цевководите
- бетонски работи
- завршни работи
- хидраулички пресметки за анализа на колекторскиот систем

66

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Основен проект со ревизија, декември 2018 година, изработен од Аква Инвест
ДООЕЛ Скопје, тех.бр. 031/18

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020 – 2022

Очекувани вкупни трошоци за
проектот

3.931.969,00 денари со ДДВ во
согласност со досега
подготвената документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

3.931.969,00 мкд МЖСПП

Проект 11

Назив на проектот

Фекална канализација со
пречистувачка станица во
село Двориште

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2 Изградба на нова
и реконструкција на
постојната комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Село Двориште се наоѓа на 25 км од градот Берово, се простира на двете страни
од природниот водотек и е поделено на два дела. Во селото има изградено
повеќе објекти со различна намена, како станбени куќи, стопански објекти, а се
очекува и изградба на индустриски објекти. Селото е опкружено со обработливи
површини и овоштарници. Заштитата на животната средина од отпадните
фекални води кои се генерираат како производ на човечкото живеење сѐ
повеќе се наметнува како неопходност. Во моментов не постои организирано
зафаќање, одведување и третман на отпадните води; тековно, тие се
одведуваат во септички јами, местимично површински во природните водотеци
кои ги има повеќе. Затоа се наметна потреба од изработка на техничка
документација за колекторски систем и пречистувачка станица за отпадни води.
Водотеците од селото директно се влеваат во сливното подрачје на река Струма
во соседна Р. Бугарија, со што проблемот за заштита на водотеците и живтната
средина во однос на с. Двориште влегува и во областа на меѓуграничната
соработка.

Очекувани резултати од проектот

Изградена канализациска мрежа со колектор во должина од 2.480,40 м, крак 1
со должина од 351,94 м, крак 2 со должина од 764,55 м, крак 3 со должина од
550,10 м, крак 4 со должина од 266,69 м и ПСОВ за 1000 е.ж.

67

Преглед на клучните активности на
проектот

Проектот вклучува :

- геодетски работи
- земјени работи
- монтажерски работи (монтажа на цевките) и испитување на цевководите
- бетонски работи
- армирачки работи
- изолатерски работи
- Пречистувачка станица ПСОВ 1000 технолошки дел

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, декември 2018 година, изработен од Хидро-
Консулт дооел Скопје, тех.бр.18-ОСПР-038

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020 – 2022

Очекувани вкупни трошоци за
проектот

47.982.132, 00 денари со ДДВ
според досега подготвената
документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

47.982.132,00 денари ЕИБ преку МТВ и ЕУ

Проект 12

Назив на проектот

Реконструкција на
водоводната линија и дел
од секундарната
водоводна мрежа во
туристичката населба
Беровско Езеро во Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на
нова и
реконструкција на
постојната комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Туристичката населба Беровско Езеро се наоѓа југоисточно од градот Берово, на
оддалеченост од околу 6 км, во непосредна близина на вештачката акумулација
Беровско Езеро. Населбата моментално се снабдува со вода преку пумпна
станица од езерото и цевковод со ф 50 мм, на којшто е приклучена секундарна
мрежа за водоснабдување. Во моментов, постојната цевка не ги задоволува
потребите на корисниците во поглед на количините.
Прoектот предвидува да се прошири постоечката секундарна мрежа и да се
донесе вода до објектите кои ќе бидат опфатени со предложеното решение, а
притоа да бидат задоволени потребните количини на вода и притисок.

68

На трасата на цевководот се предвидува поставување повеќе објекти за
нормално функционирање на мрежата. Се предвидува поставување на испусни
вентили, кои служат за празнење на мрежата, и на воздушни вентили.

Очекувани резултати од проектот

Цевководот ќе се изгради во фази помеѓу резервоарите Р1 и Р2 со инсталациите
во Р2. Во следната фаза ќе се изврши приклучување со резервоарот Р1 и со
останатите приклучоци до шахтата за корисници.
Со техничкото решение ќе се замени постојниот цевковод со полиетиленски
цевковод ПЕ 100, дијаметар OD 110 мм, PN 10 бар во должина од 1.909,01 м со
придружни објекти за воздушни и испусни вентили и шахти.
Водоводната мрежа е предвидено да се изведе од цевки за водовод изработени
од полиетилен PE100-RC, а спојувањето да биде со челно заварување. Мрежата
е составена од шест крака со вкупна должина од 1.072 м со останатите
придружни објекти на вентили и шахти.

Преглед на клучните активности на
проектот

Проектот вклучува:

- Геодетски работи
- Подготвителни работи
- Земјени работи
- Монтажни работи
-Типски објекти (испусти, вентили, приклучоци)
II Зафат на градба
- Крак 1
- Крак 2
- Крак 3
- Крак 4
- Крак 5
- Крак 6
Надзор врз градежните работи

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Основен проект „Реконструкција на водоводната линија кај Беровско Езеро со
технички бр.1003-1075/1-1 изработен од Градежен институт „Македонија“ АД
Ревидентски извештај за Основен проект „Реконструкција на водоводна линија
кај Беровско Езеро со тех. број 1003-1075/1-1-15 изработен од Хидро Градежен
Инженеринг дооел Скопје со бр. Р-09/18
Основен проект за „Дел од секундарната водоводна мрежа во туристичката
населба Беровско Езеро во Берово“ со технички бр. 043/2018-В, изработен од
ДГТИ Доминг ЈТД – Радовиш.
Ревидентски извештај за Основен проект за „Дел од секундарната водоводна
мрежа во туристичката населба Беровско Езеро во Берово“ со тех. бр. 043/2018-В
изработен од Биро 92 дооел Струмица со тех. бр. Р-16/18.
Геодетски елаборат за геодетски работи за посебни намени: Ажурирана
геодетска подлога потребна
Геодетски елаборат за геодетски работи за посебни намени нумерички податоци
за експропријација при реализација на проект за изградба.
Елаборат за заштита на животната средина за „Реконструкција на водоводната
линија и дел од секундарната водоводна мрежа во туристичка населба Беровско
Езеро во Берово“, Општина Берово со бр. 08-2954/2 од 11.09.2018 година
Решение за одобрување на Елаборат за заштита на животната средина за
„Реконструкција на водоводната линија и дел од секундарната водоводна мрежа
во туристичка населба Беровско Езеро во Берово“, со број 08-2954/3
од11.09.2018 година.

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2021

Очекувани вкупни трошоци за
проектот

9.163.921,85 денари со ДДВ според
досега подготвената документација

Средства
досега
инвестиран

Само за техн.
документација

69

и во
Проектот –
Износ и
извор

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

9.163.921,85 денари ЕИБ и МТВ

Проект 13

Назив на проектот

Изградба на зафат и
цевковод за снабдување со
вода за пиење на
с.Двориште, Општина
Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на
нова и
реконструкција на
постојната
комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Во Општина Берово има 8 населени места, во кои спаѓа и селото Двориште.
Селото e погранично, во категоријата на ридско-планински населени места и
според последниот попис од 2002 година, во него живеат 757 жители. Село
Двориште е населено место кое се наоѓа на околу 20 km југоисточно од градот
Берово. Населеното место Двориште се карактеризира со ридест терен, а
објектите се распространети во неколку маала кои се меѓусебно оддалечени и
до 200 m.
Селото не е опфатено со регионалниот водовод поради конфигурацијата на
теренот и големата оддалеченост. Во моментов, с. Двориште со вода се
снабдува од локален селски водовод којшто нема доволен капацитет, а
квалитетот на водата не е на потребното ниво. Главен извор за доток на вода е
Циронска Река, која нема доволно количество вода, како и каптажа која не врши
соодветно прочистување. Од овие причини, се бара алтернативно решение за да
се донесе дополнително количество вода до постоечкиот резервоар.
Системот и резервоарот го одржуваат локални лица кои не се стручни и обучени
за управување со водоводни системи. Состојбата со водоснабдувањето во
селото е критична бидејќи водоводот не ги исполнува минималните технички
стандарди, а водата во селскиот водовод е со лош квалитет и во одредени
периоди од годината, е забранета за употреба. За целосно разрешување на
проблемот, потребно е да се изгради нова каптажа со зафат на Еленска Река,
преку доводен цевковод од зафат до резервоар и сите други објекти што се
потребни за функционирање на системот.

Очекувани резултати од проектот

Водоснабдувачкиот систем се состои од следните градби: Зафаќање вода со
тиролски зафат и Доводен цевковод (од зафат до постоечки резервоар).
Предвидено е водата од зафатната градба гравитациски да се однесе до
резервоарот. Од резервоарот, водата гравитациски се води до населеното
место. Поради висинската разлика помеѓу зафатната градба (1017,50 mNV) и
најниската точка на доводниот цевковод (916 mNV) од 102 m, предвидено е
употреба на 2 (два) типа на цевки, PN10 и PN16. Вкупната должина на доводниот
цевковод изнесува 4109,65 метри.
Зафатната градба е во коритото на Еленска Река, на надморска височина од 1017
м н.в. Предвидена е изведба на преграден бетонски правоаголен праг во
речното корито. Должината на прагот е 7 м. Од двете страни на прагот,

70

предвидени се крилни ѕидови. Поставеноста на таложницата е на десниот брег,
непосредно под предвидениот праг. Целта на таложницата со ведна комора е
таложење на ситните честички со дијаметар до d≥ 0,2 mm. Сувата комора е во
скол на таложницата. Во комората е предвидено поставување на сите потребни
фазонски парчиња за манипулација со зафатената вода и нејзино насочување
според потребите.

Преглед на клучните активности на
проектот

Проектот вклучува:

- I Доводен цевковод со објекти на трасата
- Претходни работи
- Земјени работи
- Монтажни работи
- Објекти на трасата јазли
- Премини под реката
- Останато – испитување на мрежата и чистење
- Изработка на проектот на изведена состојба
II Зафатна градба
- Геодетски работи
- Земјени работи
- Бетонски работи
- Армирачки работи
- Инсталатерски работи
Надзор врз градежните работи

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Основен проект со технички бр. 016/2018-Б, изработен од ДГТИ Доминг ЈТД –
Радовиш.
Ревидентски извештај за Основен проект за изградба на зафат и цевковод за
снабдување со вода за пиење на с. Двориште, Општина Берово, со тех. бр.
016/201 8 – В изработен од Техновод-Проект дооел Радовиш со тех. бр.
054/2018.
Проект за инфраструктура за водозафат и доводен цевковод до постоечки
резервоар за с. Двориште, Општина Берово, за планска документација со тех.
бр. 03-92/18од дооел „Нимаер“ – Струга д.е Скопје.
Геодетски елаборат за геодетски работи за посебни намени: Ажурирана
геодетска подлога потребна за изработка на проектна инфраструктура за
водоснабдување на с. Двориште, КО Двориште бр. 0806-10/3 од 25.01.2018
Геодетски елаборат за геодетски работи за посебни намени, нумерички
податоци за експропријација при реализација на проект за изградба на нов
зафат и доводен цевовод до постоен резервоар за водоснабдување на село
Двориште со бр. 0807–175/3 од 13.08.2018 година.
Елаборат за заштита на животната средина за „Основен проект за изградба на
зафат и цевковод за снабдување со вода за пиење на с. Двориште, Општина
Берово“ со бр. 08-2118/2 од 28.06.2018 година
Решение за одобрување на Елаборат за заштита на животната средина за
Основен проект за изградба на зафат и цевковод за снабдување со вода за
пиење на с. Двориште, Општина Берово, со број 08-2151/2 од 28.06.2018 година

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2021

Очекувани вкупни трошоци за
проектот

17.500.000,00 денари со ДДВ според
досега подготвената документација

Средства
досега
инвестирани
во Проектот
–
Износ и
извор

Само за техн.
документација

71

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

17.500.000,00 денари ЕИБ и МТВ

Проект 14
Назив на проектот

Пречистувачка станица за
вода за пиење во
с.Двориште, Општина
Берово

Стратешката цел на ИПЛР кон којашто придонесу-
ва проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на нова и
реконструкција на
постојната комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго – Додајте

Краток опис на проектот (на што се
однесува)

Во Општина Берово има 8 населени места, во кои спаѓа и селото Двориште.
Селото e погранично, во категоријата на ридско-планински населени места и
според последниот попис од 2002 година, во него живеат 757 жители. Село
Двориште е населено место кое се наоѓа на околу 20 km југоисточно од градот
Берово. Населеното место Двориште се карактеризира со ридест терен, а
објектите се распространети во неколку маала кои се меѓусебно оддалечени и
до 200 m.
Селото не е опфатено со регионалниот водовод поради конфигурацијата на
теренот и големата оддалеченост. Во моментов, с. Двориште се снабдува со
вода од локален селски водовод којшто нема доволен капацитет, а квалитетот
на водата не е на потребното ниво. За овозможување на основните услови за
живот и развој на селото, предвидена е изградба на филтер-станица за
пречистување вода за пиење. Во моментов системот и резервоарот го
одржуваат локални лица кои не се стручни и обучени за управување со
водоводни системи. Состојба со водоснабдувањето во селото е критична
бидејќи водоводот не ги исполнува минималните технички стандарди, а водата
во селскиот водовод е со лош квалитет и во одредени периоди од годината, е
забранета за употреба.

Очекувани резултати од проектот

 Ќе се обезбеди квалитетно и сигурно водоснабдување на селото со

чиста вода за 1000 жители.

 Ќе се воспостави соодветен третман со современ уред за пречистување

– фабрика за преработка на вода за пиење.

 Ќе се постави објект од цврста градба или контејнерски, во којшто ќе се

смести хидромеханичката и технолошката опрема.

 Ќе се постигне автоматска регулација за неопходните резерви и

совладување на осцилациите на потрошувачка.

 Со проектот се предвидува да се изврши изградба на нова филтер-

станица за пречистување вода во с. Двориште, со резервоар и дел за

филтрирање, која ќе се спои со новиот цевковод од каптажата до

резервоарот, со што конечно ќе се реши долгогодишниот проблем за

обезбедување чиста и здрава вода за пиење.

 Ќе се изгради пречистувачка станица за вода за пиење во с. Двориште,

со резервоар и филтратор.

Преглед на клучните активности на
проектот

Проектот вклучува:

- Претходни работи
- Земјени работи
- Бетонски и АБ работи

72

- Монтажни работи (набавка, транспорт и монтажа на компактна филтер-станица
контејнерски тип за третман на речна вода) Изградба на резервоар V=250м3
- Браварски работи

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Основен проект со технички бр. 0308-28-481/2018, изработен од ТДПИК Прима
инженеринг доо – Скопје.
Ревидентски извештај за основниот проект

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020 – 2021

Очекувани вкупни трошоци за
проектот

18,562,740.86
денари со ДДВ
според досега
подготвената
документација

Средства досега инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

18.562.740,86 денари ЕИБ и МТВ

Проект 15

Назив на проектот

Реконструкција на
водоводната линија на ул.
„Даме Груев“ во град
Берово

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на
нова и реконструкција
на постојната
комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Реконструкција на водоводната линија на ул. „Даме Груев“ и замена на старата
азбест-цементна линија од раскрсница со ул. „М. Тито“ до раскрсницата со ул.
„Партизанска“. Постоечката водоводна линија на оваа делница е изведена во
педесеттите години од минатиот век. Цевката е дотраена и предизвикува чести
дефекти и прекини во водоснабдувањето, како и загуби на јавното комунално
претпријатие. Трасата на новата линија е предвидена под тротоарот на горната
северна страна со работен притисок од 10 бари со современ ПЕ материјал.
Проектот предвидува тесен ископ и поврзување на кое ќе се приклучат
објектите. Профилот на цевките е PE 100 RC во должина од 338,67 m, а
придружните објекти треба да се изведат така што ќе можат да ги задоволат
потребите во наредниот период на користењето.

Очекувани резултати од проектот

Изработена канализациска траса на објектите од идниот комплекс – етнопарк,
кои се наоѓаат во јужниот дел од градот и ја опфаќаат населбата Мило и делот
непосредно на левиот брег на р. Брегалница

Преглед на клучните активности на
проектот

Проектот вклучува:

- Претходни работи
- Земјени работи
- Монтажерски работи

73

- Завршни работи

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, декември 2018 година, изработен од Аква Инвест
ДООЕЛ Скопје, тех.бр. 016/18

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2020

Очекувани вкупни трошоци за
проектот

1.240.607,16 денари со ДДВ
според досега подготвената
документација

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

1.240.607,16 денари МЖСПП

Проект 16

Назив на проектот

Реконструкција –
Ревитализација на филтер-
станица за вода – Берово и
истражувања за санација на
свлечиште во кругот на
станицата со проектна
документација и изведба

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на
нова и реконструкција
на постојната
комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Во согласност со еколошките стандарди наведени во Минстерството за животна
средина и просторно планирање, потребно е да се изврши реконструкција на
објектот на филтер-станицата Берово, и тоа на таложникот, односно на
бетонскиот дел и металната конструкција, на филтерот со песок, филтерот со
јаглен (дехлоринатор) и површината со цевки за АКЗ

Очекувани резултати од проектот

Изработена канализациска траса на објектите од идниот комплекс – етнопарк,
кои се наоѓаат во јужниот дел од градот и ја опфаќаат населбата Мило и делот
непосредно на левиот брег на р. Брегалница

Преглед на клучните активности на
проектот

Проектот вклучува:

- Претходни работи
- Земјени работи
- Монтажерски работи
- Завршни работи

Кратка листа на чекорите што треба
да се спроведат

74

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект со ревизија, декември 2018 година, изработен од Аква Инвест
ДООЕЛ Скопје, тех.бр. 016/18

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2021 – 2022

Очекувани вкупни трошоци за
проектот

9.294.261,00 денари со ДДВ
според досега подготвената
документација
5 000 000,00 за санација на
свлечиште

Средства досега
инвестирани во
Проектот –
Износ и извор

Само за техн.
документација

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

14.294.261,00 денари SDC и МЖСПП

Проект 17

Назив на проектот

Заштита на жителите од една
планина долж две реки -
Уредување на просторот
околу реката Брегалница

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку развој на
комуналната инфраструктура, културата, социјалната
заштита, образованието и младите

Мерка на ИПЛР

1.1.2. Изградба на
нова и
реконструкција
на постојната
комунална
инфраструктура

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Реконструкција на дел од регулираното речно корито на река Брегалница во
град Берово.
Постоечкото регулирано речно корито во минатото е изведувано во две фази.
Првата фаза е изведена на самиот почеток на на шеесеттите години, кога се
изведени соодветен број на каскадни прагови со цел намалување на
продолжниот пат на реката, а смирување на разорното дејство на текот.
Втората фаза е напаравена во седумдесеттите години, кога е направено
оформување трапезен профил со обложување само на бреговите на реката со
кршен цементен малтер.
Регулацијата на речното корито е правена многу одамна, така што на повеќе
места се видливи оштетувања на речното корито. Предмет на реконструкција на
овој проект е потегот на речното корито од пешачкиот мост кај хотел
„Македонија“ до дрвениот мост којшто се наоѓа на околу 170 м по вкрстувањето
на реката со ул. „Партизанска“.

Очекувани резултати од проектот

Реконструирано речно корито на дел од р. Брегалница во град Берово.
Поставено осветлување на кејот на р. Брегалница.
Изграден кејски ѕид на р. Брегалница.
Изградени пешачки патеки со ширина од 3 м.
Изградена заштитна ограда до косината на брегот, поточно над ѕидот.

Преглед на клучните активности на
проектот

1. Зацврстување на дното и бреговите на регулираното корито
2. Заштита на речното дно

75

 3. Изведба на кејски ѕид
4. Изведба на заштитна ограда
5. Изведба на челични столбови за улично осветлување

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

1.Основен проект (има)
2.Ревизија на проектот (има)
3.Друга техничка документација (има)
4.Одобрение за градба (има)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

Очекувани вкупни трошоци за
проектот

24.587.003,00 денари со вкупна вредност
за двата партнери

Средства
досега
инвестирани
во Проектот –
Износ и извор

Техничка
документација

Очекувани извори на финансирање

Општински буџет

Друг извор (наведете ги
поединечните извори на
финансирање)

Износ 11.875.678,00 ИПА (Прекугранична соработка Македонија – Бугарија)
Interreg-IPA CBC PROGRAMME: 2014TC16I5CB006-2018-2

Проект 18

Назив на проектот

Подобрување на
рекреативниот туризам во
Источниот плански регион –
Општина Берово

Стратешката цел на ИПЛР кон којашто
придонесува проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура,
културата, социјалната заштита, образованието и
младите

Мерка на ИПЛР

1.2.3. Создавање услови за
современо живеење преку
збогатување на културните
и спортските содржини

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Со проектот се предвидува да се изврши подобрување на урбаниот дел покрај
кејот на реката Брегалница во градот Берово, што подразбира реконструкција на
патеката, која е дел од содржините предвидени во овој дел на градот со
уредување паркови, велосипедски патеки и други форми на разубавување и
рехабилитација на комуналните содржини.
Реконструкција на комуналната инфраструктура и подобрување на можноста за
развој на спортско-рекреативниот и езерскиот туризам во Источниот Регион на
Македонија и создавање предуслови за развој на природниот и езерскиот
туризам, а со тоа и услови за побрз економски развој на регионот и на
општините.
Со реализацијата на проектот ќе се подобри превенцијата и ќе се намалат
последиците од природните и вештачките катастрофи во сливното подрачје на
горниот тек на реката Брегалница во делот на градот Берово. Проектот

76

предвидува изведба на градежни и монтажерски работи за подобрување на
текот на реката Брегалница во Берово, како и поправка и реставраторски работи
за подобрување во делот на пешачката зона.

Очекувани резултати од проектот

Изградба и реконструкција на велосипедско-пешачката патека во должина од
1050 метри и поставување урбана опрема од 23 клупи, 23 корпи за отпад, 4
држачи за велосипеди и 42 канделабри.

Преглед на клучните активности на
проектот

Градежни и монтажни работи во 4 дела од двете страни на река Брегалница и
поставување урбана опрема.

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Изработен основен проект „Пешачка патека по кеј на река Брегалница Берово“
со тех. бр.496/18 од ДПУ Астрекс дооел Скопје и Извештај од извршена ревизија
за основен проект, со тех.бр. 298/18 од Тиминг дооел Скопје

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2020

Очекувани вкупни трошоци за
проектот

8.779.245,00 МКД Средства досега
инвестирани во
Проектот –
Износ и извор

Техничка документација
(основен пакет, ревизија,
геодетски елаборат и др.)

Очекувани извори на финансирање

Општински буџет

Износ 1.339.207,00 МКД

Друг извор (наведете ги
поединечните извори на
финансирање)

Износ 7.440.038,00 МКД преку БРР и МЛС

Проект 19

Назив на проектот

Изградба на
мултифункционална сала со
реконструкција на киното во
Домот на културата

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.2.3. Создавање
услови за современо
живеење преку
збогатување на
културните и
спортските содржини

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Реконструкција и доградба на постојниот објект на Домот на културата со
мултифункционална сала за претстави, настани, театарски претстави, јавни
трибини, концерти и натпревари од културно-забавниот и образовен живот во
општината и регионот. Модерен и современ објект за одржување настани со
соодветна инфраструктура и опрема за таков вид настани.

77

Очекувани резултати од проектот

Изградба на објект во чии рамки ќе биде сместена и мултифункционална сала
за настани со придружни содржини, фоаје, бар и туристички оддел на местото
од зградата на Домот на културата во Берово

Преглед на клучните активности на
проектот

Изработка на основен проект со придружна техничка документација
Избор на изведувач
Ставање во функција на објектот
Одржување настани

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020 – 2022

Очекувани вкупни трошоци за
проектот

36.900.000,00 МКД Средства досега
инвестирани во
Проектот –
Износ и извор

Изработена техничка
документација

Очекувани извори на финансирање

Општински буџет

Друг извор (наведете ги
поединечните извори на
финансирање)

36.900.000,00 ден. ЕУ ИПА фонд

Проект 20

Назив на проектот

Подобрување на можноста за
развој на спортско-
рекреативниот и езерскиот
туризам во Источниот плански
регион – пешачки и
велосипедски патеки околу
Беровско Езеро

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.2.3. Создавање на
услови за современо
живеење преку
збогатување на
културните и
спортските содржини

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција (ЦРИПР –Штип)

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Источниот плански регион е поделен на повеќе туристички подрегиони,
Општина Берово припаѓа во Малешевскиот Подрегион, со приоритет за развој
на спортско-рекреативниот туризам и со посебен акцент за уредување и
пристап на пешачки, велосипедски, трекинг и планинарски патеки до
природните и туристички ресурси.
Основен, главен приоритет за развој на спортско-рекреативниот и езерскиот
туризам е постоењето на модерна, современа и квалитетна инфраструктура.
Проектот е насочен кон развој на спортско-рекреативниот туризам и се
планира да се изградат, да се уредат, да се опремат и да се осветлат пешачка и
велосипедска патека во должина од 9.429,50 метри во туристичката населба
Беровско Езеро, во атарот на Општина Берово. Во моментов, степенот на
развој на спортско-рекреативниот туризам е на многу ниско ниво. Токму

78

поради ова, сите партнери и заинтересирани страни се согласни дека е
неопходно да се преземат чекори и да се стимулира изградбата на туристичка
инфраструктура, како и изградбата и уредување на крајбрежните атрактивни
зони долж езерото. Овие мерки директно ќе придонесат за зголемување на
атрактивноста на регионот, за привлекување и, најважно од сè, за задржување
на посетителите.

Очекувани резултати од проектот

Зголемување на туристичката понуда, со цел да ги привлечеме и да ги
задржиме туристите подолго во нашиот крај.
Подобрена туристичка инфраструктура во регионот
Уредена пешачка патека од Абланица до туристичката населба Б. Езеро
Уредена пешачка патека околу Беровско Езеро
Уредена патека околу хотел „Вип“
Со проектот се предвидува вкупна должина од 9.429,50 метри;
Поставување урбана опрема долж патеката. Информативни табли 4, патокази
14, дрвени клупи за одмор 8, корпи за отпадоци 8 и дрвени премини 3.

Преглед на клучните активности на
проектот

Уредување на патеките со земјени работи
Поставување опрема (летниковци, места за одмор, клупи, корпи за отпадоци,
знаци и табли)

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект – Проектна документација за подобрување на можноста за
развој на спортско-рекреативниот и езерскиот туризам во Источниот плански
регион – Општина Берово, книга1 и 2 со тех. бр. 71-33/2016/2 од ДГ СИВИЛ
инженеринг доо Скопје јуни 2016, ревизија ДП Пела проект доооел.
Геодетски елаборат од ТП Геопремер Штип бр. 188/16-4 и Елаборат за заштита
на животната средина за патека Абланица и патека околу Беровското Езеро од
Импакт визија доо Скопје

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот
2021 – 2022

Очекувани вкупни трошоци за
проектот

3.075.000,00 ден. Средства
досега
инвестирани
во Проектот –
Износ и извор

Изработена техничка
документација

Очекувани извори на финансирање

Општински буџет

300 000 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

2.775.000,00 ден. ЦРИПР со БРР или ЕУ ИПА фонд

Проект 21

Назив на проектот

Адреналинска патека во
туристичката населба
Беровско Езеро

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.2.3. Создавање
услови за современо
живеење преку
збогатување на
културните и
спортските
содржини

79

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго – Додајте (бизнис-сектор: хотелиерство)

Краток опис на проектот (на што се
однесува)

Изградба на адреналинска патека со содржини за рекреација, во кои спаѓаат
зип-линија, патеки за велосипедисти и за деца, како и специјална зип-линија
над Езерото од едниот брег до другиот.

Очекувани резултати од проектот

Зголемување на туристичката понуда, со цел да ги привлечеме и да ги
задржиме туристите подолго во нашиот крај. Обезбедување дополнителни
содржини и одржување тим билдинг. Подобрување на инфраструктурата во
туризмот и привлекување туристи, љубители на природата и на настаните кои
се одрвиваат во природа.

Преглед на клучните активности на
проектот

Кратка листа на чекорите што треба
да се спроведат

Изработка на техничка документација
Изградба на адреналинскиот парк со елементите
Ставање во функција
Одржување на елементите во паркот

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2021

Очекувани вкупни трошоци за
проектот

650 000,00 ден. Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

150 000 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

500 000,00 ден. ЦРИПР, Програма за зачувување на природата и SDC или ЕУ ИПА
фонд

Проект 22

Назив на проектот

Улично осветлување во
туристичката населба
Беровско Езеро

Стратешката цел на ИПЛР кон којашто
придонесува проектот

3. Грижа за животната средина и одржливо
управување со природните ресурси

Мерка на ИПЛР

3.2.3. Намалување на
емисијата на
стакленички гасови од
јавните објекти и
подигнување на
капацитетите за
справување со
климатските промени

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

80

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Туристичката населба Беровско Езеро е еден од најзначајните сегменти за
развој на туризмот во општината. Како главен недостаток што е детектиран од
туристите и бизнис-заедницата во областа на туризмот е неосветлениот дел од
населбата. Со оглед на фактот дека сè поголем број лица и компании
инвестираат во овој дел и имаат интерес за поддршка на развојот, како и на
фактот што населбата се наоѓа на регионалниот пат којшто е на само неколку
километри од граничниот премин Клепало, се наметна потребата за брза
интервенција и решавање на овој значаен сегмент. Со проектното решение се
предвидува целосно осветлување на населбата и делницата од регионалниот
патен правец. Предложеното решение е поделено во три фази. Една од
главните задачи е употреба на енергетски ефикасни светилки кои значат
заштеда и зачувување на животната средина со намалување на емисијата на
CO2. Во моментов, единствениот осветлен дел е пешачката патека покрај
Езерото, на која се поставени канделабри во висина од 4 м. Со новото решение
се предвидени осветлувања на дел од регионалниот пат Р-524 во должина од
1000 м, новопланирана улица 14 и крак во должина од 180 м, новопланирана
улица 15 во должина од 100 м, дел од постоечка улица 3 во должина од 500 м,
дел од постоечка улица 2 во должина до320 м, дел од постоечка улица 1 во
должина од 330 м, дел од новопланирана улица 11 во должина од 350 м,
новопланирана улица 8 во должина од 500 м. На регионалниот пат е
предвидено поставување канделабри со висина од 9 м, а на улиците –
канделабри со висина од 6 м, и сите да бидат со штедливи ЛЕД светилки.

Очекувани резултати од проектот

Поставено улично осветлување во туристичката населба Беровско Езеро.
I фаза – Поставени 16 канделабри со висина од 9 м и 36 канделабри со висина
од 6 м и ЛЕД светилки.
II фаза – дел од ул.1, ул. 8 и ул. 11 за 58 канделбари од 6 м и монтажа на ЛЕД
светилки од 64 броја.
III фаза – дел од регионален пат, ул.14 со крак 14-1 и дел о д ул.15 со поставени
12 канделабри од 9 м и 14 канделабри од 6 м
Зголемување на туристичката понуда, со цел да ги привлечеме и да ги
задржиме туристите подолго во нашиот крај.

Преглед на клучните активности на
проектот

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Основен проект од јануари 2019 година од ДПТУ Електровин дооел Виница со
тех.бр. 01-02/19

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2020

Очекувани вкупни трошоци за
проектот

8.229.237,00 ден. со ДДВ Средства досега
инвестирани во
Проектот –
Износ и извор

Изработена техничка
документација

Очекувани извори на финансирање

Општински буџет

1.255.307,00 ден

Друг извор (наведете ги
поединечните извори на
финансирање)

6.973.930,00 ден. ЦРИПР со БРР или ЕУ ИПА фонд

81

Проект 23
Назив на проектот

Поставување ограда на
училишниот двор и
спортските терени и изградба
на плато од бекатон пред
влезот на ООУ „Никола Петров
Русински“ – с.Русиново

Стратешката цел на ИПЛР кон којашто
придонесува проектот

1. Подобрување на квалитетот на животот
преку развој на комуналната инфраструктура,
културата, социјалната заштита, образованието
и младите

Мерка на ИПЛР

1.2.2. Подобрување на
воспитно-образовниот
процес низ мерки за
подобрување на
физичките и
материјално-техничките
услови за негова
реализација

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција – ООУ „Никола Петров Русински“ и МОН

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Потребна е замена на дотраената ограда со нова ограда околу целиот објект и
поставување заштитна ограда околу спортските терени.
Замена на асфалтното плато со павер елементи.

Очекувани резултати од проектот

 Со целосната замена на постоечката ограда, ќе се подобрат условите

за работа во објектот, ќе се подобрат хигиенските услови и ќе се

намали ризикот од повреди бидејќи на многу места оградата е

оштетена и дотраена.

 Ќе се уреди училишниот двор, ќе се негуваат зелените површини и ќе

се обезбеди чиста и еколошка средина.

 Со поставување заштитна ограда околу спортските терени, ќе се

обезбедат подобри услови за извршување на наставата по физичко

образование, а со тоа ќе очекуваме развој на младите во подобри и

безбедни услови.

 Со обновување на платото пред влезот на училиштето и замената на

оштетениот асфалт, ќе се подобрат хигиенските услови и ќе се создаде

почиста средина во која децата ќе работат во подобри услови.

 Ќе се спречи понатамошно оштетување на зелените површини во

училишниот двор.

 Ќе се зголеми безбедноста на учениците.

Преглед на клучните активности на
проектот

 Изработка на техничка документација за уредување на просторот

 Спроведување на градежните активности и ставање на спортските

терени во функција

Кратка листа на чекорите што треба
да се спроведат

 Подготвителни работи (Уривање на постоечката ограда)

 Земјени работи (Рачен или машински ископ на земја за темели)

 Бетонски работи (Бетонирање на темелите, вградување арматурни

мрежи)

 Монтажни работи (изработка и монтажа на метална ограда од челични

столбови, изработка и монтажа на клизна врата)

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

 Геодетски елаборат

 Основен проект

 Предмер за градежни и занаетски работи за изградба на ограда

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2020

82

Очекувани вкупни трошоци за
проектот

-Заштитна ограда спортски
терени 804.347 денари
- Ограда училиштен двор
1.249.300 денари и 258.930
денари за платото пред влезот
Вкупно: 2.312.577,00 ден.

Средства
досега
инвестирани
во Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

2.312.577,00 ден. ООУ „Никола Петров Русински“, ЕУ, МОН

Проект 24

Назив на проектот

Современа училница за
подобра пракса
Подобрување на условите за
учење на учениците од
угостителско-туристичка
струка
Опремување училница за
учениците од угостителско-
турисичка струка

Стратешката цел на ИПЛР кон којашто
придонесува проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура,
културата, социјалната заштита, образованието
и младите

Мерка на ИПЛР

1.2.2. Подобрување на
воспитно-образовниот
процес низ мерки за
подобрување на
физичките и
материјално-техничките
услови за негова
реализација

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција – ОСУ „Ацо Русковски“ – Берово

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Училницата наменета за учениците од угостителско-туристичката струка е
неопходно да биде опремена со потребен инвентар за изведување практична
настава и со посебни машини за работа. Бидејќи сепак заинтересираноста на
нашите ученици е голема и од година во година се зголемува, неопходно е оваа
училница да биде приспособена спрема потребите кои ги налага угостителско-
туристичката струка. Исто така, оваа струка му е неопходна и на нашето
туристичко Берово.

Очекувани резултати од проектот Современо опремена училница за изведување настава од угостителско-
туристичката струка.

Преглед на клучните активности на
проектот

Кратка листа на чекорите што треба
да се спроведат

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Техничка документација во ОСУ „Ацо Русковски“

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

83

Период на спроведување на
проектот

2020 – 2021

Очекувани вкупни трошоци за
проектот

800 000 ден. Средства
досега
инвестирани во
Проектот –
Износ и извор

Инвестирано е од страна на
училиштето, односно
училницата е излепена со
плочки.

Очекувани извори на финансирање

Општински буџет

120 000 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

680 000 ден. МОН, СВЕТСКА БАНКА, УСАИД

Проект 25

Назив на проектот

Раностартувачки громобран
на објектот на ООУ „Дедо
Иљо Малешевски“ – Берово

Стратешката цел на ИПЛР кон којашто
придонесува проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.2.2. Подобрување на
воспитно-образовниот
процес низ мерки за
подобрување на
физичките и
материјално-
техничките услови за
негова реализација

Носител на проектот (изберете од
предложената листа)

• Општина
• Јавна институција – ООУ „Дедо Иљо Малешевски“ – Берово
• НВО
• Друго (Додајте)

Краток опис на проектот (на што се
однесува)

ООУ „Дедо Иљо Малешевски“ – Берово има изведен класичен громобрански
систем (Фарадеев кафез), но, за жал, инвестицијата за да биде оспособен да
работи е неисплатлива. Затоа, на објектот ќе се постават раностартувачки
громобрани, кои треба да го заштитат објектот од атмосферски празнења и
чијашто заштита е во форма на парабола. На погодно избраната локација на
покривот на објектот се предвидува да се постави поцинкуван столб L=8 m, од
кои 5 m ќе ја одминуваат највисоката квота на објектот 13,5 m земја со 1 прстен и
два дела од L=4 m, соодветно. Столбот се прицврстува странично по ѕидот на
објектот во должина од 1 метар. За минимизација на осцилациите на столбот, ќе
се постават 3 затегачки челични сајли на столбот. Висината на раностартирачкиот
громобран е избрана во зависност од највисоката точка на покривот, при што
треба да одминуваат 5 m од највисоката квота на објектот. На врвот од столбот
се поставува фаќачот, а столбот се поврзува со FeZn 25x4 mm железно
поцинкувана трака, која поминува по должината на столбот и оди по должината
на темелниот заземјувач на ООУ„ Дедо Иљо Малешевски“ Берово, којшто е во
исправна состојба. Бидејки веќе има одводен спуст со FeZn 25x4mm од
постоечкиот Фарадеев кафез, ќе се пронајде најблискиот одводен спуст и тој ќе
се поврзе со поцинкувиот спуст и со раностартирачкиот громобран.

Очекувани резултати од проектот

Промена на комплетната громобранска мрежа, заштита на здравјето на
учениците и вработените и зголемена безбедност на училиштето

Преглед на клучните активности на
проектот

Демонтирање на стариот громобран, искористување на деловите за коишто
постои таква можност и монтирање нов раностартирачки громобран.

Кратка листа на чекорите што треба
да се спроведат

 Изработена проектна документација

84

  Проектот е предвиден во Планот за јавни набавки во 2019 година

 Распишување тендерска постапка за избор на фирма

 Одредување надзор на реконструкцијата

 Реализација и изведување на градежните активности

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Проектната документација е целосно изготвена

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019

Очекувани вкупни трошоци за
проектот

243.080,00 ден. Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање
ООУ „Дедо Иљо Малешевски“ – сопствени извори

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

243.080,00 ден. ООУ „Дедо Иљо Малешевски“ и МОН

Проект 26

Назив на проектот

Замена на внатрешното
осветлување со нови
штедливи светилки и
елементи во разводниот
орман во спортската сала при
ООУ „Дедо Иљо
Малешевски“ – Берово

Стратешката цел на ИПЛР кон којашто
придонесува проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура,
културата, социјалната заштита, образованието и
младите

Мерка на ИПЛР

1.2.2. Подобрување на
воспитно-образовниот
процес низ мерки за
подобрување на
физичките и
материјално-техничките
услови за негова
реализација

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција – ООУ „Дедо Иљо Малешевски“ – Берово

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Замена на внатрешното осветлување со нови штедливи светилки и замена на
елементите во разводниот орман во спортската сала при ООУ „Дедо Иљо
Малешевски“ – Берово. Постоечкото осветлување во спортската сала е изведено
со флуоросцентни светилки поставени на таванот (металан-конструкција) во 18
арматури 3h36 W. Овие арматури ќе се демонтираат и ќе се постават ЛЕД-
рефлектори на ѕидовите на висина од 5,9 метри. Поставениот разводен орман
нема да се менува, но ќе се менуваат деловите вградени во него. Ќе се постави
главен компактен прекинувач за целосно исклучување на напојувањето во
спортската сала. Постоечките топливи осигурачи ќе се заменат со автоматски. Ќе
се заменат постоечките гребен-склопки (GS)со нови. GS склопките нема да се
поставуваат надворешно на вратата од разводниот орман, туку ќе се постават
внатре во разводниот орман. Инсталацијата од разводниот орман до новите
рефлектори е веќе поставена и нема да се менува. На местата каде што извидот

85

за рефлекторот е краток, тој ќе биде продолжен и во пластични ПОК-канали
16x16 mm ќе се доведе до новопроектираниот рефлектор.

Очекувани резултати од проектот

Подобро осветлени простории и изведување на поквалитетна настава.

Преглед на клучните активности на
проектот

Демонтажа на старите и монтирање нови светилки.

Кратка листа на чекорите што треба
да се спроведат

 Изработена проектна документација

 Предвиден е во Планот за јавни набавки во 2019 година

 Распишување тендерска постапка за избор на фирма

 Одредување надзор на реконструкцијата

 Реализација и изведување на градежните активности

Достапни документи за
проектот/спроведувањето (кои
треба да се подготват)

Проектната документација е целосно изготвена

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019

Очекувани вкупни трошоци за
проектот

183.554,90 Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање
ООУ „Дедо Иљо Малешевски“ – Берово, сопствени извори

Општински буџет

Износ

Друг извор (наведете ги
поединечните извори на
финансирање)

Износ 183.554,90 ООУ „Дедо Иљо Малешевски“ – Берово и МОН

Проект 27

Назив на проектот

Подобрување на
инфраструктурата, т.е.
отстранување бариери за
движење на лицата со
инвалидитет

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.3.3. Поголема
вклученост на
локалната самоуправа
во обезбедување на
социјалната заштита и
социјалните услуги

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Целта е достапност на лицата со попреченост до услугите што се даваат од
различни институции (библиотека, банка, управа за водење матични книги за
евиденција, ПС...)

Очекувани резултати од проектот

Овозможување слободен пристап во добивањето услуги на лицата со
попреченост

86

Преглед на клучните активности на
проектот

Остранување физички бариери при движењето
Обезбедување други можности за давање услуги на лицата со попреченост

Кратка листа на чекорите што треба
да се спроведат

 Процена на потребите

 Спорведување градежни работи

 Номинирање лица за работа со лицата со попреченост

 Обука на лицата од секоја институција за работа со лица со
попреченост во однос на давањето услуга од надлежност на
институцијата

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2020 – 2021

Очекувани вкупни трошоци за
проектот

500 000 ден. Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

120 000 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

380 000 ден. ЕУ

Проект 28

Назив на проектот

Едукативен и забавен
младински центар

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.4.1. Подобрување
на условите за развој
и перспективи за
младите лица

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго

Краток опис на проектот (на што се
однесува)

Просторија во кои ќе има различни материјали за рекреација и едукација на
тинејџерите, која вклучува:
- билјард, флипери, пинг-понг, табла, шах, плејстејшн и слични видови
друштвени игри;
- неколку инструменти за развивање на музичките способности;
- сопствена мини библиотека;
- удобен простор за дискусија(каучи);
- плазма-телевизор или проектор во улога на импровизирано кино.
Во оваа домашно уредена атмосфера, младите ќе имаат можност да
поминуваат повеќе време заедно, да се дружат и активно да учевствуваат во
социјалниот живот. Надлежните лица, кои не мора да бидат во голем број, да
бидат млади и со авантуристички дух.

Очекувани резултати од проектот

Развој на младите преку дружење и заедничка работа во рекреативно-
едукативна средина. Подобрување на општеството преку оформување здрави
индивидуи, вклучени во самата општествена заедница, директни учесници и

87

корисници на придобивките во неа, кои ќе го рушат стереотипот на поврзаноста
меѓу младите и социјалните мрежи.

Преглед на клучните активности на
проектот

 Изработка на основниот проект и друга техничка документација.

 Отворање на младинскиот центар.

 Одржливо управување на центарот.

Кратка листа на чекорите што треба
да се спроведат

 Обезбедување соодветна просторија и нејзино опремување.

 Изработка на техничката документација.

 Јавен повик за изградба.

 Менаџирање со институцијата.

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2020 – 2021

Очекувани вкупни трошоци за
проектот

3 000 000 ден. Средства досега
инвестирани во
Проектот –
Износ и извор

0

Очекувани извори на финансирање

Општински буџет

Износ 100 000 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

2.900.000 ден.

Проект 29

Назив на проектот

Справување со сиромаштијата
и создавање различни видови
социјална инклузија

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.3.2. Поголемо
вклучување на
локалната самоуправа
во обезбедувањето на
социјалната заштита и
социјалните услуги

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 МТСП

Краток опис на проектот (на што се
однесува)

Обезбедување услови за домување на лица со ментална попреченост без
семејна поддршка

Очекувани резултати од проектот

Обезбедување основни услови за живеење на лица со ментална попреченост
(станбени и услови за задоволување на егзистенцијалните потреби на лицата –
храна, здравствена заштита и сл.)

Преглед на клучните активности на
проектот

 Анализа на бројот на корисниците

 Обезбедување простор за домување

 Градежни работи за санација на објектот

 Опремување на објектот

88

 Обезбедување локални ресурси за обезбедување на

егзистенцијалните потреби (кујна, здравствена заштита и сл.)

 Обезбедување ресурси во поглед на персоналот, заради одржливоста

на проектот

Кратка листа на чекорите што треба
да се спроведат

 Процена на потребите

 Преглед на објекти кои се во општинска или државна сопственост

 Процена на трошоците за санирање

 Обезбедување потребни материјали

 Опремување на објектот

 Обезбедување храна, здравствена заштита и сл.

 Обезбедување персонал за поддршка на овие лица

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности
и/или документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на проектот 2020

Очекувани вкупни трошоци за
проектот

600 000 ден. Средства досега
инвестирани во
Проектот –
Износ и извор

Очекувани извори на финансирање

Општински буџет

100 000 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

500 000 ден. МТСП, ЕУ, Општина и ЈУМЦСР Берово

Проект 30

Назив на проектот

Изградба на трет дел со котларница
и партерно уредување на Домот за
стари лица ОЈУСЗСЛ „д-р Иван
Влашки “ – Берово
(Фаза од Основен проект за
реконструкција и адаптација со
доградба на помошен објект
(котларница) на објект за сместување
на стари лица – дел III)

Стратешката цел на ИПЛР кон којашто придонесува
проектот

1. Подобрување на квалитетот на животот преку
развој на комуналната инфраструктура, културата,
социјалната заштита, образованието и младите

Мерка на ИПЛР

1.3.1. Подобрување
на степенот на
социјална заштита во
општината преку
подобрување на
покриеноста со
установи за
социјална заштита

Носител на проектот (изберете од
предложената листа)

 Општина

 Јавна институција

 НВО

 Друго (Додајте)

Краток опис на проектот (на што се
однесува)

Зголемување на капацитетот на Домот за стари лица и отворање трета зграда.
Поради големиот интерес и листата на чекање, се јави потреба од проширување
на капацитетот на домот, за што ќе се изврши реконструкција на зграда во
непосредна близина на веќе постојните објекти. Комлетно опремување на 5
соби со 10 кревети и целосна адаптација, во согласност со правилникот за
сместување во Домот за стари лица.
Покрај тоа, предвидено е поплочување и асфалтирање, хортикултурно
уредување, газебо и урбана опрема за да се уреди дворното место околу

89

Третата ламела од Домот за стари лица. Целото ова уредување ќе се вклопи со
веќе постоечкото на останатите две ламели, со цел да се добие пријатен престој
којшто ќе биде дел од секојдневието на корисниците.

Очекувани резултати од проектот

 Проширен капацитет за 10 нови лица

 Реконструирана зграда на трет дел со опрема и мебел

 Атрактивен простор за прошетки на корисниците

 Организирање социјални активности на отворено на сместените

корисници

 Организирање забавно-рекреативни активности на отворено на

сместените корисници

 Организирање работно-рекреативни активности на сместените

корисници

 Дружење и рекреација на сместените корисници

 Полесен пристап до другите ламели и до крак од улицата „Маршал

Тито“

Преглед на клучните активности на
проектот

Партерното решение на Домот за стари лица ќе се изврши според проектната
документација од Основен проект за реконструкција и адаптација со доградба
на помошен објект (котларница) на објект за сместување на стари лица – дел
III со техн. број 01/2019

Кратка листа на чекорите што треба
да се спроведат

 Објава на јавен повик за избор на најповолен понудувач

 Избор на надзор

 Градежни активности

 Одржување на просторот во соработка со ЈПКР „Услуга“ – Берово

Достапни документи за
проектот/спроведувањето (кои треба
да се подготват)

Предмер и пресметка со спецификација на материјали (Фаза од Основен проект
за реконструкција и адаптација со доградба на помошен објект (котларница)
на објект за сместување на стари лица – дел III)

Статус на проектот

а) на ниво на проектна идеја, без понатамошна разработка на активности и/или
документи за спроведување на проектот

б) делумно подготвен, но потребна е дополнителна документација

в) во многу зрела фаза и подготвен за спроведување

Период на спроведување на
проектот

2019 – 2020

Очекувани вкупни трошоци за
проектот

13.500.000 ден. Средства досега
инвестирани во
Проектот –
Износ и извор

Изготвена техничка
документација

Очекувани извори на финансирање

Општински буџет

Износ 2.483.908 ден. сопствени приходи на ОЈУСЗСЛ „Д-р Иван Влашки“
4.700.000,00 ден.

Друг извор (наведете ги
поединечните извори на
финансирање)

4.800.000 ден. SDC (Швајцарска агенција за развој)
1.516.092 ден. МТСП (опрема и мебел)

Предложените проекти произлегоа од неколку средби со групите составени од

граѓаните и претставници на институциите, и притоа за предлозите за кои има веќе
техничка документација се разработени поединечни предлози, кои беа дадени во
табелите. Тие се реални и остварливи за предложената рамка и финансиски се јасно

90

дефинирани, а изнесуваат околу 12 % од сите предложени идеи за предвидениот период
на имплементација од 2019 до 2022 на ИПЛР за Општина Берово.

VI. Буџет

Предложениот буџет е во согласност со стратегијата и со проектите содржани во
ИПЛР, но од друга страна, тој е ограничен и не ја зема предвид достапноста на ресурсите
за време на периодот на планирањето. Општината, како добра практика, ќе ја ревидира
својата ИПЛР годишно, со што ќе овозможи да се направат некои промени во плановите
и стратегиите, да се вклучат дополнителни прашања и да се осигури дека овие планови
и стратегии се во согласност со институционалното и финансиското планирање.

Особено е важно реално (и точно) да се дефинираат изворите на финансирање,
како и сите потенцијални извори на финансирање на проектите достапни на локално, на
национално и на меѓународно ниво.
Самиот ИПЛР е повеќегодишната буџетска рамка, а динамиката на финансирањето и
реализацијато директно влијае врз вкупниот буџет на Општината. Така, процесот на
повеќегодишно буџетирање на конкретни проекти кои се дел од ИПЛР е добра практика
која може да се примени врз други буџетски ставки.

6.1. Финансиска рамка на имплементацијата

Финансиската рамка на ИПЛР го утврдува нивото на финансирање за спроведувањето

конкретни стратешки мерки во одреден период. Финансиската рамка содржи рамковен преглед
на финансиските ресурси по целите, приоритетите или мерките и финансиска распределба на
средствата според временските рамки (на пр., на годишно ниво).
Буџетот што ќе го поддржува спроведувањето на ИПЛР може да биде од разни извори, кои во
основа се:

 Општи приходи од даноци и трансфери;

 Приватен капитал (приватни инвестициски фондови) за јавно-приватни партнерства за
откуп на земјиште, уредување на земјиште, реновирање згради или реновирање во
центарот на градот;

 Приватен капитал (инвестиции на приватни компании или договори со нив) за
подобрувања на јавната инфраструктура (јавно-приватно партнерство) преку: проекти за
изградба-сопственост-управување, долгорочни договори за закуп и договори за
управување со кои инвеститорот ги изведува неопходните капитални подобрувања;

 Финансирање на долг од приватни банки за изградба на инфраструктура, подготовка на
земјиште;

 Финансирање на долг од меѓународни заемодавачи (Светска банка, Европска банка за
реконструкција и развој, Европска инвестициска банка) за инфраструктура, патишта,
транспорт, пристаништа;

 Продажба или изнајмување на индустриски или комерцијални објекти во сопственост на
локалната власт;

91

 Посебни локални такси, како што се такси за развој или градежни дозволи, надоместоци
за користење комунални услуги кои се наменети за подобрување на комуналните услуги
или за подобрување на ЛЕР.

Беше утврдена финансиската рамка на ИПЛР, како индикативен план за финансирање на

спроведувањето на мерките за периодот 2019 – 2022 година, којшто е усогласен (и ќе се
усогласува на годишно ниво) со Планот за развојни програми што Општината ги доставува во
согласност со Законот за буџети и во којшто се прикажани планираните расходи на буџетите на
локалната самоуправа поврзана со инвестициите.

Тој е прикажан како динамика поврзана со конкретните проекти и нивната врска со
дефинираните цели, приоритети и мерки во следната табела.

Табела 14: Динамика на финансирањето

Стратешка цел,
Приоритет,
Мерка бр.

Проект Почеток
на

проектот

Период за
спроведува

ње на
проектот

Проценета
вредност на

проектот
(МКД)

Динамика на финансирање

Година I
(МКД)

Година II
(МКД)

Година III
(МКД)

Година IV
(МКД)

ВКУПНО
(МКД)

СЦ 1., П 1.1., M 1.1.1. Проект 1 2020 36 месеци 9.751.705 3.200.000 3.200.000 3.351..705 9.751.705

СЦ 1., П 1.1., M 1.1.1. Проект 2 2020 36 месеци 33.065.677 6.065.677 15.000.000 12.000.000 33.065.677

СЦ 1., П 1.1., M 1.1.1. Проект 3 2020 24 месеци 5.525.935 5.525.935 5.525.935

СЦ 1., П 1.1., M 1.1.1. Проект 4 2019 24 месеци 5.924.266 2.500.000 3.424.266 5.924.266

СЦ 1., П 1.1., M 1.1.1. Проект 5 2020 12 месеци 2.155.878 2.155.878 2.155.878

СЦ 1., П 1.1., M 1.1.1. Проект 6 2021 12 месеци 4.598.501 4.598.501 4.598.501

СЦ 1., П 1.1., M 1.1.1. Проект 7 2020 36 месеци 45.568.420 15.000.000 20.000.000 10.568.420 45.568.420

СЦ 1., П 1.1., M 1.1.1. Проект 8 2019 24 месеци 23.114.940 12.000.000 11.114.940 23.114.940

СЦ 1., П 1.1., M 1.1.1. Проект 9 2020 24 месеци 6.596.147 6.596.147 6.596.147

СЦ 1., П 1.1., M 1.1.2. Проект 10 2019 12 месеци 3.931.969 2.000.000 1.631.969 3.931.969

СЦ 1., П 1.1., M 1.1.2. Проект 11 2020 36 месеци 47.982.132 20.000.000 10.000.000 17.982.132 47.982.132

СЦ 1., П 1.1., M 1.1.2. Проект 12 2019 12 месеци 9.163.922 9.163.922 9.163.922

СЦ 1., П 1.1., M 1.1.2. Проект 13 2019 24 месеци 17,500,000 10.000.000 7.500.000 17.500,000

СЦ 1., П 1.1., M 1.1.2. Проект 14 2020 24 месеци 18.562.740 9.562.740 9.000.000 18.562.740

СЦ 1., П 1.1., M 1.1.2. Проект 15 2019 12 месеци 1.240.604 1.240.604 1.240.604

СЦ 1., П 1.1., M 1.1.2. Проект 16 2021 24 месеци 9.294.261 5.000.000 4.294.261 9.294.261

СЦ 1., П 1.1., M 1.1.2. Проект 17 2019 24 месеци 11.875.678 6.875.678 5.000.000 11.875.678

СЦ 1., П 1.1., M 1.2.3. Проект 18 2019 24 месеци 8.779.245 5.000.000 4.477.245 8.779.245

СЦ 1., П 1.1., M 1.2.3. Проект 19 2020 24 месеци 36.900.000 18.000.000 18.900.000 36.900.000

СЦ 1., П 1.1., M 1.2.3. Проект20 2021 12 месеци 3.075.000 3.075.000 3.075.000

СЦ 1., П 1.1., M 1.2.3. Проект21 2021 12 месеци 650.000 650.000 650.000

СЦ 3., П 3.2., M 3.2.3. Проект 22 2020 12 месеци 8.229.237 8.229.237 8.229.237

92

СЦ 1., П 1.2., M 1.2.2. Проект 23 2019 12 месеци 2.312.577 1.000.000 1.312.577 2.312.577

СЦ 1., П 1.2., M 1.2.2. Проект 24 2020 12 месеци 800.000 800.000 800.000

СЦ 1., П 1.2., M 1.2.2. Проект 25 2019 12 месеци 243.000 243.000 243.000

СЦ 1., П 1.2., M 1.2.2. Проект 26 2019 12 месеци 183.554 183.554 183.554

СЦ 1., П 1.3., M 1.3.3. Проект 27 2020 12 месеци 500.000 500.000 500.000

СЦ 1., П 1.4., M 1.4.1. Проект 28 2020 24 месеци 3.000.000 1.000.000 2.000.000 3.000.000

СЦ 1., П 1.3., M 1.3.2. Проект 29 2020 12 месеци 600.000 600.000 600.000

СЦ 1., П 1.3., M 1.3.1. Проект 30 2019 18 месеци 13.500.000 9.500.000 4.000.000 13.500.000

Табела 15: Извори на финансирањето

Проекти

Проценета
вредност на

проектот

Извори на финансирањето

Општина
Централна

власт Заеми Донации
ИПА/ИПАР

Д/…
Приватен

сектор ЈПП
Самопри

донес

Проект 1 9.751.704,55 9.751.704,55

Проект 2 33.065.677 6.000.000 27.065.677

Проект 3 5.525.935 999.668 4.531.267

Проект 4 5.924.266 1.066.368 4.857.898

Проект 5 2.155.878 388.058 1.767.820

Проект 6 4.598.501 827.730 3.770.770

Проект 7 45.568.420 20.000.000 10.000.000 15.568.420

Проект 8 23.114.940 3.526.008 19.588.932

Проект 9 6.596.147 1.187.306 5.408.841

Проект 10 3.931.969 3.931.969

Проект 11 47.982.132 20.000.000 10.000.000 17.982.132

Проект 12 9.163.922 9.163.922

Проект 13 17.500.000 17.500.000

Проект 14 18.562.740 18.562.740

Проект 15 1.240.604 1.240.604

Проект 16 9.294.261 9.294.261

Проект 17 11.875.678 11.875.678

Проект 18 8.779.245 8.779.245

Проект 19 36.900.000 36.900.000

Проект 20 3.075.000 300.000 2.775.000

Проект 21 650.000 150.000 500.000

Проект 22 8.229.237 1.255.307 6.973.930

Проект 23 2.312.577 2.312.577

93

Проект 24 800.000 800.000

Проект 25 243.000 243.000

Проект 26 183.554 183.554

Проект 27 500.000 120.000 380.000

Проект 28 3.000.000 100.000 2.900.000

Проект 29 600.000 100.000 500.000

Проект 30 13.500.000 2.483.908 1.516.092 4.800.000 4.700.000

VII. Клучни индикатори за успешност

 Со цел да се следи спроведувањето на ИПЛР и да се спроведе евалуацијата, а
врз основа на дефинираните приоритети на Општина Берово, неопходно е да се
дефинираат клучните индикатори за успешност за секој развоен приоритет и цел
дефинирани во ИПЛР на начин како што е опишано подолу.

Табела16: Индикатори

Приоритети Индикатори

1.1. Изградба на нова и
подобрување на постојната
инфраструктура

 Должина на реновираните улици

 Должина на новоизградените улици

 Должина на новоизградените локални патишта

 Должина на реновираните локални патишта

 Зголемување на безбедноста на патиштата и општиот сообраќај

 Број на сообраќајни несреќи без жртви

 Број на сообраќајни несреќи со жртви

 Намалување на исплатите за надомест на штетите предизвикани
од неправилности на локалните патишта

 Број на реализирани проекти за изградба на локални патишта
(во км)

 Број на реализирани проекти за реконструкција на локални
патишта (во км)

 Средства добиени од надворешни извори за реализација на
проекти за изградба или реконструкција на локални патишта (во
денари)

 Број на населението кое ги користи новите/реконструираните
локални патишта

 Број на реализирани проекти за реконструкција на регионални
патишта (во км)

 Средства добиени од надворешни извори за реализација на
проекти за изградба или реконструкција на регионални патишта
(во денари)

 Население кое ги користи новите/реконструираните регионални
патишта

 Број на подготвени проекти за патишта

 Број на домаќинства кои се приклучени на системот на јавно
одводнување и снабдување со вода

 Број на телекомуникациски услуги (за претприемачи, јавен
сектор, граѓани)

94

 Број на нови приклучоци на канализациската мрежа

 Км нови и обновени системи за водоснабдување

 Население кое ја користи новата/реконструираната
инфраструктура

 Должина на изградената комунална водоводна мрежа (км)

 Должина на поставената атмосферска канализација

 Број на подготвената (различна) техничка документација

 Должина на изградената комунална водоводна мрежа (км)

 Должина на поставената атмосферска канализација

 Км на изградената фекална канализација

 Број на нови приклучоци

1.2. Подобрување на квалитетот на
јавните услуги

 Функционален едношалтерски систем

 Број на анкетирани лица за општински услуги

 Број на обучени државни службеници

 Број на извршени обуки

 Број на пријавени и одобрени проекти од ЕУ-фондови

 Должина на изградената инфраструктура на речно корито

 Должина на каналите за одведување атмосферска вода

 Должина на изградените и реконструираните речни корита

 Број на поставената урбана опрема

 Број на изготвените урбанистички планови

 Број на новите наставни програми

 Број на поставените уреди за безбедноста на учениците

 Должина на заменетата громобранска лента

 Задоволување на стандардите за современо одвивање на
наставата

 Број на нови програми во образованието



1.3. Унапредување на социјалната
инклузија и борба против
сиромаштијата

 Број на реновираните објекти

 Број на новоотворените и проширените установи

 Број на нови ченови на КУД

 Развој на нови културни програми

 Број на реновираните спортски објекти

 Број на новите спортски објекти

 Број на поддржаните млади спортски таленти

 Број на потпишаните договори

 Број на реализираните проекти за изградба на регионални
патишта (во км)

 Број на реконструираните домови на културата

 Број на изградените пречистувачки станици

 Износ на реализираните средства од ИПА

2.1. Поддршка на развојот на МСП

 Број на одржани обуки

 Број на обуџени менаџери

 Број на усвоени нови технологии

 Остварени приватни иницијативи за локалната економија

 Број и видови на семинари, едукација на претприемачите и број
на претприемачите кои биле вклучени во програмите

 Број на отворени нови работни места

 Број на субвенционирани камати на кредити за претприемачите

 Број на брендирани производи

 Број на нови туристички понуди

95

 Број на уредени туристички зони

 Број на изработени студии

 Висина на вложени средства во ЈПП во денари

 Број на искористени национални програми

 Висина на средствата добиени од националните програми

 Број на корисници на националните програми

 Број на мерки за олеснување на бизнисот

2.2. Поддршка на развојот на
примарното земјоделско
производство и преработувачката
индустрија

 Висина на средствата вложени во земјоделскиот сектор

 Број на новоподигнати насади

 Број на инвестиции во преработувачките капацитети

 Број на поднесени апликации до АФПЗРР

 Висина на средствата вложени во преработувачките капацитети

 Број на организирани обуки

 Број на обучени млади земјоделци

 Број на фирми со усвоени нови стандарди

 Број на нова опрема и машини

 Број на одржани едукации/семинари/работилници/трибини/
форуми и сл.

 Висина на средствата вложени во нова опрема и машини

2.3. Развој на квалификувана
работна сила и намалување на
структурната невработеност

 Број на преквалификувани работници

 Висина на искористените грантови за вработување, во денари

 Висина на искористените субвенции за инвалидни лица

 Усвоена нова методологија од АВРСМ

 Број на инспекциски контроли

 Висина на изречените казни

 Број на искористените проекти од ЕУ-фондови

3.1. Намалување на загадувањето
преку систематско управување со
отпадот и отпадните води

 Број на обучени вработени во ЈКП

 Број на поставени мерни инструменти

 Висина на намалени загуби на вода во м3

 Број на изработени студии

 Број на затворени диви депонии

 Големина на пошумени површини во ха

 Број на заштитени растенија

 Број на изработени елаборати за заштита на животната средина

3.2. Искористување на обновливите
извори на енергија (ОИЕ) и примена
на енергетски ефикасни мерки (ЕЕ)

 Број на применетите ЕЕ мерки

 Висина на средствата реализирани за ЕЕ мерки, во денари

 Висина на заштедените средства во буџетот од примена на ЕЕ
мерки, во денари

 Број на пријавените и одобрените проекти од ЕУ-фондови

 Изграден рециклажен простор/погон за употреба

 Изградена соларна електрана во место X

 Број на новопоставени ветерници

96

VIII. План за имплементација

И на крај, претставен е Акцискиот план за проектите кои ќе се спроведуваат во првата година.

8.1. План за имплементација – едноставен оперативен метод за активности за

планирање во определен временски период.

 Планот за имплементација треба да се изготви за секоја календарска година во
текот на спроведувањето на ИПЛР, врз основа на којшто треба да се планира годишниот
буџет на ИПЛР.

Табела 17: Акциски план – прва година

АКЦИСКИ ПЛАН ЗА 2019 ГОДИНА

РБ Проект Стратешка цел,
Приоритет,
Мерка бр.

 Вредност
(МКД)

Одговорен
носител Индикатори Период за

спроведување
(од – до)

1 Изградба на улици во село
Русиново

СЦ 1 , П 1.1., M 1.1.1. •Должина на реновираните улици

•Должина на новоизградените

улици

• Зголемување на безбедноста на

патиштата и на општиот сообраќај

• Број на реализираните проекти за

изградба на локални патишта (во км)

• Број на реализираните проекти за

реконструкција на локалните

патишта (во км)

• Средства добиени од надворешни

извори за реализација на проекти за

изградба или реконструкција на

локални патишта (во денари)

• Број на населението кое ги користи

новите/реконструираните локални

патишта

Април 2019 до
декември 2019

5.924.266 Општина
Берово

2 Реконструкција на дел и
рехабилитација на локален
пат „с. Владимирово до спој
со Р1304 с. Мачево“

СЦ 1., П 1.1., M 1.1.1. • Должина на реновираните локални

патишта

• Зголемување на безбедноста на

патиштата и на општиот сообраќај

•Број на реализираните проекти за

изградба на локални патишта (во км)

• Број на реализирани проекти за

реконструкција на локалните

патишта (во км)

• Средства добиени од надворешни

извори за реализација на проекти за

изградба или реконструкција на

локалните патишта (во денари)

Јуни 2019 до јуни
2020

23.114.940 Општина
Берово

97

• Број на населението кое ги користи
новите/реконструираните локални
патишта

3 Канализација за отпадни
води за населба „Мило“ во
град Берово

СЦ 1., П 1.1., M 1.1.2. • Км на изградена фекална
канализација
• Број на нови приклучоци

Мај 2019 до
декември 2019

3.931.969 Општина
Берово

4 Реконструкција на
водоводната линија и дел од
секундарната водоводна
мрежа во туристичката
населба Беровско Езеро –
Берово

СЦ 1., П 1.1., M 1.1.2. • Км нови и обновени системи за
водоснабдување
• Население кое ја користи
новата/реконструираната
инфраструктура
• Должина на изградената
комунална водоводна мрежа (км)

Јуни 2019-јуни
2020

9.163.922 Општина
Берово

5 Изградба на зафат и
цевковод за снабдување со
вода за пиење на с.
Двориште, Општина Берово

СЦ 1., П 1.1., M 1.1.2. • Км нови и обновени системи за
водоснабдување
• Население кое ја користи
новата/реконструираната
инфраструктура
• Должина на изградената
комунална водоводна мрежа (км)

Август 2019 до
август 2020

17.500.000 Општина
Берово

6 Реконструкција на
водоводната линија на ул.
„Даме Груев“ во град Берово

СЦ 1., П 1.1., M 1.1.2. • Км нови и обновени системи за
водоснабдување
• Население кое ја користи
новата/реконструираната
инфраструктура
• Должина на изградената
комунална водоводна мрежа (км)

Септември 2019
до декември 2019

1.240.607 Општина
Берово

7 Заштита на жителите од
една планина долж две реки
– Уредување на просторот
околу реката Брегалница

СЦ 1., П 1.1., M 1.1.2. • Население кое ја користи
новата/реконструираната
инфраструктура
• број на подготвената (различна)
техничка документација

Мај 2019 до мај
2021

11.875.678 Општина
Берово

8 Подобрување на
рекреативниот туризам во
Источниот плански регион –
Општина Берово

СЦ 1., П 1.2., M 1.2.3. • Број на пријавените и одобрените
проекти од ЕУ-фондови
• Должина на изградената
инфраструктура на речното корито
• Должина на каналите за
одведување на атмосферската вода
• Должина на изградените и
реконструираните речни корита

 Број на поставената урбана

опрема

Јуни 2019 – јуни
2020

8.779.245 Општина
Берово

9 Поставувањена ограда на
училишниот двор и на
спортските терени и
изградба на плато пред
влезот на ООУ „Никола
Петров Русински“ –с.
Русиново

СЦ 1., П 1.2., M 1.2.2. • Број на поставените уреди и
опрема за безбедноста на учениците
• Задоволување на стандардите за
современо одвивање на наставата

јуни 2019 –
септември 2019

800.000 ООУ „Никола
Петров
Русински“ –
с.Русиново

10 Раностартувачки громобран
на објектот на ООУ „Дедо
Иљо Малешевски“ – Берово

СЦ 1., П 1.1., M 1.2.2. • Број на поставените уреди и
опрема за безбедноста на учениците
• Задоволување на стандардите за
современо одвивање на наставата

јуни 2019 –
септември 2019

243.080 ООУ „Дедо
Иљо
Малешевски“
– Берово

11 Изградба на трет дел со
котларница и партерно
уредување на Дом за стари
лица ОЈУСЗСЛ „д-р Иван
Влашки“ – Берово
(Фаза од Основен проект за
реконструкција и адаптација
со доградба на помошен
објект(котлара) на објект за
сместување на стари лица –
дел III)

СЦ 1., П 1.3., M 1.3.1. • Број на реновираните објекти
• Број на новоотворените и на
проширените установи

Јуни 2019 – јуни
2020

13.500.000 ОЈУСЗСЛ „д-р
Иван
Влашки“
Берово

98

IX. План за следење

9.1. План за следење

Едноставен метод за следење на постигнатите резултати наспроти клучните индикатори
за успешност, којшто најдобро и наједноставно може да се претстави табеларно.

 Табела 18: Следење на постигнатите резултати

Бр. на мерки

Име на проектот

Статус на проектот

(може да се користи

легенда или опис)

Остварени

резултати

(да се извлечат од

ИПЛР клучните

индикатори)

Дополнително

појаснување

 Завршен

 Делумно

завршен

 Реализацијата не

е започната

99

X. Спроведување на ИПЛР

10.1. Спроведување

Спроведувањето на Интегрираниот план за локален развој се заснова врз
имплементацијата на предложените активности во рамките на целите, приоритетите и
мерките. Имплементацијата на планот за развој се реализира преку:

 Спроведување на активностите што ги планира и спроведува Општината како

единица на локалната самоуправа во Република Северна Македонија, во рамките

на планираниот временски период;

 Спроведување активности каде што како носители се јавуваат регионални, јавни

(државни тела) и институции, надвор од надлежноста на локалната самоуправа,

а кои придонесуваат за постигнување на целите на ИПЛР;

 Спроведување активности и проекти на други главни засегнати страни (деловни

субјекти, граѓанскиот сектор и др. институции) кои ги поддржуваат поставените

цели и придонесуваат да се постигнат поставените индикатори.

За првиот сегмент од спроведувањето, се подготвува акциски план за спроведување на
целите, приоритетите и мерките со буџетската рамка.
Вториот и третиот сегмент на имплементацијата се следат преку Базата на податоци на
другите учесници во развојот. Базата содржи информации за планираните инвестиции,
проекти и активности кои се планираат и се спроведуваат од страна на споменатите
засегнати страни и ќе придонесат за постигнување на нашите цели.
Со цел да се контролира спроведувањето на поставените цели, неопходно е да се
воспостави систем за следење и известување, заснован врз базата на податоци и врз
извештаите за постигнатите резултати. Целта на системот за мониторинг и известување
е да се обезбедат доволно информации за евалуација кои ќе им помогнат на носителите
на спроведувањето на ИПЛР, и тоа за следните елементи:

 Успешно постигнување на поставените цели за одреден период;

 Причините за евентуалниот недостаток на поставените цели;

 Потребните ресурси (материјални, човечки, финансиски) за постигнување на

планираните цели;

 Релевантност на планираните приоритети и мерки;

 Финансиска ефикасност во спроведувањето на мерките.

Имплементацијата на ИПЛР се врши преку Акцискиот план за имплементација и врз
основа на веќе утврдените приоритети и мерки.

100

Планот за имплементација дава преглед на приоритетните проекти и на најважните
елементи за нивно спроведување/имплементација.
Акцискиот план за спроведување на ИПЛР се подготвува и се усвојува заедно со Буџетот
за следната фискална година.
Основата за подготовка на Акцискиот план е координацијата меѓу главните засегнати
страни на локално ниво.
Носители на подготовката на Акцискиот план се претставници на општинската
администрација (ЛЕР одделение), кои се во интензивна соработка со тимот за изработка
и со идното тело одговорно за следење и мониторинг на ИПЛР.

10.2. Мониторинг и известување

Системот за мониторинг и известување се базира врз два клучни елементи:

 базата на податоци која содржи информации за постигнатите резултати и

 извештаите кои треба да обезбедат информации за постигнатите резултати на

концизен и јасен начин.

Проектната база ќе обезбеди увид во проектите и нивниот статус на сите засегнати
страни вклучени во локалниот развој (деловните субјекти, јавните претпријатија,
институциите, Општината, граѓанскиот сектор итн.), кои придонесуваат за постигнување
на целите на ИПЛР.
Проектната база ќе биде воспоставена по усвојувањето на ИПЛР од Советот на
општината и ќе се следи и надополнува континуирано во текот на програмскиот период.
Базата се воспоставува единствено заради систематски преглед на активностите во
општината. Еднаш годишно ќе се бара известување од носителот/-ите на проектот за
статусот на проектот.
За целите на имплементацијата, се формира Координативен одбор/тело за следење и
мониторинг на Интегрираниот план за локален развој 2019 – 2022, со Одлука на Советот
на Општината. Подготовката на Извештајот административно ќе ја води, ќе ја помага и
поддржува Одделението за локален економски развој. Извештајот го усвојува Советот
на Општината. Извештајот за имплементација на проектот се состои од финансиски и
описен дел. Во финансискиот извештај накратко се опишува нивото на финансиската
реализација во однос на планираниот процент на реализација на проектот, роковите,
изворите на финансирање и други потребни информации. Дескриптивниот дел накусо
ги опишува постигнатите конкретни резултати од спроведените развојни мерки во
извештајниот период, користејќи соодветни индикатори за резултатите (за секоја
мерка/активност утврдена во ИПЛР, се избира соодветен индикатор).
Извештајот, исто така, ги опишува главните засегнати страни вклучени во
спроведувањето на проектот и изготвувањето на извештајот, како и реализацијата на
планираните средства и постигнатите резултати според планираните мерки.

10.3. Стратегија за комуникација

Комуникациската стратегија/план се однесува на промовирање и спроведување на
активностите утврдени во ИПЛР.
Општината е носител на планот за комуникација. Основната цел на комуникациската
стратегија е да се обезбеди информирање и промоција на ИПЛР. Информациите се
адресираат до локалната заедница, главните засегнати страни и носителите на развојот.

101

Целта на комуникациската стратегија е:

 да обезбеди транспарентност во спроведувањето на ИПЛР;

 да ја подигне јавната свест за ИПЛР;

 да ги информира носителите на развојните мерки за нивната улога во

спроведувањето на ИПЛР;

 да се развие административен капацитет за ефективна комуникација во рамките

и за потребите на ИПЛР;

 да се оствари поврзување и соработка со медиумите за подобро и поефикасно

информирање за спроведувањето на ИПЛР.

Комуникациските канали ги вклучуваат главни засегнати страни и имплицираат нивна
заемна соработка и комуникација со целните групи.
Канали за комуникација се:

 Градоначалникот – ја информира јавноста за спроведувањето на ИПЛР;

 Општинските одделенија – подготвуваат информации за објавување во

медиумите (печатени, електронски);

 Тимот за изработка на ИПЛР – ги користи информациите на локалната власт, на

градоначалникот и информациите добиени преку извештаите за спроведување,

со цел да бидат способни да ги презентираат достигнувањата и резултатите кои

придонесуваат за постигнување на зададените развојни цели;

 Координативното тело/одбор за следење и известување на ИПЛР – ги подготвува

извештаите.

Сите активности кои ќе бидат преземени во рамките на комуникациската стратегија ќе
се придржуваат кон принципите за транспарентност во комуникацијата, па според тоа:

 информациите ќе бидат јасно презентирани;

 активностите ќе се базираат врз насочување на сите релевантни пораки до

целните групи;

 ќе се воспостави систем за следење и ажурирање на информациите.

Табела 19: План за комуникација

Термин Активност Учесници Цел Одговорен Извор на
финансии

Трошоци

Април 2019 Претставување на
ИПЛР/Предлог

Тим за изработка Припрема на ИПЛР
за усвојување од
Советот

Ѓорѓи Пеовски и
Биљана Марковска

N/A 0,00 ден.

Мај 2019 Усвојување на
ИПЛР и негово
објавување

Советници,
општинска
администрација

Да се објави
одлуката за
усвојување и да се
постави документот
на интернет-
страницата

Совет на
општината,
Одделение за
човечки ресурси,
Одделение за ЛЕР,
Оддржувач на
интернет-
страницата

N/A 0,00 ден.

Мај 2019 Воспоставување
комуникациска
структура

Јавност,
медиуми,
партнери во

Сè за ИПЛР на
интернет-
страницата,
номинирање

Одделение за ЛЕР,
Оддржувач на
интернет-
страницата

Буџет на
општина

1 000 ден.

102

имплементацијат
а

лице за контакт

Континуирано Состаноци Координативен
одбор/тело,
јавност, једиуми

Да се следи
спроведувањето и да
се утврди
евентуалната
потреба од измени
во ИПЛР

Совет на
општината

N/A 0,00 ден.

Декември
2019

Изготвување
извештај

Координативен
одбор/тело,
Одделение за
ЛЕР

Да се утврдат
резултатите од
спроведувањето на
ИПЛР

Совет на
општината

N/A 0,00 ден.

XI. Евалуација

Спроведи

Евалуирај

Размисли

Планирај

103

Графикон 4. Евалуација

