

Стратегија за развој на Еко туризмот во Берово

Берово 2005

ПРОЕКТОТ Е ПОДДРЖАН ОД

**Регионалниот Центар за заштита на животната средина
за Централна и Источна Европа со средства обезбедени од
Europe Aid Канцеларијата за Соработка на Европската Комисија**

СОДРЖИНА:

Предговор-----	4
Вовед-----	5
Членови на граѓанскиот комитет и листа на учесници во проектот -----	8
Стратегија за Еко туризам	
1.Општи информации за општината и моментална состојба -----	11
(Проценка на моменталната состојба во Берово со посебен осврт на Еко туризмот и можностите за негово развивање.)	
1.1. Географска положба-----	11
1.2. Клима-----	11
1.3. Хидрографија-----	12
1.4. Патна мрежа-----	13
1.5. Флора и Фауна-----	14
1.6. Стопанство-----	14
1.6.1. Мало стопанство-----	14
1.6.2. Дрвно преработувачка индустрија-----	16
1.6.3. Градежна индустрија-----	16
1.6.4. Прехрамбена индустрија-----	16
1.6.5. Текстилна индустрија-----	16
1.6.6. Други видови индустрија-----	17
1.7. Туристички капацитети-----	17
1.8. Туристички информативен пункт-----	18
1.9. Население и населби-----	19
1.10. Занимање на населението-----	20
1.10.1. Население и стапка на невработеност-----	21
1.10.2. Податоци од попис 2002-----	22
1.11. Управување со отпад-----	23
1.12. Култура-----	23
1.13. Историски споменици -----	25
1.14. Образование-----	26
1.15. Здравство-----	27
1.16. Листа на НВОи-----	27
1.17. Спорт-----	30
1.17.1. Спортски клубови-----	31
1.17.2. Спортски објекти-----	32
2. Проекти на општината – Локалната самоуправа-----	34
2.1. Локална Агенција за Развој-----	35
3. Визија-----	40

3.1. Визија на присутните за Берово во следниве две години-----	40
3.2. Визија-Изјава на градоначалникот за предвидени активности-----	42
3.3. Коментар на резултатите добиенци од Првичната Анкета-----	43
спроведна помеѓу граѓаните од Берово	
3.4. Приоритетни активности за развој на Еко-туризам во-----	46
Берово со временска рамка	
 4. SWOT Анализа-----	47
4.1. Анализа на Јаки страни-----	47
4.2. Анализа на Слаби страни-----	47
4.3. Анализа на Можности-----	48
4.4. Анализа на Закани-----	49
5. Акционен план за Развој на Еко туризмот во Берово-----	50
5.1. Вовед-----	50
5.2. Идентификување на потребите-----	51
5.3. Листа на приоритети-----	53
5.4. План на активности-----	54
6. Кратенки-----	63
7. Анекс -----	64
7.1. Предлог за прифаќање на стратегијата за Еко туризам -----	65
7.2 Заклучок за прифаќање на стратегијата од -----	66
страна на Советот на општина Берово	

ПРЕДГОВОР

Економските параметри, социјалниот фактор надополнети со заштитата на животната средина и рационалното искористување на природните ресурси се категории кои се интегрирани во еден модерен концепт кој е составен дел на сите развиени општини, а е наречен ОДРЖЛИВ РАЗВОЈ.

Еко Туризмот е форма на туризам која ги комбинира заштитата на животната средина, промоцијата на туризам и активностите на локалните заедници, а се со цел ефикасно стимулирање на локалната економија, но и одржливо искористување на ресурсите, наспроти конвенционалниот туризам, кој овозможува само економски придобивки на поединци или групи, без при тоа да се води сметка за животната средина.

Општина Берово има оптимални услови за имплементација на еко туризамот. Тоа се: незагадени природни еко системи; биодиверзитет (ендемични видови, лековити билки, печурки, шумски плодови); атрактивни релјефни форми; поволни климатски услови; здрава храна (познато беровско сирење, беровски компир, планински мед итн.); историски и културни знаменитости (манастири и цркви); инфраструктура (сместувачки објекти, сообраќајни врски); гранична местоположба и индустриски капацитети кои не претставуваат закана за животната средина.

Цел на проектот е изготвување на Стратегија за Еко туризам. Оваа стратегија има за задача да ги постави основите за развој на Еко туризмот во Берово, заштита на животната средина и економски развој на општината. Развојот на Еко туризмот треба да делува одржливо и да ја подигне економската состојба кај народот.

Здружението на Инженери за Животна Средина со голем предизвик и задоволство го реализира овој проект за Еко туризам во Берово во соработка со граѓаните на Берово бидејќи смета дека Берово има добри капацитети и добар интерес меѓу населението за развој на Еко туризмот. Интересот меѓу населението за развивање на Еко туризмот го гледа преку обезбедување на економска одржливост, а при тоа максимално зачувување на природните убавини.

ВОВЕД

Што е Еко – туризам ?

Сегашни и идни трендови во развојот на туризмот

Туризмот е една од најголемите и најбрзо растечките стопански гранки во светот. Почнувајќи на почетокот на дваесетиот век како активност во која можат да уживаат само мала група на имотни луѓе, туризмот постепено прераснува во масовна појава. Според најновите податоци на Светската организација за туризам, заработка од меѓународниот туризам го достигнува својот максимум во 2000 година и изнесува 476 милијарди УС\$. Оваа заработка е поголема од онаа што се заработка со извоз на нафтени производи, моторни возила, телекомуникациска опрема или било која друга дејност во светски рамки.

Економски придобивки од туризмот

Туризмот завзема значајно место во глобалната економија. Во некои земји пак претставува и единствен извор на приходи. Покрај директната економска корист од туризмот, некои влади во светот инвестираат во изградба на комунална, патна и телекомуникациска инфраструктура во местата со туристички потенцијал. Со ова се подобруваат не само условите за престој на туристите туку и условите за живеење на локалното население.

Со развој на туризам се отвараат и нови работни места, а со тоа и можности за вработување на локалното население. Ова особено е важно за земјите во развој како што е и нашата.

Интеракција помеѓу туризмот и животната средина

Од една страна туризмот овозможува значајна економска корист за многу земји, региони и заедници, но од друга страна има и големо влијание врз животната средина и социо-културните процеси. Масовниот туризам може да претставува голем проблем за земјите во развој каде нема добро издефинирани закони за заштита на природните ресурси и екосистеми од притисоците на туристите.

Две главни области на негативно влијание на туризмот врз животната средина се:

- притисок врз природните ресурси
- деградација на природните екосистеми

Нерационалното користење на природните ресурси како што се водата, почвата, фосилните горива доведува до нивно исцрпување. Со интензивниот развој на туризмот има опасности и од нарушување и уништување на природните пејсажи преку обесшумување, ерозија на

почвата и сл. Големата побарувачка за свежа вода за земјоделството, индустриската и домаќинствата ја прави водата еден од најограничените ресурси.

Покрај зголеменото искористување на природните ресурси туризмот предизвикува и значителни количини отпад и загадување на животната средина. Продуцираниот отпад може да ја загади почвата, подземните и површинските води, а со тоа и растенијата и животните кои човекот ги користи во својата исхрана. Зголемената потрошувачка на енергија во хотелите за готвење, греење и други потреби на туристите како и потрошувачката на горива за транспорт значително би можеле да го зголемат загадувањето на воздухот.

Негативното влијание на активностите на туризмот врз животната средина може да наптети и на развојот на самиот туризам. Преголемата експлоатација и загадување на животната средина можат да доведат до замирање на туризмот во дадена област.

Одржлив туризам или Еко-туризам

Негативните влијанија на туризмот врз животната средина можат да се анулираат со промовирање на одржлив туризам или Еко-туризам. Концептот на одржлив туризам е развиен од Светската организација за туризам во рамките на процесите за одржлив развој, а неговата дефиниција е: управување со сите ресурси на таков начин да економските, социјалните и естетските потреби можат да бидат задоволени со одржување на културниот интегритет, неопходните економски процеси како и растителниот и анималниот биодиверзитет и животната средина.

Во последниве десет години почнувајќи со Конгресот во Рио де Жанеиро во 1992 година кога беше изработена LA 21 - интернационален акционен план за одржлив развој, има тенденција за промовирање на развој на одржлив туризам или Еко-туризам.

Основни карактеристики на Еко-туризмот се:

- Заштита на природната средина, но и на културните и традиционалните карактеристики на локалното население
- намалување на штетното влијание од туристите врз природата и социо-културната околина
- благосостојба на локалното население

Стратегија за намалување на сиромаштијата во места во кои има услови за развој на Еко-туризам

Стратегиите за развој на Еко-туризам или одржлив туризам можат да придонесат за постигнување на значителни социо-економски предности на локалното население, но не се првенствено насочени кон намалување на сиромаштијата. Во светот има тенденции во стратегиите за развој на

Еко-туризам да се посвети внимание за максимизирање на потенцијалот од туризмот а со цел намалување на сиромаштијата. Со други зборови заштитата на животната средина останува приоритет во стратегијата, но голем акцент се става и на можностите за економски подобрувања кај локалното население.

Има неколку причини поради кои развојот на Еко-туризам може да биде ефикасна алатка за намалување на сиромаштијата во местото каде се развива. Прво и основно како што беше и порано спомнато со развивање на туризам се создаваат можностии за нови вработувања. Второ се остваруваат контакти со различни луѓе што можат да бидат потенцијални инвеститори. Трето, Еко-туризмот се базира на заштита на природата, растенијата, животните што често е желба на сиромашните луѓе кои иако немаат финансиски средства се грижат за здрава животна средина.

Три најважни компоненти за развивање на овој пристап, односно преку развојот на Еко-туризам се превземаат и мерки за намалување на сиромаштијата, а тие се:

- понапреден пристап кон економската добра од туризмот - со зголемување на можностите за вработувања и започнување на бизнис, а тоа би се постигнало со соодветни обуки на населението за да може да си ги зголемуваат тие можностии.
- превземање мерки за справување со влијанието на социјалните и еколошките фактори врз развојот на туризмот
- реформи во политиката - со вклучување на населението во процесите на планирање, развој и управување со процесите поврзани со активностите за развој на Еко-туризам.

Некои од овие концепти се имплементираат во многу земји во развој.

Во овие земји со помош на невладиниот сектор на населението му се овозможуваат услови за грантови, заеми, градење на капацитетите како и преговори со одговорни владни институции и водечки туристички агенции.

Во многу заедници од овие земји се постигнати многу подобрувања на полето на намалување на сиромаштијата кај локалното население.

Заклучок

Како што беше нагласено на почетокот, туризмот се очекува да достигне огромен развој во блиска иднина. Овој развој може да биде корисен не само за уживање на туристите, туку многу поважно за максимизирање на економската корист, а со тоа и подобрување на стандардите на живеење на локалното население. Во исто време ако не се превземаат соодветни мерки се заканува негативно влијание врз животната средина и социокултурните фактори во една заедница. Стратегиите за развој на Еко-туризам се отидени многу подалеку од водењето грижа само за заштита на животната средина туку водат сметка и за економската корист од туризмот како и за намалување на сиромаштијата во подрачјата во кои се имплементира.

Листа на присутни на иницијативниот состанок за основање на

Граѓански комитет за развој на Еко-туризам во Берово

(24.12.2004 Сала во општина Берово)

Број	Име и презиме	Организација	Сектор
1	Илијоски Митко	Општина Берово	Локална Самопуправа
2	Муртовска Билјана	ДСУ"Ацо Русковски"	Образование
3	Мишовски Владо	Хотел Манастир	Бизнис Сектор
4	Каракашов Јован	"Средна"	Јавно Претпријатие Пасишта
5	Ружински Горан	ЕД"Брица"	HBO
6	Јасминка Пашалиска-Андоноска	Локална агенција за Развој - Берово	HBO
7	Саздов Методија	Здружение на Инженери за Животна Средина	HBO
8	Постолова Љупка	Здружение на Инженери за Животна Средина	HBO
9	Каракашова Александра	Здружение на Инженери за Животна Средина	HBO

Листа на учесници на работилницата за изготвување на SWOT анализа
 (04.04.2005 Хотел Манастир-Берово)

Број	Име и презиме	Организација	Сектор
1	Илијоски Митко	Општина Берово	Локална самоуправа
2	Муртовска Билјана	ДСУ "Аџо Русковски"	Образование
3	Мишовски Владо	Хотел "Манастир"	Бизнис сектор
4	Каракашов Јован	ЈПП "Средна"	Јавно претпријатие
5	Ружински Горан	ЕД "Брица"	НВО
6	Јасминка Пашалиска-Андоноска	ЛАР-Берово	НВО
7	Коколанска Јасминка	ЈПКР "Услуга"	Јавно претпријатие
8	Решковска Марија	ГАМА-Берово	НВО
9	Татарски Методија	Резбар	Занастчија
10	Пачемска Ана	Здружение "Серафим"	НВО
11	Ајтовска Јулија	Сопственик на туристички објект	Бизнис сектор
12	Кржовска Даниела	АПРЗ-Берово	НВО
13	Качулачка Елен	Општина Берово	Локална самоуправа
14	Каракашова Александра	Здружение на Инженери за Животна Средина	Медиуми
15	Саздов Методија	Здружение на Инженери за Животна Средина	НВО
16	Постолова Љупка	Здружение на Инженери за Животна Средина	НВО
17	Брашнарски Димитар	МТВ-локален дописник	Медиуми
18	Рецовски Горан	Радио Телевизија Берово	Медиуми
19	Андоновска Валентина	Радио Телевизија Берово	Медиуми

Листа на учесници на работилницата за изготвување на Акционен план
(23-24.05.2005 Хотел Манастир-Берово)

Број	Име и презиме	Организација	Сектор
1	Илијоски Митко	Општина Берово	Локална самоуправа
2	Мandalова Радица	Здружение на Инженери за Животна Средина	НВО
3	Мишовски Владо	Хотел "Манастир"	Бизнис сектор/ туризам
4	Каракашов Јован	ЈПП "Средна"	Јавно претпријатие
5	Ружински Горан	ЕД "Брица"	НВО
6	Дарко Шумански	ЛАР-Берово	НВО
7	Ѓорѓи Пеовски	ЛАР-Берово	НВО
8	Решковска Марија	ГАМА-Берово	НВО
9	Татарски Методија	Резбар	Занастчија
10	Пачемска Ана	Здружение "Серафим"	НВО
11	Ајтовска Јулија	Сопственик на туристички објект	Туризам
12	Кржовска Даниела	АПРЗ-Берово	НВО
13	Качулачка Елен	Општина Берово	Општина Берово
14	Јулијана Брашнарска	Туристички Информативен Пункт	УНДП
15	Саздов Методија	Здружение на Инженери за Животна Средина	НВО
16	Постолова Љупка	Здружение на инженери за Животна Средина	НВО
17	Каракашова Александра	Здружение на Инженери за Животна Средина	НВО
18	Миличински Јован	"Народна техника"-Берово	Образование
19	Акарт Даглас	ЈПКР "Услуга"-Берово	Јавно претпријатие
21	Андоновска Валентина	Радио Телевизија Берово	Медиуми
22	Рецовски Горан	Радио Телевизија Берово	Медиуми

СТРАТЕГИЈА ЗА РАЗВОЈ НА ЕКО ТУРИЗАМ ВО БЕРОВО

1. ОПШТИ ИНФОРМАЦИИ

1.1. ГЕОГРАФСКА ПОЛОЖБА

Берово се наоѓа во најисточниот дел од Република Македонија, ја зафаќа Малешевската Котлина и сливот на Циронска Река. Границите се протегаат помеѓу $41^{\circ}06'$ и $41^{\circ}53'$ географска ширина. Најјужен дел е на границата со Бугарија кај реката Лебница на $41^{\circ}06'$, најсеверен дел е месноста Мехмедов бор на $41^{\circ}53'$, најисточна точка е на $23^{\circ}12'$ географска должина, близу Ченгино Кале, а најзападна точка е на $22^{\circ}37'$ и се наоѓа на Лева река, во близината на месноста Карагузлија. Општината Берово на југ се граничи со општина Струмица, на запад со општините Радовиш и Виница, на север со Делчево и со Пехчево, на исток со државната граница на Бугарија.

Вкупната површина на општина Берово е 595 km^2 , а се наоѓа на 800 м.н.в. Релјефот е претежно ридско-планински, а рамнински терени има само околу речното корито на реката Брегалница.

Малешевските планини се централно поставени во општината, нивните котлински страни се доста дисецирани со изворишните речни долини од реката Брегалница. Природната целина Малеш каде е сместен и градот Берово, лежи на абсолютна кота 800-900 м.н.в., со разграоците на Влаина Планина, Обозна и Бејази Тепе е одвоен од Пијанец. Јужната рамка на општинската територија е планината Огражден. Со долините на Циронска Река и Безгаштевска река, масивот на Огражден е одвоен од Малешевските Планини кои полукружно се протегаат од Плачковица до Влаина Планина, која е источна и североисточна рамка на Малешевската Котлина. Најистакнати врвови се Џеми Тепе 1801 м.н.в и Ченгино Кале на 1748 м.н.в. Највисок врв е Кадица на 1932 м.н.в. Општината има периферна положба во однос на главни 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 кој општината комуницира со внатрешноста на Републиката.

1.2. КЛИМА

Малешевијата претставува подрачје, чија најниска висинска кота изнесува 800 м, а највисоката изнесува 1900 м.н.в. Општина Берово, која се наоѓа во источниот дел на Републиката има планински карактер на просторот, која дефинира умерено-континентална клима со модификација на климата во високите планински и рамничарски делови.

Локалитетот на 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 изнесува $11,1^{\circ}\text{C}$, а во Берово $8,7^{\circ}\text{C}$. Најстуден месец е јануари со просечна температура од -10°C , а најтопол месец е јули со просечна температура $+18,2^{\circ}\text{C}$. Просечната годишна минимална температура е $2,8^{\circ}\text{C}$. Апсолутната минимална температура е $-31,5^{\circ}\text{C}$, измерена на 27 јануари, 1954 година. Просечната годишна максимална температура е $15,3^{\circ}\text{C}$.

Врнежите исто така претставуваат важен климатски елемент, кои имаат посебни карактеристики. Најмногу врнеки има во месец Мај и Јуни, како и Ноември, а најсушни се месеците Август и Септември. Просечната годишна сума на врнеки изнесува 672 mm/m^3 . Главниот максимум е во мај, просечно околу $76,8 \text{ mm/m}^3$ а секундарниот во Ноември $64,3 \text{ mm/m}^3$. Главниот минимум е во Август, просечно со $37,6 \text{ mm/m}^3$, а секундарниот во Февруари. Бројот на врнежливи денови годишно изнесува 118. Во просечната годишна сума на врнеки снегот зазема околу 15 % и се јавува од Октомври до Мај. Просечно годишно има 42,2 дена под снежна покривка. Максималната височина на снежната покривка изнесува 61 см, на 03.02.1962 год., а најдолог непрекинат период под снежна покривка е 70 дена од 21.12.1953 до 28.02.1953 год.

Релативната влажност на воздухот се намалува од Јануари до Август, а потоа од Декември се зголемува, а просечната влажност на воздухот е 76%. Беровската котлина спаѓа во порачјата со зголемена облачност. Просечна годишна облачност е 5,3 десетини, со максимум во Јануари 6,5 десетини и минимум во Август 3,1 десетини. Просечната годишна сума на траење на сончевото зрачење изнесува 2347 или 6,4 часа дневно, со максимум во Јули 10,2 часа дневно и 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 со мала зачестеност, просечно се јавуваат 2,9 дена со град. Росата е честа појава во оваа котлина од март до Декември. 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 преовладува северниот со зачестеност од 147% и брзина од $2,4 \text{ m/sec}$, најмногу е застапен во јануари, февруари и март; и северо-западниот ветар кој се јавува во сите месеци со зачестеност од 103% и брзина од 20 m/sec ; а јужниот ветер е со зачестеност од 56%, и со брзина од $2,7 \text{ m/sec}$.

1.3. ХИДРОГРАФИЈА

Најважен хидрографски објект во Малешевијата е реката Брегалница која воедно е една од најголемите притоки на реката Вардар. Изворот на реката Брегалница е во Малешевските Планини, источno од местото Ченгино Кале на надморска височина од 1690 м. На оваа територија има два речни слива и тоа на реката Брегалница и на реката Струма. Во своето течение реката Брегалница најголем дел минува низ

клисура. Најголема нејзина притока е Ратевска Река со должина од 24 км. Други поголеми притоки на реката Брегалница се: Пехчевска Река, Ратевска Река, Умленска Река, Каменичка Река и Цаволи, кои гравитираат кон малешевско-пијанечката котлина. Од струмичкиот слив, поголеми реки се Циронската река и Безгаштевска Река кои гравитираат кон струмичкото поле.

Нивото на подземните води покрај речното корито изнесува 3-5,0 м, а во алувијалната рамнина 8-14 м. Други истражувања за подземните води не се правени.

На територијата на општината има повеќе од 120 извори со вкупна издашност од 140 лит/сек. Поиздашни извори се регистрирани на терени со надморска висина поголема од 1000 м.

Беровското езеро е многу важен хидрографско-туристички објект кој е изграден во 1970 година на Ратевска река, во областа наречена Линакот. Езерото се наоѓа на 7 км оддалеченост од градот Берово и има бетонска брана висока 53м. Должината на езерото е 2,5 км., а средната широчина 0.5 км. Се наоѓа на 986 м.н.в., а површината на езерото изнесува 0.57 км².

Првичната намена на Беровското езеро е да се обезбеди населението од Берово и околната со вода за пиење, а се почесто езерото се користи и за рекреативни и спортски активности.

1.4. ПАТНА МРЕЖА, СООБРАЌАЈ И ТРАНСПОРТ

Градот Берово се наоѓа во источниот дел на Република Македонија и е поврзан со сообраќајниот систем на државата само со системите на патна мрежа и меѓуградскиот сообраќај на патници.

Општината Берово е поврзана со два регионални патни правци према внатрешноста на Република Македонија, со:

- P-527-Кочани-Виница-Берово-Клепало (границен премин)
- P-523-Делчево-Пехчево-Берово-Струмица
- P-524-Берово-Клепало (граница Р. Бугарија), кој не е активен поради неоформеност на структурата од страна на Република Бугарија, но сега има одобрено средства од Европска Унија и од октомври 2005 год., ќе се почне со изградбата.

-P-603-Берово-Подареш-Радовиш е во форма на проектирање.

Сите селски населби од општината се поврзани со градот Берово со асфалтирани локални патишта. Локалните патишта се со вкупна должина од 26,4 км и 109,94 ха од кои 14% се неасфалтирни земјени патишта. Од градските улици 27,94 км се асфалтирани и зафаќаат површина од 175,8 м². Основната улична мрежа на градот Берово ја сочинуваат ул “Маршал Тито”, која се протега во источниот дел на градот и минува по целата негова должина и е дел од регионалниот патен правец P-524 Берово-Клепало; ул “Новопроектирана” е обиколната сообраќајница поставена северозападно од градот и е дел од регионалниот патен правец P-523 Делчево, Пехчево, Берово, Струмица; ул ”Борис Кидрич”; ул “Гоце Делчев”; ул “Партизанска”; ул “23^{ти} Август” и ул “Илинденска”.

Локалниот транспорт помеѓу Берово и околните населени места се одвива со јавен автобуски превоз, такси превоз и велосипеди или мотори. Во центарот на градот се наоѓа меѓуградската автобуска станица. Преку меѓуградскиот автобуски превоз Берово се поврзува со другите градови во државата и надвор од неа. Со отворање на граничниот премин према Република Бугарија се очекува да се зголеми фреквенцијата на автобуси и патници.

1.5. ФЛОРА И ФАУНА

Од шумите најзастапени се боровата шума (f. Pinacae), дабовата шума (f. Quercaceae) и буковата шума (f. Fagaceae). Како резултат на долгогодишното интензивно искористување на дабовите шуми, тие се сега во фаза на формирање на млади садници со различна густина. Буковиот појас е застапен во планинскиот и подпланинскиот појас. Вториот појас најчесто е испрекинат и неконтинуиран. Подобро се зачувани горските букови шуми, тие се од големо значење за шумското стопанисување. Во појасот на буковите шуми се јавуваат ацидофилни борови шуми. Над нив има комплекси од бел бор (sp. *Pinus Sylvestra*), реликтни шуми, со добар квалитет во сливот на Ратевска Река. Ливадите се малку застапени и тоа во близина на реката Брегалница. Поради потиснување на шумите, брдските пасишта се протегаат на големи пространства, спротивно од планинските пасишта се застапени во мал обем.

Како составен дел на биоценозата во подрачјето на општината се среќаваат најразлични форми од групата на водоземците, цицачите, влечуги, птици и скакулци. Групата на птици и цицачи од оделни биотопи ја сочинуваат бројни асоцијации, со бројни единки кои се среќаваат од најниски до највисоки надморски височини.

Од влакнест дивеч се среќаваат: зајак, срна, волк, дива свиња, лисица, дива мачка, куна, јазовец, видра, ласица.

Од перјаст дивеч се среќаваат: камењарка и полска еребица, фазан, гулаб, грлица, подполошка, диви пајки, јастреби, шљуки, лиски, лештерки, страчки, гаврани, чавки, орли и др.

Од редот на птици загрозена е еребицата камењарка, а од ситен и крупен дивеч загрозени се еленот и срната- од крупен дивеч, а зајакот од ситниот дивеч.

1.6. СТОПАНСТВО

1.6.1. Мало стопанство

Во општина Берово со самостојно вршење на занаетчиска дејност се бават околу 50 лица, додека околу 250 лица имаат регистрирано приватни фирмии за вршење на разни дејности.

Постојаниот стопански потенцијал го сочинуваат следните капацитети:
-АД "Алкалоид"-одкупна станица

- АД "Исхрана"-трговско претпријатие
- АД "Пелагонија" Скопје-Градилиште Берово
- АД "Малештекс"-текстилна фабрика
- АД "Огражден"-Берово
- ДООЕЛ "Настел трикотажа" текстилна фабрика
- Драган ДООЕЛ експорт-импорт "Елан"-прехрамбена индустрија
- ДООЕЛ "Бетекс"-Берово текстилна фабрика
- ДОО "Малеш текс"-Берово-текстилна индустрија
- ЈП Македонски Шуми "Малешево" Берово
- АД "Жито Малеш" Свињарска фарма-Берово
- Млекарница "Малеш"-с. Смојмирово-млечна индустрија
- Трговско друштво за вработување на инвалиди-"Велтекс"-Производство, трговија,увоз-извоз-Берово-текстилна индустрија
- ДООЕЛ "Мануил"-Берово-трговија на големо и мало
- ДООЕЛ "Сани-М"-Берово-увоз-извоз
- ДООЕЛ ДГР 7-мо градилиште АДГ Пелагонија Берово
- ДООЕЛ ДГТП "Пелагонија-Малеш" Берово
- АД "Брик"-Берово-рудник за површински коп на јаглен

Во областа на терцијалниот сектор трговската дејност се обавува преку 78 продавници со продажен простор од 1020m^2 , во кои се вработени 126 лица. Угостителството е застапено со 15 објекти и вкупна површина од 480 m^2 и 34 вработени, а занаетчиската дејност се обавува во 18 објекти со површина од 480 m^2 и со 22 вработени.

Во земјоделството е најзастапено производството на компир, житарици и тутун, а во овоштарството одгледување и производство на сливи и вишни.

Најголем процент од земјоделско-овоштарското производство се врши во приватниот сектор, а основен проблем е откупот и пласманот на овие производи посебно на компирот.

На Клепалска река има рибник со кој стопанисува ЈП Македонски шуми "Малешево", со капацитет од 5000 кг риба, на површина од 1080 m^2 .

Со земјоделско стопанство во Берово се занимава и претпријатието ЗИК "Малеш-Експорт" во чиј состав има кланица и погон за производство на ракија, но моментално е под стечај.

Моментално на подрачјето на општина Берово и тоа во приватниот сектор има околу 50 000 овци, 10 000 говеда, а се извезуваат околу 35 000 јагниња на пазарите на поранешна Југославија, Европската унија и земјите на Блискиот Исток.

Откуп и извоз на јагниња, откуп на добиток за колење и откуп на други сточни производи врши претпријатието "Исхрана" од Берово, во чиј состав се кланицата и современа пекара за производство на леб и бели печива.

Со одгој на свињи се занимава свињарската фирма во село Смојмирово, со капацитет од 18 000 свињи. Оваа свињарска фирма сега е во сопственост на фармата "Жито-Вардар" од Велес. Покрај оваа во општината се евидентирани сточарски фарми и во село Будинарци која одгледува свињи, крави, кози и овци.

Рударството е претставено со Рудникот "Брик" кој врши површински коп на јаглен-лигнит од околу 100 000 тони годишно, но сега е релативно намалено, а во рамки на рудникот е изграден и погон за производство на брикет за искористување на ситната функција на лигнитот.

Вкупната вредност на извозот во индустриското производство на општина Берово е околу 3 500 000 евра, годишно.

1.6.2. Дрвно преработувачка индустрија

ЈП Македонски Шуми-''Малешево''-Берово, основано во 1947 год., вработени се 132 лица, а негова дејност е: стопанисување со шуми, шумски расадник, семенарство, сушара, погон за хидродестилација, пилана, рибник, сточарство и туризам.

АД ''Огражден''-Берово, основано 1947 год. вработени се 248 лица, а негова дејност е: производство на мебел, букова режана граѓа и брикет.

1.6.3. Градежна индустрија

ДГР 7-мо градилиште АДГ Пелагонија-ДООЕЛ Берово, основано во 1998 год., вработени се 190 лица, а негова дејност е: градежништво и високо градба.

ДГТП ''Пелагонија-Малеш''- ДООЕЛ Берово, основано во 2004 год., вработено е 1 лице, а негова дејност е: градежништво и високо градба.

1.6.4. Прехранбена индустрија

ДООЕЛ ''Мануил''-Берово, основано во 1990 год., вработени се 25 лица, а негова дејност е: трговија на големо и мало, производство на печурки.

Млекарница ''Малеш''-Смојмирово, основана во 1997 год., вработени се 5 лица, а нејзина дејност е: преработка на млеко и млечни производи: сирење (кравјо и овчо), биено сирење и јогурт.

''Жито Малеш''-АД Свињарска фирма-Берово, основана во 1998 год., вработени се 28 лица, а нејзина дејност е: одгледување на свињи и репродуктивен центар.

1.6.5. Текстилна индустрија

АД ''Алкалоид''-Берово, основано во 1961 год., вработени се 230 лица, а негова дејност е: производство на текстилни и памучни ткаенини, сите видови позамантериски материјали (гази, завои, еластични завои и фластери) и конфекциски производи, пред се болнички мантили, постелници и др. Трговска мрежа на прехранбени производи и супермаркет.

Бейексий-ДООЕЛ Берово, основано во 1992 год., вработени се 50 лица, а негова дејност е: производство на предмети за облека и извоз.

"Сани-М" ДООЕЛ, основано во 2002 год., вработени се 35 лица, а негова дејност е: производство на предмети за облека (од волна) и извоз во ЕУ.

"Велтекс Производство, трговија, увоз-извоз"-Берово, Трговско друштво за вработување на инвалиди, основано во 2002 год., вработени се 24 лица, а негова дејност е: лон производство, производство на горна облека и увоз- извоз.

1.6.6. Други видови на индустрија

АД "Брик"-Берово, основано во 1983 год., вработени се 19 лица, а негова дејност е: површинско вадење на камен јаглен и лигнит.

ДОО "Малеш-текс"-Берово, основано во 1970 год., вработени се 17 лица, а негова дејност е: текстил и текстилни производи, картонска амбалажа, дрвени палети.

1.7. ТУРИСТИЧКИ КАПАЦИТЕТИ.

На територијата на општина Берово има две туристички населби, за кои уште не постои детален урбанистички план, но локалната самоуправа веќе работи на тоа и во најскоро време ќе биде изработен овој план. Едната туристичка населба е "Абланица", која се наоѓа на два километри од градот Берово, и овде има околу 30 викендици, од кои дел се наменети за изнајмување на туристи. Во Туристичкиот информативен пункт има регистрирано, 6 викендици со вкупен капацитет од 50 легла. Другата туристичка населба е распоредената околу Беровското Езеро на надморска височина од околу 1000м и се наоѓа на 6 км од градот, по регионалниот пат кој води до граничниот премин Клепало. Овде се наоѓа рекреативниот центар "Малешево" кој има капацитет од 60 легла во бунгалови и 200 легла во детското одмаралиште. Исто така има и околу 30 викендици, а во Туристичкиот информативен пункт има регистрирано 8 викендици кои се наменети за издавање на туристите, со капацитет од околу 92 легла. Во градот Берово има 4 приватни куќи кои нудат сместување на гостите со капацитет од околу 32 легла, а во близката околина на Берово, во месноста Трската има 2 приватни куќи со капацитет од 26 легла, а во месноста Орман која исто така се наоѓа во непосредна близина на Берово, има една вила со капацитет од 6 легла. Во Берово се наоѓа хотелот "Манастир" , кој е во скlop на манастирскиот комплекс Св.Арахангел Михаил, кој располага со околу 30 легла, а сите соби се луксузни апартмани. На една од највисоките точки во Берово е сместен Ловниот дом, со кој управува ЈП Македонски шуми-"Малешево" и располага со 12 легла, распоредени во двокреветни апартмани, а во скlop на овој објект има и ресторан и земјено тениско игралиште.

Од податоците со кои располага Туристичкиот информативен пункт, за посета на туристи и ноќевања во туристичките капацитети, би можеле да се спомнат следните податоци:

- Во приватните капацитети, околу 20 викендици во туристичките населби Абланица и Беровско Езеро, за изминатата 2004 година и неколку месеци од 2005 година се регистрирани околу 900 гости, а се остварени околу 5000 ноќевања.
- Во хотел "Манастир", од отпочнувањето со работа од 09. 06. 2004 имало 378 гости, од кои 126 се странски туристи, а 252 домашни туристи, а остварени се 510 ноќевања.
- Во ресторант "Ловен Дом" во 2003 година имало 479 домашни и 42 странски со вкупно 793 ноќевања, во 2004 година имало 303 домашни и 68 странски гости со остварени 628 ноќевања, и 2005 заклучно со месец мај 97 домашни и 11 странски гости со остварени 208 ноќевања.
- Во Рекреативниот центар "Малешево" во 2004 година имало 954 гости со 2099 ноќевања и во 2005 заклучно со месец април 197 гости со 420 ноќевања.
- Во детското одмаралиште во 2004 година имало околу 2000 деца со 5000 ноќевања а во 2005 заклучно со април 1227 деца со 2391 ноќевања.

1.8. ТУРИСТИЧКИ ИНФОРМАТИВЕН ПУНКТ

Општина Берово е партнер во проектот на UNDP , Локално Управување за Одржлив Човечки и Економски Развој, во чии рамки функционира Туристичкиот Информативен-Пункт. Овој објект функционира од јули, 2004 година и досега има направено одлична база на податоци во сферата на туризмот, податоци за сместувачки капацитети, производители на локални производи како што се: сирење, мед, сокови, компир и др., потоа податоци за резбари и изработувачи на плетени ракотворби. Испечатен е Информатор во кој се содржани информации за најважните институции и објекти кои би му биле од корист на секој турист, што ќе дојде во Берово. Исто така, има испечатено и каталог со сите туристички капацитети, како хотели и ресторани така и приватни капацитети од Берово и туристичките населби: Абланица и Беровско Езеро. Исто така се изработени и мапи за ловиштата во Беровскиот регион. Во овој објект може да се најдат и реклами материјали како што се брошури и флаери, од општина Берово и други институции.

Идните планови на општината и на Туристичкиот информативен пункт, ќе бидат во функција на развој на туризмот и тоа: преку промоција на регионот; рестарвација на стари објекти и колиби; организирање на посети по селата, за селектирање на куќи кои може да бидат во функција на развој на руралниот туризам; реставрација и доградба на манастирот "Св. Арахангел Михаил" и развој на манастирски туризам; афирмација и промоција на културно-историското наследство и богатата традиција. Заради подобра промоција на нашата храна, сувенири и резби, плетени ракотворби, како и промоција на туристичките капацитети, UNDP и општина Берово, минатата година го организираа првиот саем на локални

производи, а оваа година беше организиран саем на традиционални ракотворби и занаетчиски производи.

1.9. НАСЕЛЕНИЕ И НАСЕЛБИ

Според законот за територијална поделба на Република Македонија и определување на подрачја на единици на локалната самоуправа, Сл.весник на Р.Македонија бр. 49/96 член 8, се утврдени општините со нивните населени места. Општина Берово има 8 населени места: Будинарци, Владимирово, Двориште, Мачево, Митрашинци, Русиново, Смојмирово и Ратево.

Берово зафаќа површина од 595км². Според пописот од 2002 година вкупното население во општина Берово, изнесува 13 942 жители, вкупно 4706 домаќинства и 6735 станови. Додека од пописот на населението од 1994 година, во општина Берово живееле 14 179 жители од кои 6752 се жители на градот Берово, а останатите живеат во 8 селски населби од кои најголемо е селото Русиново, со 2100 жители.

Број на население според пописите од 1921-1994 година

Населено место	Година на попис							
	1921	1948	1953	1961	1971	1981	1991	1994
Малешевија	13939	19017	20438	20048	19949	20227	20395	19829
Берово-општина	10045	13062	14153	14048	14194	14368	14543	14179
Берово	2507	3619	4176	4288	5092	6070	6869	6752
Будинарци	538	839	861	881	857	783	723	714
Владимирово	1300	1965	1896	1790	1473	1290	1110	1043
Двориште	487	1162	1339	1318	1182	955	854	825
Мачево	178	329	322	297	276	260	208	216
Митрашинци	886	1118	1245	1149	1054	965	863	794
Ратево	893	1259	1267	1229	1145	1060	941	910
Русиново	1307	2044	2251	2242	2288	2173	2149	2100
Смојмирово	533	727	796	854	827	812	826	825
Пехчево-општина	3894	5955	6285	6000	5773	5859	5852	5650

Вкупно население според национална припадност, попис 1994 и 2002, во општина Берово

Год.	Вкупно	Македонци	Албанци	Турци	Роми	Власи	Срби	Бошњаци	Други
1994	14179	13679	-	97	332	2	36	-	33
2002	13941	13335	-	91	459	6	20	3	27

Може да се види дека од вкупниот број на население според национална структура 96,5% или 13679 жители се Македонци, а останатите се националности: Роми, Турци, Срби и Власи.

Вкупен број на домаќинства, според пописот 1994 год. во општина Берово

Место	1994
Берово	2156
Будинарци	252

Двориште	243
Владимирово	386
Мачево	75
Митрашинци	269
Ратево	322
Русиново	673
Смојмирово	271

Селата во општината се од збиен тип, со оддалеченост од 3 до 15 км. од општинскиот центар, со исклучок на село Двориште кое се наоѓа во близина на македонско-бугарската граница и е оддалечено 21 км. од Берово.

Карактеристика за населението на општина Берово е минимална миграција село-град. Работноспособниот контингент ги опфаќа жените од 15-59 и мажите од 15-64 години. Големината на работноспособниот контингент е одредена со динамиката на наталитетот, морталитетот и природниот прираст. Значи активното население покрај демографските фактори е условено и од вкупната економска состојба на населбата и пошироко. Во градот Берово работноспособното население учествува со 65,5%, а активно 50,08%. Активно население во општината е 9.289 жители од кое околу 4930 лица се вработени во индустријата, земјоделството, службите дејности, приватниот сектор и јавниот сектор, а како невработени се пријавени 2660 лица.

1.10. ЗАНИМАЊЕ НА НАСЕЛЕНИЕТО

Број на лица според дејноста во која го вршат занимањето (над 15 години, попис 2002)

Вид на занимање	вкупно(над 15 години)
	3891
земјоделство, лов и шумарство	856
риболов	-
вадење на руда и камен	42
преработувачка индустрија	1137
снабдување со електрична енергија, гас и вода	134
градежништво	232
трговија на големо и мало, поправка на моторни возила, мотоцикли и предмети за лична употреба и домаќинствата	259
хотели и ресторани	72
сообраќај, складирање и врски	174
финансиско посредување	41
активности во врска со недвижен имот, изнајмување и деловни активности	35
јавна управа и одбрана, задолжителна социјална заштита	438

образование	208
здравство и социјална работа	179
други комунални, културни, општи и лични услужни активности	79
приватни домаќинства со вработени лица	1
екстериторијални организации и тела	-
некласифицирани по дејност(непозната дејност)	4

1.10.1. НАСЕЛЕНИЕ И СТАПКА НА НЕВРАБОТЕНОСТ

Невработени жени во Малешевијата заклучно со 07.2005 год.

место	НКВ	ПК/НСО	КВ/ВКВ	ССО	ВССО	ВСО	Вкупно
Берово	482	44	229	354	28	80	1217
Пехчево	302	10	76	137	14	28	567
Вкупно	784	54	305	491	42	108	1784

Невработени лица во Малешевијата, заклучно со 07.2005 год.

место	бр. На nevработени
Берово	2918
Пехчево	1207
Вкупно	4125

Невработени лица во Малешевијата, по квалификации заклучно со 07.2005 год.

место	НКВ	ПК/НСО	КВ/ВКВ	ССО	ВССО	ВСО	Вкупно
Берово	1247	111	607	726	67	160	2918
Пехчево	626	26	199	278	23	55	1207
Вкупно	1873	137	806	1004	90	215	4125

- НКВ-Ниско квалификуван;
- ПК/НСО-Полу-квалификуван/Насочено средно образование;
- КВ/ВКВ-Квалификуван/Високо квалификуван;
- ССО-Средно стручно образование;
- ВССО-Високо стручно образование;
- ВСО-Високо образование

1.10.2. ПОДАТОЦИ ОД ПОПИС 2002

Вкупно население во Општина Берово на возраст од 15 и повеќе години според активноста и полот, попис 2002

Населено место	Вкупно	Економски активни			Економски неактивни
		се	лица кои вршат занимање	лица кои не вршат занимање	
Берово	11 400	5589	3891	1698	5811
мажи	5697	3319	2380	939	2378
жени	5703	2270	1511	759	3433
Берово	5705	2917	2095	822	2788
мажи	2781	1588	1136	452	1193
жени	2924	1329	959	370	1595
Будинарци	544	262	160	102	282
мажи	268	166	105	61	102
жени	276	96	55	41	180
Владимирово	743	205	118	87	538
мажи	364	122	71	51	242
жени	379	83	47	36	296
Двориште	616	337	301	36	297
мажи	336	256	242	14	80
жени	280	81	59	22	199
Мачево	167	62	40	22	105
мажи	81	40	31	9	41
жени	86	22	9	13	64
Митрашинци	590	210	123	87	380
мажи	301	151	100	51	150
жени	289	59	23	36	230
Ратево	685	302	208	94	383
мажи	343	208	153	55	135
жени	342	94	55	39	248
Русиново	1686	971	647	324	715
мажи	889	594	433	161	295
жени	797	377	214	163	420
Смојмирово	664	323	199	124	341
мажи	334	194	109	85	140
жени	330	129	90	39	201

1.11. УПРАВУВАЊЕ СО ОТПАД

Управувањето со отпад во Берово го врши Јавното Комунално Претпријатие "Услуга".

Дневните количини за собирање на смет изнесуваат 28 m^3 во компактна состојба. Со помош на возила, и тоа со МАН се дистрибуираат 12m^3 , со ФАП- 8m^3 , со трактор 8m^3 во некомпостирана состојба.

Јавното Комунално Претпријатие "Услуга" во годината работи на терен околу 300 работни денови, годишните количини на собран смет се околу 8400m^3 .

Опфатеноста на населението со собирање на смет е околу 50%, со тенденции за проширување на дејноста. Со прифаќање на нови населби ќе се зголемуваат и количините, за што ќе бидат потребни нови технички средства. Во моментот се собира отпадот од градското подрачје, а планирано е проширување на дејностите, а со тоа ќе се опфати собирање на отпадот од туристичките населби: Абланица, Суви Лаки и Беровско Езеро.

Со новиот закон за комунален отпад е предвидено задолжително да се подига сметот во сите урбани и рурални населби. За таа цел, во стратегијата на МЖСПП е предвидено да се изготви физибилити студија за управување со комунален отпад на ниво на републиката.

Со проширувањето на дејностите на Комуналното претпријатие, отпадот од градот Берово и населбите кои гравитираат кон градот ќе се доставува до селото Карбинци каде ќе биде регионалната депонија.

1.12. КУЛТУРА И КУЛТУРНИ ЗНАМЕНИТОСТИ

Манастирот Св "Арахангел Михаил" е основан 1818 год. и во него монашкиот живот не згаснал ни во еден момент. Во скlop на манастирот се наоѓа истоимената црква, која егзистира од 1818 год., а манастирските конаци се изградени по триесет години т.е.1849. За овие 155 години во овој манастир живееле 110 монахињи (калуѓерки). Во моментот живеат 4 монахињи. Во првата половина на 19 век во конациите почнало да работи првото црковно училиште. Во 1859 год. познатиот преродбеник Јоаким Крчовски училиштето го предал на женската манастирска заедница, која била формирана 1850 год., а денес овде може да се најдат голем број на текстови и книги од 19 и 20 век. Стилот во кој е изградена оваа црква, сидана од камен е автентичен пример за македонската архитектура од 19 век. Во скlop на манастирскиот комплекс се наоѓа и историскиот музеј на град Берово, во кој има фотографии, документи, географски карти и старо оружје од историското минато на Македонија и Малешевијата, како на пр. од периодот на Разловечкото (1876) и Кресненското востание (1878). Во историскиот музеј се сместени спомен соби на Атанас Раздолов и Никола Петров - Русински, и двајцата Малешевци, учесници во Илинденското востание. Во музејот има и поставка во која се зборува за развитокот на НОВ во Малешевијата и формирањето на 50 и 51 дивизија и

Струмичко-Брегалничкиот корпус. Беровскиот манастир Св. Арахангел Михаил и женската сестринска заедница одиграле голема улога во духовноста, просветеноста и ослободителните идеи на народот во Малешевијата.

Во минатото Малешевијата била револуционерен центар каде што бунтовниот и слободољубив Малешевец земал активно учество во борбите против поробувачите. Малешевијата станала центар на повеќе востанички движења за слобода, а најпознати востанија биле Разловечкото од 1876 год. и Македонско-Кресненското од 1878 год. Надалеку се познати ајдуцките војводи и водачи на востанијата. Димитар Беровски, Дедо Ильо Марков-Малешевски. Низ Малешевијата воделе патиштата на Гоце Делчев, Јане Сандански, Dame Груев, Никола Петров Русински и др. Во времето на НОВ Малешевци зеле активно учество во борбите за ослободување и дале голем број на жртви. За овие востанија заборува токму Историскиот музеј кој се наоѓа во дворот на манастирот Св. Арахангел Михаил.

Покрај Манастирскиот комплекс "Св Арахангел Михаил", доста атрактивна локација е и црквата Св. Богородица (која се наоѓа на 200 м од излезот на градот), каде секоја година на 28 август се прославува големиот верски празник "Голема Богородица" и овде присуствуваат околу 15 000 верници и се подготвува заеднички ручек (курбан), во околу 100 казани. Не помалку с посетена и црквата Св. Илија, која се наоѓа во близина на претходно споменатата црква, и исто така и овде на верскиот празник Илинден, се подготвува курбан.

Во Малешевијата традиционално се изработуваат волнени килими, народни носии, подни простириki со народни мотиви и сл. Покрај влечарскиот, ткајачкиот и валевичарскиот занает, голема улога за зачувување и развој на традицијата има и резбарско-копаничарскиот занает.

Домот на културата "Димитар Беровски"-Берово е најзаслужен за скоро сите случувања од областа на културното живеење во општина Берово. Во скlop на домот на културата се сместени: историскиот музеј; матичната библиотека "Народна просвета"; кино; и други матични форми на дејствување како што се: Културно уметничко друштво; драмско студио; староградски оркестар "Распеани Беровчани"; етно оркестар (квартет зурли и тапани); ликовно студио; детски фолклорен клуб.

Во Берово после ослободувањето бил оформен и работнички универзитет, со кадри за описменување, за дооформување на образоването, со курсеви за стручно образование и сл.

Во 1947 година, бил набавен кино-апарат и било основано "Кино-Малеш". На почетокот тоа работело самостојно, а потоа се припоило кон Домот на Културата. Денес ова кино е во лоша состојба и неговите проекции се многу слабо посетени од локалното население.

Библиотеката со читалиштето е формирана во 1946 година. Таа денес располага со книжен фонд од околу 30 000 томови книги и повеќе дневни весници, периодични списанија и други публикации. Може да се каже дека таа е наследник на библиотеките во претходните режими, но

денес книгите, весниците и списанијата служат за образовно, стручно, културно и општествено-политичко надградување на граѓаните. Во 1956 година, Работничкиот универзитет, киното и библиотеката се припоиле во тогаш формираниот Дом на Културата "Димитар Беровски". Подоцна кон него се припоила и Локалната радиостаница, која од 1984 година, пак работи самостојно и прерасна во Локална радиотелевизиска станица. Во 1967-1968 година кон Домот на Културата се припоил и музејот на град Берово.

1.13. ИСТОРИСКИ СПОМЕНИЦИ

Позначајни објекти, споменици, спомен плочи и спомен одбележја во Малешевијата и во Берово, се:

- Стогодишната училишна зграда, во Берово, во која работело егзархиското училиште.
- Споменикот на 50. Дивизија во селото Митрашинци, подигнат на местото на нејзиното формирање, на 17.09.1944 год.
- Споменикот на водачот на Разловечкото и на Кресненското востание Димитар Поп Ѓорѓиев - Беровски, дело на познатиот академски вајар Илија Ачиевски.
- Спомен-обележјето на стреланите граѓани од страна на Германците, на 03.10.1944 год., кај игралиштето на ФК "Малеш", во Берово.
- Спомен-плочата на зградата на полицијата во Берово, за нападот врз бугарскиот участок од борците на IV Македонска бригада, на ден 23.08.1944 год., кога е и ослободено Берово.
- Спомен-плочата на зградата од бившата Граѓанска школа во Берово, каде што на 14.11.1944 год., е формиран Околискиот Комитет на КПЈ.
- Спомен-плочата пред детската градинка, во Берово, на загинатите борци во НОВ од Малешево.
- Спомен-плочата во месноста Широки Дол-с.Владимирово, за формирањето на 51. Дивизија во 1944 год.
- Спомен-плочата на Обозна, за битката помеѓу партизаните и една единица на бугарската војска, во време на Мајската офанзива 1944 год.
- Спомен-обележјето во Суви Laќи, каде е формирано партиското поверенство за Малешево на 10.05.1942 год.
- Спомен бистата на Јане Сандански, во с. Смојмирово, или поточно на раскрсницата меѓу Берово, Пехчево и Виница.
- Спомен бистата на Дедо Иљо Малешевски пред оновното училиште во Берово, кое го носи неговото име.
- Спомен бистата на Димитар Поп Ѓорѓиев - Беровски пред манастирот во Берово.
- Спомен бистата на Атанас Раздолов, во строгиот центар на Берово.

- Спомен бистата на Никола Петров - Русински, Леонид Пецовски, Панте Радински и Димитар Поп Младенов, покрај реката Брегалница, во Берово.
- Спомен бистата на Ацо Русковски, пред гимназијата во Берово, чие име го носи.
- Спомен бистата на Пола Бошначка, во с. Владимирово, партизанка од ова село.
- Спомен бистата на Јован Козовски, партизан од с. Будинарци
- Спомен-обележјето на група паднати борци од селото Црник, Пехчевско.

1.14. ОБРАЗОВАНИЕ

Во Берово има едно основно училиште кое се вика "Дедо Иљо Малешевски", едно средно училиште "Ацо Русковски" и детска градинка "23^{ти} Август".

Основното училиште функционира од 1953 година, и денес ги опфаќа 7 подрачни училишта и тоа: основните училишта во селата Будинарци и Митрашинци и Двориште со сите осум одделенија и основните училишта во селото Смојмирово, Владимирово, Ратево и Мачево со четиригодишните одделенија. Во училиштето има вкупно 34 паралелки, а наставата ја остваруваат 41 наставник. ОУ "Дедо Иљо Малешевски", е познато во нашата земја по значајните постигања во сите домени на образовно-воспитниот процес. Носител е на наградата "Климент Охридски", која ја има добиено во 1978 година, како и многубројни други награди, одликувања, пехари, пофалници и др. Оваа година, во Мај беше пригответа јубилејна свеченост за 200 години од раѓањето на Дедо Иљо Малешевски. Денес ова училиште се наоѓа во многу лоша состојба, но пред некое време беа одобрени средства од Министерството за Образование на Р.Македонија и се очекува да почне неговата изградба.

Со почеток од 1975 година, во Берово работи комбинирана детска установа, која го носи името на денот на ослободувањето на Берово "23^{ти} Август". Таа има капацитет за 250 деца. Зградата е во строгиот центар на Берово и е мошне функционална и модерна. Денес, составен дел на детската установа во Берово се и забавиштата што работат во оние училишта во општината што се во состав на основното училиште во Берово. Исклучок е само забавиштето во училиштето "Никола Петров Русински", во селото Русиново.

Средното училиште "Ацо Русковски" има околу 20 паралелки, од кои 3 паралелки од текстилна насока-конфекционери, а другите паралелки се природно-математичка насока и општа или јазична насока. Наставата ја реализираат 33 професори. Од училиштето досега излегле над 40 генерации матуранти. Најголем број од нив продолжуваат по вишите и високите школи. Само во учебната 1993-1994 год., на универзитетите студираа 252 студенти од Малешевијата. Денес од ова подрачје

потекнуваат многу доктори на науки, професори на универзитети, врвни драмски актери, писатели, музичари, ликовни уметници, врвни стопанственици, раководители во државаната администрација итн.

1.15. ЗДРАВСТВО

Веднаш по ослободувањето, приоритетна задача на Поверенството за здравство во Берово била да го организира здравството во целата околија. За таа цел биле мобилизирани повеќе познати лекари од тоа време. До 1979 год., Домот за здравство бил сместен во несоодветна павилјонска зграда која била изградена веднаш по ослободувањето. Од истата година вработените во Домот работат во новиот објект. Во моментот тој се води како Јавна здравствена организација - Здравен дом Берово. Со својата дејност Домот го покрива подрачјето на општина Берово со над 14 000 жители. Домот ги врши следните дејности: амбулантно-поликлиничка здравствена заштита, stomatoloшка здравствена заштита и обезбедување со лекови. Кон Здравствениот дом-Берово е приклучена и подрачната единица на Завод за здравствена заштита Кочани, ХЕРЕ-Хигиенско Епидемиолошка Работна Единица-Берово. Работата е организирана во следниве организациони единици: служба за општа медицина, итна медицинска помош и домашно лекување, здравствени пунктови во селските населби, диспанзер за жени, патронажна служба, рендген кабинет со служба АТ заштита, интернистичка служба, stomatoloшка служба, служба за аптекарска дејност, медицинско-биохемиска лабараторија и служба за општи, правни, сметководствени и технички работи. Покрај Здравниот дом, има три приватни аптеки, две stomatoloшки ординации, една интерна, една дијагностичко-лабаратриска ординација и една гинеколошко-акушерска ординација.

1.16. ЛИСТА НА НВОИ ВО ОПШТИНА БЕРОВО

Листа на НВОИ во општина Берово

На територијата на општина Берово има 51 Невладини организации

Име на НВО	Мисија	Адреса	Контакт лице	Телефон/mail
Еколошко друштво "Брица"	Заштита и подигање на свесза значење на животната средина.	Ул "Моша Пијаде" бр.42 А Берово	Рецовска Жаклина	033/472 602 ed_brica@yahoo.com
Здружение на земјоделски производители	Иницирање, помагање и насочување на развојот на земјоделското производство.	Ул "Борис Кидрич"бб. Берово	Шумански Дарко	033/471 646 070/327 069
Пчеларско здружение "Малешевска пчела"	Унапредување на пчеларството и производство на еколошки чист мед.	Ул "Маршал Тито"бб. Берово	Димитровски Љупчо	070/722 288

Стратегија за развој на Еко туризам во Берово

Здружение на компиропроизводители "Агриа 2002"	Набавка на семенски материјал и производство на компир	Ул "23 ^{ти} Август" бр.17 Берово	Лапевски Бранко	033/470 168
Граѓанска Асоцијација на Македонија "ГАМА"	Развој и унапредување на демократски, културни, образовни и економски процеси	Ул "Борис Кидрич" бб Берово	Коловска Ирена	033/471 151 gama-berovo@mt.net.mk
Регионален центар за развој на Малешевијата "РЦРМ"	Развој на НВО секторот во регионот	Ул "Борис Кидрич" бб. Берово	Коловски Дејан	033/471 151 gama-berovo@mt.net.mk
Центар за лековити билки и шумски плодови "Амброзија"	Правилна употреба на лековити билки и шумски плодови	Ул "Леонидова" бр.2 Берово	Јасминка Пашалиска-Андоновска	033/470 287 070/327 065
Здружение на одгледувачи на овци "Паруца"		с. Будинарци	Љупчо Ризински	070/473 068
Регионален сојуз на здруженија "Еко-Малеш"	Земјоделско и сточарско производство на здрава храна	"Кеј Младина" бр. 18 Берово	Илија Рушковски	033/471 599
Здружение на одгледувачи на печурки "Малеш"	Развој и унапредување на производство на печурки	Ул. "Задарска" бр. 47 Берово	Митко Бубевски	033/472 888
Здружение на производители на овошје "Малешевско овошје"	Унапредување на производство и преработка на овошје	Ул. "11 ^{ти} Октомври" 4б Берово	Славчо Аждерски	033/471 108
Здружение на одгледувачи на овци		Берово	Јован Буовски	
ЗГР "Романела"	Едуцирање на жената Ромка во разни области: образование, самохрани мајки, хендикепирали лица, човекови права, семејно насиљство	Ул. "23 ^{ти} Август" бр. 39 Берово	Лејла Чиндаровска Азира Кундевска	033/471 592 033/472 730 romanelaberovo@yahoo.com
Организација на жени "Роза"-Берово	Организиран настап на општествените активности на жените, иницирање на прашања поврзани со унапредувањето на општествено-економската положба на жените.	Ул. "Димитар Влахов" бр.8 Берово	Цветанка Пеовска	033/471 654 070/684 252
Здружение за развој на туризмот и угостителството "Малешево"	Унапредување и развој на туризмот во општина Берово	Ул. "Маршал Тито" бр. 130 Берово	Зоран Пеовски	033/471 101 mrsmacedonia@yahoo.com
Здружение на граѓани за унапредување на планински туризам "Фета"		Берово	Драги Пашалиски	
Здружение за развој на селски туризам "Малеш"		Берово	Драган Коколански	
Здружение за туризам и туристички превоз "Сафари"	Развој на туризмот и туристичкиот превоз	Ул. "Партизанска" бр. 40 Берово	Горанчо Костевски	033/470 216
Здружение за развој на туризмот "Стефибо"		Владимирово	Јован Ханциски	

Стратегија за развој на Еко туризам во Берово

Здружение за туризам “Сандра”		Ул. “Маршал Тито” Берово	Илија Александров	033/470 770
Извиднички одред “Берани”	Придонес во развојот на младите луѓе и нивните можности	Ул. “Маршал Тито” бр. 105 Берово	Дејан Поповски	033/471 559 popovski@hotmail.com
Карате клуб “Малеш”	Развивање и омасовување на карате спорт во Малешевијата	Ул. “Партизанска” бр.15 Берово	Горан Коловски	033/471 121
Карате клуб	Развивање на карате спортот	Ул. “Задарска” бр. 45 Берово	Наум Пашоски	033/470 141
Младински центар “Агора”	Помош при решавање на проблеми на младите	Ул. “23 ^{ти} Август” Берово	Емилија Аврамска	070/688 101
Спортско-риболовно друштво “Абланица”		Берово	Анѓелко Рајковски	033/472 837
Кајакарско друштво на мирни води “Јованчо Дракалски”	Развој и унапредување на кајакарскиот спорт во Малешевијата	Берово	Јовица Миличински	075/542 273
Фудбалски клуб “Малеш”		Берово	Звонко Скендерски	
Фудбалски сојуз		Берово	Борис Бубевски	
Радиоаматерски клуб “Дивна”	Ширење и запознавање со тајните на радиоаматерската техника	Ул. “Моша Пијаде” бр. 51 Берово	Горан Речовски	033/472 602
Културно уметничко друштво “Димитар Поп Ѓорѓиев-Беровски”		Берово	Војо Соколовски	
Здружение на возачи	Превенција во сообраќајот, технички прегледи и регистрации на возила	Ул. “Струмички пат” бб Берово	Митко Бубевски	033/471 417
Авто-мото друштво “Брегалница”	Вршење на технички прегледи, регистрација на моторни возила и обука на возачи од сите категории	Ул. “Маршал Тито” бр.4	Бранко Чамински	033/471 711 033/471 987
Сојуз на здруженија за техничка култура “Народна техника”	Ширење на техничката култура меѓу младите и возрасните	Ул. “Моша Пијаде” бр. 49 Берово	Јовица Миличински	075/542 273
Друштво на геодетски техничари и инженери	Следење на современиот развој на геодетската наука и практика и пренесување на нови знаења	Ул. “Велько Влахович” бб Берово	Роска Пачемска	033/471 311 033/471 231
Здружение на производители на стилски мебел, иконостаси, икони и сите видови резба од дрва “Малеш резба”		Берово	Љупчо Вранчовски	
Здружение на копаничари и сликари “Иконостас”		Берово	Голуб Чамовски	

Стратегија за развој на Еко туризам во Берово

Здружение на ткајачи "Серафим"-Берово	Негување на малешевското ткаење, културно живеење и изработка на современи волнени предмети за дома.	Берово	Ана Пачемска	033/470-623
Здружение на граѓани "Ракотворби"	Зачувување на традицијата, развој и поттикнување на стари занаети	с. Русиново	Горан Механџиски	033/448-656 071/793-321 ciskog@yahoo.com
Регионален центар за поддршка на лица со интелектуална попреченост "Порака"	Поддршка на лица со интелектуална попреченост и нивно вклучување во општеството	Берово	Фурнаџиска Славица	033/471-072 070/887-388
Хуманитарно здружение "Ахмед" човечко милостиво однесување	Вршење на хуманитарна дејност, помош на лица, организирање на културно-спорчки манифестации	Ул. "прохор Пчински" бр.11 Берово	Мустафа Едипов	033/462 755
Ромски центар "Састипе-здравје"	Рехабилитација на стари и болни лица, а посебно на хендикепирани лица	Ул. "Гоце Делчев" бр.18 Берово	Сафет Цупевски-Камачо	070/761 222
Здружение на инвалиди на трудот	Грижа и нега на инвалиди на трудот	Ул. "Борис Кидрич" бб Берово	Јован Дракалски	033/470 091
Здружение на граѓани со дијабетес на општина Берово	Помагање и обучување на заболени лица од дијабетес	Ул."Задарска" бр. 4 Берово	Глигор Брашнарски	033/470 495
Организација на Црвен крст на општина Берово	Хуманитарна помош на луѓе	Ул. "Моша Пијаде" бб Берово	Дафинка Брашнарска	033/471 109
Здружение на пензионери на општина Берово	Активности за усогласување на потребите и интересите од разни области	Ул. "Младински Кеј" бб Берово	Јован Дупкарски	033/470 387
Здружение на сметководители, финансисти и ревизори	Унапредување на сметководствените стандарди	Ул. "11 th Октомври" бр.28 Берово	Благој Дујовски	033/471 880 033/471 232
Општински противпожарен сојуз Берово		Ул. "23 th Август" бб Берово	Страхијл Димитровски	033/471 900
Ловно друштво "Дабевец"		Берово	Љупчо Бильарски	033/472 837
Сојуз на борците од НОАВМ 1941-1945 на општина Берово		Ул. "Младински Кеј" бр.3 Берово	Павле Крмарски	033/470 388

1.17. СПОРТ

Спортот во Берово отсекогаш имал важно место во животот на Беровчани, но во моментот е во стагнација. Причините за тоа се економската ситуација во регионот и државата, големата невработеност, незавршени спортски сали, а оние кои постојат се во лоша состојба. Иако спортувањето од најмала возраст е практика во другите држави, тоа е и

потреба за правилен развој на младите, кај нас тоа е можност само за одредени луѓе и одредени спортови.

Преку иницијативи на НВОИ, рекреативците и други интересенти се планира да се трасираат патеки за пешачење, трчање и возење велосипед околу езерото и на други локации. Со трасирање на овие спортски патеки се овозможува формирање на повеќе спортски друштва, зголемување на бројот на рекреативците и можности за домашни и меѓународни натпреварии.

За интересот во спортот кај младите зборува и успехот на група деца со специјални потреби од Берово кои учествувале на неколку Специјални Олимпијади и при тоа покажале значителни резултати. На Специјалната Олимпијада во Охрид, во 2004 година освоиле 4 златни медали и тоа во: фудбал, атлетика, скок во далечина и брзо одење. На Специјалната олимпијада во Анталија, во 2005 година освоиле бронзен медал во фудбал, а екипно го освоиле петтото место од 21 екипа од повеќе Европски држави. Покрај тоа учествувале и на други вакви натпревари, како што се Европска фудбалска недела и други, каде исто така покажале резултати.

1.17.1. СПОРТСКО - РЕКРЕАТИВНИ КЛУБОВИ

-Фудбалски клуб "Малеш"

Фудбалскиот клуб "Малеш"-Берово е формиран меѓу првите клубови во тогашна Југославија поточно 1919 година. Во тоа време ФК „Малеш“, е меѓу првите клубови во Македонија со кои до 1946 година играле пријателски натпревари. Од 1946 година до ден денес ФК "Малеш", успешно се натпреварува во сите натпреварувачки лиги, од кои најзабележителен успех се спомнува неговото учество во Втората Македонска фудбалска лига.

Од генерациите на фудбалската школа на ФК "Малеш", најистакнати се Никица Клинчарски кој настапуваше во ФК "Партизан"-Белград и за репрезентацијата на Југославија и Дејан Демјански кој има настапувано за повеќе клубови во Македонија и надвор и за репрезентацијата.

-Кајакарски клуб за веслање на мирни води „Јованчо Дракалски"-Берово

Кајакарското друштво „Јованчо Дракалски"-Берово е формирано и регистрирано како правно лице од 1979 година како друштво членка на Народна техника-Берово. Кајакарскиот клуб за сите овие години на постоење има реализирано низа активности, како обука за почетници, одржување на подготовки и учество на Државни Првенства за сите категории во К1, К2, К4 на 200 м, 500 м, 1500 м, како и на маратони на 5000 м и 10000 м., учество на летни кампови и Кајакарски школи за обука на инструктори и сл.

На овие натпревари кајакарите од Кајакарскиот клуб за веслање на мирни води „Јованчо Дракалски"-Берово имаат освоено бројни признанија, дипломи, медали и пехари.

-Одбојкарски клуб "Малеш" - Берово (моментално клубот не постои)

Одбојкарскиот клуб "Малеш"- Берово, во 1978 година почна како спортска секција во ОУ "Дедо Иљо Малешевски"-Берово, а потоа беше регистриран како Одбојкарски клуб и како член на Одбојкарскиот сојуз на Македонија. Клубот спроведуваше активности, како подготвки така и учества на натпревари, во Првенствата на ниво на Македонија, пробивајќи се од Третата Македонска, преку Втората до Првата одбојкарска лига на Македонија во која се натпреваруваа еден подолг период и беа меѓу првите клубови во Македонија во кој период се појавија и играчи кои покасно ги продолжија своите кариери во клубовите во Македонија па и надвор.

-Женски ракометен клуб "Малеш" (моментално клубот не постои)

Женскиот ракометен клуб "Малеш"-Берово е формиран во почетокот на 1972 година и своите активности ги базираше на големата ангажираност на луѓето од управата на клубот, а успехите се базираа и на исклучителниот талент на неколкуте генерации ракометарки со кои Ракометарскиот клуб „Малеш“, се пробиваше низ сите тогашни рангови на натпревари се до тогашната Втора Сојузна ракометна лига на Југославија, а при тоа постигнуваше добри успехи.

-Карате клуб

Активностите во Карате спортот во Берово на почетокот на 70-те се одвиваа во спортската сала на ДТВ „Партизан“-Берово, а покасно во 1985 година се формира "Шото кан" клуб и 1995 година "Ваду риу" клуб кои се натпреварува во своите рангови како на Државно така и на Меѓународно ниво, на кои имаат освоено многубројни награди, медали и пехари, од кои позначајни се освоените награди на европските карате првенства.

-Риболовно друштво "Абланица"

Риболовното друштво "Абланица" има направено пререгистрација 1999 година и функционира и ден денес на принцип на чланарина од членството и наплаќање на дозволи за риболов.

-Ловно друштво "Дабевец"

Ловното друштво "Дабевец" има направено пререгистрација 1999 година и функционира и ден денес на принцип на чланарина од членството и наплаќање на дозволи за лов.

1.17.2. СПОРТСКИ ОБЈЕКТИ

- Спортска сала во Основното училиште „Дедо Иљо Малешевски“, најчесто се користи за одржување на редовната настава по физичко воспитување за учениците во истоименото училиште;

- Градски фудбалски стадион, кој се наоѓа на влезот во Берово и се користи за тренинзи и натпревари на фудбалскиот клуб „Малеш”;
- Спортска сала ДТВ „Партизан”, која е во нефункционална состојба денес, а порано се користела за гимнастика, тренинзи за разни спортови како што се: пинг-понг, како и за оржување на различни манифестации и приредби.
- Градската сала која е во изградба, а се наоѓа во близина на гимназијата „Ацо Русковски”;
- Терени за одбојка, кошарка, ракомет и тревен терен за мал фудбал, кои се наоѓаат кај старата гимназија;
- Терени за одбојка и кошарка во градскиот парк во Берово;
- Во тек е изградбата на детското игралиште, кое е лоцирано на просторот меѓу ул. „Гоце Делчев“ и ул. „11^{ти} Октомври“;
- Исто така и во сите населени места има спортски сали со терени, кои се наоѓаат во склоп на училиштата, но не се во многу добра состојба.

2. РЕАЛИЗИРАНИ ПРОЕКТИ НА ОПШТИНА БЕРОВО

Изведени проекти

- Изградба на канализациона мрежа во дивата населба Којова Ливада-2002/2003, донација од Министерство за транспорт и врски.
- Изработка на нацрт верзија на ЛЕАП-2003, донација од Министерство за животна средина и просторно планирање.
- Изградба на градски парк-2000/2001, донација од USAID и UNDP
- Чиста и зелена Македонија, проект за чистење на дивите депонии-1998/1999, донација од UNDP.
- Реконструкција и изградба на нови тротоари во градот-2000-2002, донација од Германска влада
- Замена на азбест цементна водоводна мрежа-2000-2002, донација од Германска влада.
- Реконструкција и обнова на спортските терени во старата гимназија-2003, реализиран од страна на Општина Берово

Проекти во тек:

- Изградба на канализациони мрежи во населените места: Ратево, Владимирово, Смојмирово и Русиново-донација од Биро за неразвисни подрачја.
- Изградба на колекторски систем на Беровското Езеро-донација од Швајцарската влада.
- Регулација на постоечките атмосферски канализации, Фуденски канал и Цигански ендек-донација од Германска влада.
- Чистење на постоечките атмосферски канализации во градот-kontинуирана акција на Општина Берово.
- Акција "За чист град"-се спроведува секоја година на денот на екологијата, а во соработка со Министерство за Шумарство, Водостопанство и Земјоделие; Министерство за животна средина и просторно планирање; Општина Берово; образовните институции и НВОИ.
- Општина Берово е вклучена во проектот за изработка на физибилити студија за изградба на регионална санитарна депонија во село Карбинци.
- Во тек е изградбата на детското игралиште, кое е лоцирано на просторот меѓу ул."Гоце Делчев" и ул. "11^{ти} Октомври" кое е донација од Агенцијата за млади и спорт на Р. Македонија.

Проекти кои се планираат во иднина

- Изградба на пречистителна станица на реката Брегалница-дел од средствата се одобрени од Швајцарската влада.
- Реконструкција на улицата "Јуриј Гагарин", во централното градско подрачје-средства се добиени од Светска Банка.
- Изградба на дневен центар за хендикепирани лица, во просториите на старата гимназија-средства се одобрени од Финската влада.
- Изградба на канализациона мрежа во с.Русиново - дел од средствата се одобрени од страна на Министерство за транспорт и врски, а за останатиот дел ќе се аплицира преку програмата CARDS.
- Реконструкција на водоводни мрежи по градските улици:
 - ул. "11^{ти} Октомври"-дел од средствата се одобрени од Министерство за животна средина и просторно планирање;
 - ул. "Страшо Пинџур"-дел од средствата се одобрени од Јапонската влада.
- Доизградба на сите канали и ендеви и нивно континуирано чистење.
- Регулација на реката Брегалница.
- Регулација на каналот на ул. "Велко Влаховиќ".
- Реконструкција на тротоари по главната улица "Маршал Тито".
- Реконструкција на водоводната мрежа во сите села.
- Доизградба на Градската спортска сала која се наоѓа во близина на Гимназијата "Ацо Русковски"-Берово.

Во моментот се очекуваат резултати од Светска Банка за изградба на центар за згрижување на жртви од семејно насилиство, а исто така се очекуваат и резултати од третиот круг на "Развој на општините и културата", каде што беа поднесени проекти од страна на многу НВОИ во Берово, а одобрени од Координативното тело на Општина Берово и се од големо значење за целата општина. Тоа се следните проекти: Реконструкција на зградата на стариот суд во Берово; реконструкција на салата "Партизан"; изградба на пешачка патека до црквата Св. Богородица; Реконструкција на стара воденица во манастирскиот комплекс; Зачувување на стари занаети (копаничарскиот занает); Развој на алтернативниот туризам во Берово; Реконструкција на просторија за отварање на изложбено-продажбен центар за традиционални ракотворби од нашиот регион.

2.1. ЛОКАЛНА АГЕНЦИЈА ЗА РАЗВОЈ

Во моментот во Општина Берово, се реализира еден од поголемите проекти што досега се спроведувале, а тоа е проектот за Локално управување за одржлив човечки и економски развој-ЛАР Берово, кој е во склоп на програмата на UNDP. Општина Берово е партнер во овој проект кој почна да се реализира од декември 2003, и ќе трае до 2006 година. Во рамките на овој проект се сместени повеќе подпроекти, на кои се работи континуирано и досега се реализирани следните активности:

1. Проценка на шумите

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Дефинирана е содржината на студијата за Проценка на потенцијалите во соработка со Финските партнери;
- Изработен е Извештај за проценка на регионалните потенцијали, во соработка со национален експерт;
- Промоција на Извештајот пред локалните и регионални засегнати страни;
- Посета од фински експерт и форум со локални претставници.

2. Модел на фарма за млеко

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Востоставена е соработка со локалните земјоделски здруженија;
- Направена е проценка на локалните потенцијали за производство на млеко и млечни производи;
- Посетени се неколку фарми во Регионот на Шушма во Финска;
- Промовиран е извештајот за состојбите со производството на млеко во Малешевијата;
- Форум со претставници на различни локални институции и организации.

3. Библиотека

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Меморандуми за соработка со локални, национални и партнери од Финска;
- Формирана е локална работна група;
- Студиска посета од претставници на Финска;
- Разработката на функционалниот модел од страна на Локалната група со дефинирана потенцијална локација;
- Студиска посета на наши претставници на Финските библиотеки;
- Промовиран е функционалниот модел на библиотека на локално и национално ниво.

4. Туристички информативен пункт

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Собрани се податоци за постоечките туристички капацитети, активности и услуги во регионот и воспоставена соработка со сите засегнати субјекти;
- Подготвен е промотивен материјал за регионот;
- Потписан е Меморандум за соработка со ТА "Аурора турс";
- Во функција е Туристички информативен пункт, на влезот во Берово и два туристички агенти ги обезбедуваат сите неопходни информации;
- Подготвен е каталог за сместувачките капацитети во Берово и околината.

5. Маркетинг на локалните производи

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Воспоставени се контакти со локалните производители;
- Направена е база на податоци за специфичните локални производи и производители;
- Воспоставена е соработка со занаетчиите;
- ТИП помага во промоцијата и продажбата на локални производи;
- Беше одржан прв Саем за промоција на локалните производи "Малешевијата на дланка";
- Подготвени промотивни материјали за локалните производители;
- Беше одржан втор Саем за промоција на традиционални ракотворби, сувенири и занаетчиски производи, под името "Традицијата-визија за иднината";
- Ќе се организираат обуки за локалните субјекти, за подобрување на туристичките услуги и понуди.

6. Урбано уредување-"За наше Берово"

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Меморандум за соработка со ЕД "Брица" и ЈПКР "Услуга"-локални партнери одговорни за одржување на уредениот простор;
- Организирана е пролетна кампања и локална акција "За наше Берово" за чистење и беше уреден дел од централното градско подрачје во согласност со ЛЕАП;
- Со Есенската акција се уреди пристапот до Пазарот и се организира масовна акција за чистење, во соработка со Општината, учениците од основно и средно училиште, ЈПКР, медиумите и граѓаните;
- Планирано е уредување на местото каде што се наоѓала родната куќа на Дедо Иљо Малешевски;
- Следува уредување на простор за продажба на млечни производи, на просторот на градското пазариште, во соработка со локални партнери;
- Уредување на трим патеки, од градот Берово до туристичките населби: Абланица и Беровско Езеро, како и изработка на мапи;

- Кампања "Заедно за наше Берово" во соработка со локални партнери за намалување на користењето на најлонски кеси и Кампања "Најубаво уреден двор";
- Уредување на детски игралишта и зелени површини.

7. Зголемување на економската едукација и активности на жените

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Организиран е прв женски форум за прашања поврзани со економската положба (20 учеснички) и презентација на "Марта"-Финска женска асоцијација;
- Иницирано е формирање на женска организација;
- Основачко собрание на 4 Октомври-идеи за решавање на неколку приоритетни проблеми;
- Сумириње на одговорите од прашалникот за утврдување на потребите од обука и негување на традиционалните вештини и занаети на жените во руралните и урбантите подрачја;
- Посета од "Марта"-форум со претставнички на женски здруженија од регионот и презентација на финската организација "Марта" од страна на две претставнички;
- Креирање на дологорочна програма за обука на жени од урбани и рурални области, во соработка со Агенција за вработување-Берово;
- Планирани се активности за сопствена промоција и ревитализација на традиционалните вештини и занаети;
- Планирана е изложба на локални производи;
- Планирани се обуки за подобар пристап до финансиски ресурси и информации;

8. Прекуграницна соработка

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Посета на Струмјани за дефинирање на приоритети за соработка;
- Организирана е прва работилница за прекуграницна соработка во Берово со учество на претставници од различни сектори (бизнис, ЛСГ, НВОИ);
- Учество на ПРЕПЕАР средбата во Софија;
- Студиска посета на членовите на ЛСГ на Бугарија;
- Посета на експерти од Шушма;
- Работилница за прекуграницна соработка и Разработка на конкретни идеи за заеднички проекти пред ЕУ и други донатори;
- Обука од претставник од Шушма за достапност до ЕУ-фондови и потенцијали за прекуграницна соработка;
- Следува организирање на Форум за претставување на стопанските субјекти од Берово и Струмјани-Сандански;
- Студиска посета на Бугарија.

9. Биолошка енергија

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Подготвен извештај за потенцијалите за изнаоѓање на алтернативни видови на био-маси за производство на енергија, во соработка со Машински факултет-Скопје
- Организирана е презентација на извештајот;
- Следува разработка на потенцијален пилот проект за искористување на биолошката енергија за свињарска фарма-Берово.

10. Регионално планирање и меѓуопштинска соработка

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Проценет е регионалниот интерес за регионално планирање во урбантите и рурални области;
- Потпишан меморандум за соработка од градоначалниците на Берово, Пехчево и Делчево.

11. Меѓу општинска соработка-регионално планирање

Активности во рамките на овој подпроект, кои се реализирани до сега се:

- Сумирана е предходната обука на вработените во локалната администрација, организирани од различни организации;
- Детерминирани се приоритетите и потреби за обука на локалните структури за идниот период;
- Ќе следува Тренинг за стратешко планирање за членовите на ЛСГ и Локалната власт и изработка на Стратегија за развој.

3. ВИЗИЈА

3.1. Визија за Берово во следните две години (крај 2007)

(според присутните на работилницата за изработка на Акционен план)

1. Берово да стане омилено место за одмор на многу домашни и странски туристи.
2. Да се остави добар впечаток кај туристот. Кој и да го посети да сака повторно да го посети регионот.
3. Берово да се препознава по развиениот Еко-туризам во Македонија
4. Да се обезбедат програми за развој во сите области, а посебно во сферата на Економијата и Еко-туризмот
5. Развиен Еко-туризам
6. Обновување на постоечките туристички локалитети
7. Да се зголеми капацитетот за 500 нови легла за туристите
8. Да се зголеми бројот на туристите
9. Создавање на капацитети за престој на спортски екипи и нивни подготвки.
10. Да се реконструираат културни објекти во функција на развој на Еко-туризмот
11. Реновирани културно-историски објекти и нивно организирано посетување од страна на туристите
12. Развиен Еко-туризам и развиена економска моќ на граѓаните
13. Создавање и промовирање на здрава и квалитетна храна
14. Создавање на продажни места во централното градско подрачје за продажба на Малешевски производи, сувенири и др.
15. Продавници за сувенири со автентичен стил
16. Променет пристап и нов начин на организација на производството за одредени гранки (земјоделие, сточарство, лековити билки, шумски плодови)
17. Развој на капацитети за преработка на стратешки производи кои ги нуди Малешевијата
18. Создавање на еколошки здрава храна, стандардизирани производи, поголема презентација на малешелските ракотворби, одржување на повеќе културно-уметнички манифестации во Берово, зачувана традиција на гостопримливи домаќини
19. Препознатливост на градот по својата култура, традиција
20. Реставрирани поголем број од значајните објекти во Берово како и приватни стари објекти
21. Поголема реклама на градот и на неговите капацитети
22. Создавање на поубав и посреден град
23. Промени во културата на населението (комунална, еколошка)
24. Едукација на населението за подигање на еколошката свест
25. Еколошки чист град привлечен за домашни и странски посетители на природни убавини и традиција
26. Создавање на нов урбанистички лик на градот и околината

27. Поставување на осветлување, ознаки за сите локалитети, обука на туристички водичи
28. Создавање на систем за рециклирање на отпад
29. Изградба на пречистителна станица
30. Нови објекти со забавен карактер (дискотеки, детски игралишта)
31. Изградба на пешачки и велосипедски патеки до познатите туристички локалитети
32. Завршување на спортската сала до средното училиште и оформување на спортскиот комплекс околу стадионот на Ф.К. "Малеш"
33. Доформување на кајакарскиот дом и правење на обележани патеки за припрема и одржување на спортски натпревари во кајак и кану
34. Отворање на граничен премин со Р.Бугарија

3.2. Изјава од градоначалникот за приоритетните активности што ги предвидува Локалната Самоуправа во насока на развој на Еко-туризам во Берово

1. Постоење на Туристички-Информативен Пункт (TIP-Turist Information Point) - треба да продолжи да функционира, бидејќи располага со добра база на податоци, се залага за промоција на регионот, а во иднина може да се насочи во правец на организирање на туристички посети. Во иднина да се изнајде начин за самофинансирање, како што е на пример провизија од сместување на туристите.
2. Обуки за туристички водичи, раскажување легенди и приказни за одредени места, кои се карактеристични за Берово
3. Означување на трим патеки.
4. Едукација на населението за издавање простории на туристи, а при тоа да бидат задоволени оптималните стандарди за прием на гостите.
5. Едукација на населението за подигање на нивото на еколошката свест преку акции за чист град како и избор на најубав двор и улица.
6. Поставување на канти за отпадоци во туристичките населби како и едукација на гостите и на туристичките сопственици.
7. Изготвување на детален урбанистички план за туристичките населби: Абланица, Беровско езеро, Суви Лаки.
8. Изградба на колекторски систем за заштита на Беровско Езеро.
9. Изградба на пречистителни станици за отпадните води за заштита на реката Брегалница.
10. Изградба на атмосферска канализација во местата каде што нема.
11. Уредување на централното градско подрачје и осветлување на влезот во Берово.

3.3. Коментар на резултатите добиени од Првичната Анкета спроведна помеѓу граѓаните од Берово

П1. Дали знаеше што е ЕКО ТУРИЗАМ?

Одговорот во сите анкетни прашалници беше потврден со Да, при што на прв поглед се гледа општото мислење на граѓаните дека тие се запознаени со овој поим, меѓутоа дали е тоа така може да се добие права слика од нивните понатамошни одговори на овој анкетен прашалник. Наше мислење е дека граѓаните се многу малку запознаени со начелата за Екотуризмот, и затоа во активностите кои би биле превземени со овој проект би требало да се обрати внимание и на овој сегмент, тоа би подразбирало соодветна едукација и запознавање (преку трибини, брошури летоци, кампања за подигање на свеста за имплементација на екотуризам во Берово) на граѓаните.

П2. Дали мислиш дека Берово има услови за развој на ЕКОТУРЗАМ?

Општ заклучок по оваа прашање за мислењето на граѓаните е дека Берово има природни услови за развој на екотуризам, меѓутоа тие не знаат кој би требало да ја покрене таквата иницијатива и како би требало да ја реализира.

П3. Дали сакаше Берово да се развие во туристичко место?

100% од испитаниците се изјасние дека би сакале Општината Берово во иднина да ја видат како туристичко место. При што може да се заклучи дека постои изразена волја за развој на туризмот, а тоа би подразбирало и развој на Екотуризам.

П4. Кои се вашиште омиленi места во Берово и околината?

На оваа прашање се добиени различни одговори од кои може да се забележи дека некои места доминираат (результатите се приложени во табелата):

Место	%
1.Манастир “Св. Архагел Михаил“	7
2.Црква “Св. Богородица“	5
3.Акумулационо езеро	25
4.м. Абланица	32
5.м. Линакот	2
6.м. Сливница	5
7.м. Суви лаки	1
8.м. Јуовец	10
9.м. Брицки (ловен дом)	4
10.м. Паруца	1
11.м. Бреза	1
12.м. Голема Ливада	1
13.м. Рек. Центар “Малесево“	6

П5. Кои културно историски знаменитости би биле привлечни за туристите?

Исто така се добиени различни предлози од граѓаните но воглавно може да се групираат како што е прикажано на самата табела:

Месимо	%
Манастир “Св. Архагел Михаил“	45
Црква “Св. Богородица“	30
Акумулативно езеро	5
Градскиот Музеј	16
Старата архитектура	2
Споменик на Даме Груев	2

П6. Која би била користа на локалното население од спроведувањето на Екотуризмот?

Тука граѓаните дале најралични очекувања меѓутоа најдоминантна придобивка која тие ја очекуваат е економскиот развој, културниот развој, подобрување на животната средина и производството на еколошки-чисти производи во оваа општина. Нивните одговори можат да се видат од табелата:

П7. Што му недостасува на Берово?

Економски развој	16
Културен развој	4
Подобрување на животната средина	8
Подобрување на инфраструктурата	2
Производство на чисти - еколошки производи	5

По се чини дека на оваа прашање одговорите беа доста разновидни и листата на потребите на граѓаните можеби е и поголема од колку што може да се даде на еден акетен листа, меѓутоа одговорите кои што преовладуваат за развој на Екотуризмот во Берово според граѓаните најмногу од се недостасуваат: финансии, инвестиции, еколошка свест, култура, сместувачки

Стратегија за развој на Еко туризам во Берово

капацитети, организација, инфраструктура, иницијатива, афирмација и маркетинг, уредување на парковите и просторот, менаџмент на отпадот, компетентни лица, шеталишта, патеки во околината на Берово, целогодишен туризам, спортски терени, информации, хигински услови, стратегија за развој на подрачјето, невработеноста итн.

3.4. Приоритетни активности за развој на Еко-туризам во Берово со временска рамка

(според присутните на работилницата за изработка на Акционен план)

1. Средено градско подрачје (до 2007 година)
2. Осветлување на влезот и воопшто целиот град (до 2006 година)
3. Зголемување на бројот на сместувачките капацитети (во тек)
4. Уредување на влезот во Берово (до 2007 година)
5. Поставување на ознаки во градот и околината (до крајот на 2005 година)
6. Подобрување на хигиената во градот (континуирано, веднаш)
7. Подобрување на квалитетот на водата за пиење (континуирано)
8. Изградба на колекторски систем за областа околу Беровско езеро (континуирано)
9. Изградба на пречистителна станица за отпадните води (континуирано)
10. Завршување на стечајни постапки (до крајот на 2005 година)
11. Маркетинг, промоција на Берово (континуирано)
12. Афирмација на НВОите, информираност за прибирање на финансиски средства (континуирано)
13. Чист град (континуирано)
14. Едукација на населението (континуирано)
15. Едукација на туристички субјекти (континуирано)
16. Трасирање на патеки за пешачење, велосипски патеки, поставување на канти за отпадоци на истите, подобрување на инфраструктурата (до крајот на 2006 година)
17. Едукација за зголемување на еколошката свест кај населението како предуслов за поздрав живот ,но и подобри услови за развој на Еко-туризам (континуирано)
18. Реновирање на Стариот суд (до крајот на 2006 година)
19. Развој и едукација на населението за развој на селски туризам (2007 година)
20. Обука за B&B (Bed & Breakfast – Кревет и доручек)
21. Едукација и промоција на B&B модел на работа (Bed & Breakfast)
22. Изработка на туристички водич (најбрзо)
23. Едукација на туристички водичи (најбрзо)
24. Стандардизација на Малешевски производи-лого,знак (до 2006 година)
25. Промоција на традиционалната кујна (континуирано)
26. Зголемена промоција на Малешевските потенцијали (веднаш)
27. Стратегија за развој на Еко-туризам (веднаш)
28. Подобрување на инфраструктурата и содржините за задржување на туристите (континуирано)
29. Отварање на граничен премин (до крајот на 2007 година)
30. Едукација на луѓето за квалитетни туристички работници во средното образование, преквалификации (во иднина)
31. Изградба на современа млекара (до 2007 година)
32. Подобрување на комуникацијата на ниво Локална Самоуправа и Тур-оператори (континуирано)

4. SWOT–анализа во Берово за развој на Еко-туризам (Предности, Недостатоци, Можности и Закани)

4.1. Анализа на јаки страни во регионот

1. Постоење на вештачко езеро;
2. Добро зачувана и еколошки чиста природа;
3. Добри климатски услови;
4. Богатство на разновиден шумски фонд;
5. Голема гостопримливост на жителите;
6. Производство на квалитетни земјоделски производи;
7. Постоење на викенд населби;
8. Постоење на Туристички Информативен - Пункт;
9. Саем на локални производи;
10. Афирмирани локални производи;
11. Традиционални верски собири: Илинден, Богородица
12. Изработка на традиционални ракоторбии;
13. Богата историја, верски и културни објекти;
14. Постоење на Културно Уметничко Друштво;
15. Одржување на ликовна колонија;
16. Одржување на Рели на ципови;
17. Високо образовани стручни кадри во сите области;
18. Солидна инфраструктура;

4.2. Анализа на Слаби страни во регионот

1. Ниско ниво на еколошка свест кај жителите;
2. Мал ангажман на ЈПКР "Услуга" и инспекциските служби;
3. Немање соодветен урбанистички план, посебно за викенд населбите;
4. Пропусти во надлежностите на Локалната самоуправа и неспроведување на законската регулатива;
5. Недостаток од туристички капацитети;
6. Недоволна едукација на сите субјекти кои се инволвирали во туризмот (угостители, сопственици)
7. Непрофесионалност на лицата кои нудат сместување;
8. Непоседување лиценци за изнајмување на простории;
9. Незаинтересираност на жителите за привлекување и задржување на туристи;
10. Недостаток од туристички водичи;
11. Неорганизирање на тури за туристи;
12. Непостоење на карта на туристички локалитети;
13. Непостоење на патеки за пешачење;
14. Недоволна осветленост на влезот во Берово;

15. Несоодветно одржување на пасиштата;
16. Голема опасност од пожари;
17. Недоволно лоцирање и отстранување на рушевините;
18. Потреба од реконструкција и рестарвација со автентична архитектура;
19. Неажурирање на web-страницата на Берово;
20. Недоволна промоција на старата традиција;
21. Недоволна афирмација на културни и традиционални вредности;
22. Нестандардизирани малешевски производи;
23. Недоволна медиумска покриеност на регионот на национално и интернационално ниво.

4.3. Анализа на можности во регионот

1. Подобрување на еколошката свест со постојана едукација;
2. Подобрување на ангажманот на ЈПКР "Услуга", за правилно управување со цврстиот отпад;
3. Отварање на граничен премин според сите стандарди, размена на туристи;
4. Целосна изградба на колекторски систем за заштита на Беровското езеро;
5. Правилно управување со шуми;
6. Контрола на дивата сеча во шумите;
7. Реставрирање на културни објекти;
8. Контролиран лов и риболов;
9. Одржливо искористување на природните ресурси;
10. Промовирање на активностите на локално ниво;
11. Ажурирање на web-страницата на Берово;
12. Афирмирање на еколошката карта, можност за формирање на Национален парк;
13. Национална-маркетинг кампања;
14. Традиционално одржување на саем;
15. Промовирање на културни и традиционални вредности;
16. Изготвување на програма за културни настани;
17. Начин за стандардизирање на Малешевските производи;
18. Можност за развој на селски туризам;
19. Можност за развој на Еко-туризам;
20. Едукација на туристички субјекти и водичи;
21. Изготвување на пропаганден материјал;
22. Трасирање на патеки за пешачење;
23. Соработка со ТА "Аурора", како и со други агенции во земјата и пошироко;
24. Продолжување и продлабочување на соработката со сите засегнати страни;
25. Искористување на странски инвеститори и донации;
26. Подобрување на забавниот живот.

4.4. Анализа на закани за регионот

1. Соседни општини со слични предуслови;
2. Лоша организираност и поставеност на работите;
3. Слаба иницијатива на жителите;
4. Слаба информираност на жителите;
5. Слаб маркетинг на регионот;
6. Ниско ниво на комунална култура;
7. Неконтролирано искористување на шумите;
8. Неконтролиран лов и риболов;
9. Недостаток на квалификувани кадри во туризмот;
10. Влошување на локалната инфраструктура;
11. Непостоење на Стратегија за развој на општина Берово;
12. Одлив на стручни кадри;
13. Неунифицираност на Малешевските производи;
14. Производство во несоодветни услови;
15. Недостапност на кредити;
16. Недоволно искористување на фондови.

5. АКЦИОНЕН ПЛАН ЗА РАЗВОЈ НА ЕКО ТУРИЗМОТ ВО БЕРОВО

5.1 ВОВЕД

Работните состаноци со граѓаните од Берово за развојот на стратегијата за Еко-туризам и идеите кои произлегоа од овие состаноци, јасно укажуваат дека граѓаните на Берово се подгответи и заинтересирани за нови идеи и нови начини за оставрување на приходи. Еден од тие начини е и преку развојот на туризам. Меѓутоа туризмот треба да биде одржлив, Еко-туризам за да се зачуваат убавините кои Берово веќе им ги нуди на туристите.

Туризмот во Берово и производството на здрава храна веќе неколку години се промовира меѓутоа на ниско ниво. Желбата кај луѓето е да се продолжи добрата клима за развој на туризмот. Промоцијата на стратегијата за развој на Еко-туризам, како и нејзината имплементација се смета како основа за почеток на организирано допринесување кон развој на туризмот, урбанизирање на дел од општината, привлекување на туристи и можности за инвестиции.

Преку оваа стратегија и други проекти поврзани со Екологијата и Туризмот во последната година јасно се гледаат резултати на почетоци на успех во полето на Еко туризмот. Изготвените каталоги, мапи, промотивни ЦД-а, идентификување на приватното и хотелското сместување даваат јасни резултати и се добра основа за посериозен пристап кон туризмот како од населението така и од страна на локалните власти.

Во Акциониот план за Развој на Еко туризмот во Берово се внесени сите идеи на Беровчани и сите предлози. Во изработка на стратегијата преку најразличен начин околу 100 луѓе ги дадоа своите идеи, факти информации и предлози за подобра стратегија.

За креирање на Акциониот план се работеше преку дефинирање на:

- 1.Анализа на општината,
- 2.Идентификација на потребите
- 3.Визијата на Беровчани
- 4.Поставување на приоритети
- 5.Цели, Активности и Работен план (ресурси, финансии и временска рамка)

5.2. ИДЕНТИФИКАЦИЈА НА ПОТРЕБИТЕ			
Потреби	Прашања	Влијание	Причини
Сместување на туристи	Недоволно капацитети за сместување на туристи	Слаба промоција на туризмот во Берово	Слаба едукација на населението за издавање на соби Слаба иницијатива на ЛС за привлекување инвестиции
Туристички услуги	Недоволна понуда на туристички и рекреативни услуги	Слаба промоција на туризмот во Берово	Слаба едукација на населението за туристички услуги и немање на рекреативни капацитети
Чиста животна средина	Деградација на езерото од отпадните води	Непријатна глетка за туристите	Непостоење на урбанистички план за локациите околу езерото и непостоење на систем за одведување на отпадните води кои се влеваат во езерото
Културно наследство	Недоволна промоција на културното наследство	Слаба промоција на културното наследство	Ниско развиена јавна свест Слаба промоција од страна на ЛС
Вработување	Висок процент на невработеност	Заедницата нема моќ за инвестиции Долгогодишни стечајни постапки на комбинатите Миграција на млади едуцирани кадри према СК и странство	Слаба социјална моќ Слаба иницијатива за привлекување на инвестиции
Управување со отпадот	Неразвиен систем за управување со отпадот и Постоење на диви депонии	Деградација на животната средина (почва, површински и подземни води, воздух)	Ниско развиена јавна свест Немање соодветна депонија

Стратегија за развој на Еко туризам во Берово

Водоснабдување	Недоволно развиен систем за водоснабдување (застарена филтер станица)	Намален квалитет на вода за пиење	ЛС и Државната власт ја избегнуваат својата обврска да им обезбедат на сите граѓани чиста вода за пиење
Производство на здрава храна	Поттик на населението за производство на здрава храна	Зголемено производство и зголемена потрошувачка	Постои јавна свест, се организираат саеми и промоции на здрава храна
Отварање на граничен премин со Бугарија	Домашна и меѓународна иницијатива за отворање на граничен премин	Зголемен број на инвестиции	Подобри меѓународни транспортни релации и интерес за инвестирање
Средување на градското подрачје	Стари објекти пред распаѓање, улично осветлување и несредено централно подрачје	Лош впечаток кај посетителите	Немање финансии и слабо ангажирање од страна на ЛС
Професионално едуцирање на туристички работници и обука на населението	Недоволно професионални кадри за извршување на туристички активности	Непрофесионализам и непознавање на туристички работи	Немање на субјекти кои ќе извршат едукација
Маркетинг кампања за Еко-туризмот	Недоволна промоција - информираност на национално ниво	Слаба постеност од туристи поради неинформираост за понудата на Берово	Слаб интерес и финансиска немоќ
Информираност на туристите	Потреба од постоење на Туристички Информаивен Пункт (и во иднина)	Слаба информираност на туристите	Самофинансирање на Туристички Информативен Пункт

5.3. Листа на приоритетни активности кои треба да се превземат за развој на Еко-туризам во Берово

1	Зголемување на капацитетите за сместување на туристите
2	Подобрување на понудата на туристички и рекреативни услуги
3	Спречување на загадување и деградација на езерото од отпадните води
4	Подобрување на промоцијата на културното наследство
5	Намалување на високиот процент на невработеност
6	Развивање на 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 на граничен премин
10	Средување на градско подрачје-стари објекти пред распаѓање, улично осветлување и несредено централно подрачје
11	Едукација на кадри за извршување на туристички активности
12	Подобрување на промоцијата-информираност на национално ниво за убавините на Берово
13	Продолжување на работата на Туристички Информативен Пункт

5.4. ПЛАН НА АКТИВНОСТИ

1. Зголемување на капацитетите за сместување на туристите

План на активности

Цели	Задачи	Акции	Институции	Временска рамка година	Предвиден буџет Евра [€]	Извор на финансии
Создавање на услови за инвестирање во туристички капацитети	Промоција на можностите за инвестирање во туристички објекти	Обука на населението за вршење туристички услуги	Туристички асоцијации, Министерство за Економија, Хотелиери	2005-2006	10.000 €	ЛС, Странски донацији, Министерство за економија/финансији, Инвеститори
Зголемување на капацитетите за приватно сместување	Едукација на населението кое има можност да нуди приватно сместување	Обука за начинот на формирање и функционирање на принципот Кревет и Доручек (B&B)	Туристички асоцијации, НВОИ, Министерство за Економија	2005-2007	5.000 €	Министерство за Економија, Странски донацији Државни институции
Продажба и обнова на хотелот “Македонија” во центарот на градот	Да се понуди на домашен или странски инвеститор	Завршување на имотно правни работи	Министерство за Финансии, Министерство за Економија, ЛС, Суд	2006	30.000 €	Министерство за Економија, Државни институции

2. Подобрување на понудата на туристички и рекреативни услуги

План на активности

Цели	Задачи	Акции	Институции	Временска рамка година	Предвиден буџет	Извор на финансии
Зголемување на понудата на туристичките услуги	Продажба на сувенири	Организирање на занаетчиите Организирана продажба на	Здружение на занаетчи, ЛС Локали , хотели продавници,	2005-2006	8.000 €	ЛС, Меѓународни донатори,(УСАИД) Министерство за економија

Стратегија за развој на Еко туризам во Берово

		сувенири	Индивидуални туристички работници (B&B)			
	Промоција на традиционална кујна	Организирани посети на места со традиционални специјалитети	Туристички водичи, хотели, туристички агенции, НВОИ	2005-2007	3.000 €	Хотелиери, БС, Провизија од сметка за туристички водич
	Промоција на културата и фолклорот	Организирање на културни манифестации	ЛС, НВОИ, КУД		5.000 €	ЛС, Спонзори, Бизнис сектор
	Подобрување на забавниот живот	Средување на корзото и внесување на забавни содржини за деца	ЛС, ЈКП, Бизнис сектор, сопственици на кафулиња	2005-2007	70.000 €	Приватни инвестиции, БС, ЛС, ЈКП
Зголемување на понудата на рекреативните услуги	Прибирање на информации и испитување на можноста за отворање на ски патеки	Изготвување на физибилити студија за економски развој	Локална Самоуправа	2007	8.000 €	ЛС, БС, Приватни инвестиции
	Привлекување на спортисти и рекреативци	Трасирање на трим патеки за пешачење и велосипедизам, организирање на водени спортови	ЛС, Бизнис Сектор	2006-2007	50.000€	ЛС, Странски донатори, Агенција за спорт и млади, Министерство за економија/финансији
	Промоција на спортските објекти и привлекување на спортисти за подготовките	Изготвување на каталог за рекреативните и спортските капацитети и промоција	ЛС, Тур оператори, НВОИ, хотели, БС – фирмии кои ќе стопанисуваат со објектите	2007	5.000 €	ЛС, фирмии кои стопанисуваат со спортските објекти, Хотели, Спортски друштва, Спортски федерации

3. Спречување на загадување и деградација на езерото од отпадните води

План на активности

Цели	Задачи	Акции	Институции	Временска рамка година	Предвиден буџет	Извор на финансии
Создавање на основи за Еколошки одржлив туризам	Подигнување на јавна свест кај граѓаните	Едукација на граѓаните и децата	НВО, ДСУ, ОУ	2005-2007	5.000 €	Министерство за образование, Меѓународни донацији, ЛС
Изградба на колекторски систем околу езерото	Информирање на државните институции за проблемите кои можат да настанат	Лобирање кај државните институции, пратеници, банки и донатори	ЛС, НВОи, БС,	2005-2006	1.000.000 €	Меѓународни донацији, банки, МЖСПП, Влада на РМ
Намалување на ефектот на отпадните води од објектите околу езерото	Информирање за опасностите и превземање на заптитни мерки	Подигнување на јавната свест кај сопствениците на викендички за загадувањето од отпадната вода	НВОи, ЛС	2005-2007	10.000 €	Домашни и Меѓународни донацији

4. Подобрување на промоцијата на културното наследство

План на активности

Цели	Задачи	Акции	Институции	Временска рамка година	Предвиден буџет	Извор на финансии
Зачувување на културното наследство	Организирање на кампањи, дебати, јавни настапи	Едукација на јавноста	ЛС, НВОи, ДСУ, ОУ	2006- континуирано	4.000 €	Домашни и Меѓународни донацији
		Медиумска кампања	ЛС, НВОи, БС, хотели,	2006-2007	10.000 €	Министерство за економија/ култура, МПЦ

Стратегија за развој на Еко туризам во Берово

	Организирање на манифестации поврзани со зачувањето на културното наследство	Брошури за културно наследство	ЛС, НВОИ, ДСУ, Хотели	2006-2007	3.000 €	Министерство за економија/ култура, Меѓународни и домашни фондации (ФИООМ), амбасади
	Организирање на ликовни колонии културни кампови	ЛС, НВОИ, хотели, КУД, Занастчии	2005-2007	5.000 €	Министерство за економија/ култура (ФИООМ) амбасади	

5. Намалување на високиот процент на невработеност

План на активности

Цели	Задачи	Акции	Институции	Временска рамка година	Предвиден буџет	Извор на финансии
Креирање на услови за отварање на нови работни места	Обучени туристички водичи	Обуки за туристички водич	ЛС, НВОИ, Професори, Историчари, Извидници	2005-2006	4.000 €	Домашни и Меѓународни донацији
	Едукација на населението кое има можност да нуди приватно сместување	Обука за начинот на работа при изнајмување на приватно сместување (B&B)	Туристички асоцијации , НВОИ, Министерство за економија	2005-2007	5.000 €	Министерство за Економија , Домашни и Меѓународни донацији, ГТЗ, ФИООМ, УНДП
	Привлекување на странски инвестиции во туризмот	Промовирање на можностите и убавините на саеми за туризам	ЛС, НВОИ Хотели, БС , Министерство за Економија	2006-2007	20.000 €	Министерство за економија / надворешни работи/ финансии ЛС/ БС

6. Развивање на систем за управување со отпадот

План на активности

Цели	Задачи	Акции	Институции	Временска рамка година	Предвиден буџет	Извор на финансии
Воспоставување на систем за квалитетно управување со отпадот	Чистење на диви депонии	Мандатни казни и кривични пријави	ЛС, ЈКП	2006 – континуирано	30.000 €	ЛС, ЈКП
	Подобро и поефикасно собирање на отпадот во градот	Поставување на повеќе канти	ЈКП, ЛС	2005-2007	20.000 €	ЛС, ЈКП, БС
		Едукација на вработените во ЈКП	ЛС, ЈКП	2005-2006	5.000 €	ЛС, ЈКП, Донации
	Подигнување на јавната свест кај населението за цврстиот отпад „Чист Град”	Презентирање на можности за рециклирање, сепарирање, енергетски можности	ЛС, ЈКП, НВОИ	2005-2007	3.000 €	ЛС, ЈКП, Донации
	Изградба на регионална депонија с. Карбинци од страна на влада на РМ	Лобирање за побрзо отворање на регионалната депонија	НВОИ	2005-2007	10.000 €	ЛС, Донации, ЈКП

7. Подобрување на системот за водоснабдување (филтер станица)

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Подобрување на квалитетот на водата за пиење	Квалитетен систем за водоснабдување во градот и околината	Поврзување на целата инфраструктура во Берово и околината со	ЛС, ЈКП	2006-2007	300.000 €	ЛС, Меѓународни донацији, Банки, МЖСПП

Стратегија за развој на Еко туризам во Берово

		водоводната мрежа				
Изградба на пречистителна станица	Информирање на пошироката јавност за квалитетот на водата за пиење	Лобирање кај ЛС и државните власти за побрза изградба на пречистителната станица	ЛС, БС, НВОИ	2005-2007	400.000 €	МЖСПП, ЛС, Меѓународни донации

8. Поттик на населението за производство на здрава храна

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Зголемување на бројот на луѓе кои произведуваат здрава храна	Поттик за производителите	Субвенции и помош	НВОИ, ЛС, БС, Министерство за земјоделие	2006-2007	50.000 €	Министерство за земјоделие, ЛС, БС
Стандарди за квалитетот на малешевските производи	Изработка на лого и знак за препознатливост	Објава на оглас за дизајн на лого, знак и слоган на производите	НВОИ, ЛС, БС	2006	5.000 €	ЛС, Меѓународни донации, ГТЗ, УНДП, ФИООМ
Континуирано одржување на саем на локални производи	Одржливост и финансирање на саемот	Промовирање на локални производи и Здрава храна	НВОИ, ЛС	2005-континуирано	10.000 €	Меѓународни донации, ЛС, БС, Индивидуални производители, Министерство за земјоделие
		Стратегија за одржливост на саемот за здрава храна	НВОИ	2006	4.000 €	ЛС

9. Домашна и меѓународна иницијатива за отворање на граничен премин со Р.Бугарија

(Границниот премин е завршен од Македонска страна)

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Отворање на граничен премин	Поголем интерес на државно ниво за потребите од отворање на граничен премин	Лобирање на национално и интернационално ниво и во Министерство за надворешни работи	ЛС, НВОИ	2005-2007	25.000 €	Меѓународни донацији, ЛС

10. Средување на централно градско подрачје

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Уредување на градот	Добар впечаток за посетителите	Уредување на влезот во Берово	ЛС, ЈКП	2005-2006	40.000 €	ЛС, Меѓународни донацији
	Осветлување на деловите од центарот каде што нема улично осветлување	Поставување на осветлување	ЛС	2005-2007	50.000 €	ЛС, Меѓународни донацији
	Заштита од атмосферски води	Изградба на атмосферска канализација	ЛС	2006-2007	400.000 €	ЛС, Меѓународни донацији
	Анимираност на најмладите	Поставување на клупи детски паркови и содржини	ЛС	2006-2007	50.000 €	ЛС, Меѓународни донацији

11. Едукација на кадри за извршување на туристички активности

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Обука на кадри за туристички работници	Професионален кадар	Организирање на обуки за различни туристички работници	НВОи, ДСУ Министерство за Економија Старнски НВОи	2005-2007	20.000 €	Меѓународни донацији Министерство за економија

12. Недоволна промоција - информираност на национално ниво за убавините на Берово

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Зголемена посетеност од страна на туристите	Привлекување на туристи	Маркетинг кампања за убавините и можностите на Берово	НВО, ЛС, БС, Туристичка Агенција, Маркетинг Агенција	2006-2007	30.000 €	Странски донатори Министерство за економија, БС, Хотели
Информираност на туристите	Занимација и афирмација на активностите кои туристите можат да ги направат во Берово	Изготвување туристички водич	НВОи, Планинари, ЈП Македонски шуми, хотели , ЈП Пасишта	2006-2007	5.000 €	Странски донатори Министерство за економија, БС, Хотели

13. Потреба од постоење на Туристички информативен пункт

План на активности

Цели	Задачи	Акции	Институции	Временска рамка	Предвиден Буџет	Извор на финансии
Постојана информираност на туристите	Претставување на локалитетите и можностите на регионот на туристите	Информирање на туристите Обезбедување на информации за сместувачки капацитети Дистрибуција на брошури Координација на туристички и рекреативни услуги	ТИП - Туристички Информативен Пункт	2005- континуирано	10.000 €	ЛС, Самофинансирање, Меѓународни донацији, амбаади, хотели, УНДП, ФИООМ

КРАТЕНКИ

ДСУ–Државно Средно Училиште

МЖСПП–Министерство за животна средина и просторно планирање

БС–Бизнис Сектор

ЛС–Локална Самоуправа

АСМ–Агенција за спорт и млади

ГТЗ–Германско Друштво за Техничка Соработка

РЕЦ–Регионален Центар за Животна Средина

USAID–Програма за помош на Обединетите Нации

UNDP–Програма за Развој на Обединатите Нации

SWOT Анализа–Анализа за предностите/слабостите/можностите/заканите

РМ–Република Македонија

ГЕФ–Глобален Еколошки Фонд–Програма за Развој на Обединетите Нации

ТИП–Туристички Информативен Пункт

ЈПКР – Јавно Претпријатие за Комунални Работи

ЛАР – Локална Агенција за развој

ЈПП – Јавно претпријатие Пасишта

АПРЗ – Агенција за Поттикнување Развој на Земјоделството

КУД – Културно Уметничко Друштво

В&В (Bed & Breakfast) - Принцип на работа во која приватници изнајмуваат кревет со дуручек на туристите

ФИООМ – Фондација Институт Отворено Општество Македонија

ЗДРУЖЕНИЕ НА ИНЖЕНЕРИ ЗА ЖИВОТНА СРЕДИНА

Здружението на Инженери за Животна Средина “Развојна Програма” е професионално здружение кое постои со цел да го промовира инженерството на животната средина и да обезбеди информации, обука и проектни активности во полето на животната средина за членовите на здружението.

Здружението е основано на 30.01.2001 во Скопје од страна на инженерите за животна средина во Македонија.

Со тек на времето, здружението разви активности и партнерство како на локално и регионално така и на меѓународно ниво. Во друштвото членуваат лица од различни професии. Здружението е водено од неговите членови заедно со секретаријат кој обезбедува соработка и административна поддршка.

Инженерството за животна средина е интердисциплинарен предмет кој ги доближува аспектите на механичкото, технолошкото, енергетското, хемиското инженерство и економијата со животна средина.

Активности

Здружението нуди целосен опсег на услуги во полето на животната средина, истражувања и проекти од областа на третман на води, управување со отпад, заштеда на енергија, почисто производство, индустриски мониторинг, алтернативна енергија, заштеда на електрична и топлинска енергија, оценка на елаборати, документација за влијание врз животната средина.

Специјални технички групи

Генерално досега проектите на кои работело здружението се од полето на :

- Менаџмент со животна средина
- Климатски промени
- Индустриски процеси, заштеда на енергија, почисто производство
- Архуска конвенција
- Лобирање
- Национални информациски системи за животна средина
- Проценка на влијанија врз животна средина
- Еко туризам

СТРАТЕГИЈА ЗА РАЗВОЈ НА ЕКО ТУРИЗМОТ ВО БЕРОВО

Проектот е изработен од

Здружение на Инженери за Животна Средина
“Развојна Програма”
ул.Пандо Клашев 5, Скопје
070/514 000
seedp@freemail.com.mk

Координатор на проект
Александра Каракашова

Асистент на проект:
Љупка Постолова

Уредник:
Саздов Методија

Проектот е поддржан од:
Регионалниот Центар за заштита на животната средина
за Централна и Источна Европа со средства обезбедени од
Europe Aid Канцеларијата за Соработка на Европската Комисија

Тираж:
400 Копии