

ЦЕНТАР ЗА РАЗВОЈ НА
ИСТОЧЕН ПЛАНСКИ
РЕГИОН

КАТАЛОГ НА РЕАЛИЗИРАНИ ПРОЕКТИ

ЦЕНТАР ЗА РАЗВОЈ НА
ИСТОЧЕН ПЛАНСКИ РЕГИОН

РЕПУБЛИКА
МАКЕДОНИЈА
МИНИСТЕРСТВО
ЗА ЛОКАЛНА
САМОУПРАВА

РЕПУБЛИКА
МАКЕДОНИЈА
БИРО ЗА
РЕГИОНАЛЕН
РАЗВОЈ

РЕПУБЛИКА
МАКЕДОНИЈА
**МИНИСТЕРСТВО
ЗА ЛОКАЛНА
САМОУПРАВА**

РЕПУБЛИКА
МАКЕДОНИЈА
**БИРО ЗА
РЕГИОНАЛЕН
РАЗВОЈ**

ЦЕНТАР ЗА РАЗВОЈ НА
ИСТОЧЕН ПЛАНСКИ
РЕГИОН

Каталогот е финансиран согласно Договорот за соработка во 2017 година помеѓу Министерството за локална самоуправа и единиците за локална самоуправа од Источниот плански регион, оснивачи на Центарот за развој на Источниот плански регион

ИЗДАВАЧ

Центар за развој на Источен плански регион – Штип, Македонија

ТЕХНИЧКИ УРЕДНИК И ДИЗАЈН

Pointer Creative Agency

ЛЕКТОР

Дејан Василевски

ГОДИНА

2017

ПЕЧАТИ

Бранко Гапо - графичко производство

ТИРАЖ

1000

СОДРЖИНА

1. ВОВЕД	
2. Профил на Центарот за развој на источниот плански регион	
2.1. Кратка историја	2
2.2. Нашата визија за иднината	2
2.3. Мрежа од партнери	2
2.4. Услуги	3
3. Реализирани проекти од 2009 година	
3.1. Асфалтирање на патниот правец с. Пантелеј – с. Рајчани со поврзување на с. Турско Рударе во општината Пробиштип	4
3.2. Сигнализација и сигналитика на туристички локалитети во микрорегионот Пијанец-Малеш	5
3.3. Изградба на еко-патека за поврзување на с. Лесново и с. Пантелеј	6
3.4. Изградба на колекторски систем во с. Митрашинци (I фаза)	7
3.5. Изработка на физибилити студија и урбанистички проект за изградба на мини-акмулација на реката Косевичка	8
3.6. Изработка на физибилити студија со идејни проекти за изградба на мали акумулации во месноста Арамиска Чешма	9
3.7. Студија за развој на ски-центарот „Пониква“ со идејни решенија	10
4. Реализирани проекти од 2010 година	
4.1. Изградба на колекторски систем во с. Митрашинци (II фаза)	11
4.2. Студија за можности за регулација на реката Брегалница (мини-акмулации, брани и наслади)	12
4.3. Студија за одржлив развој на органското земјоделско производство во источниот плански регион	13
4.4. Студија за искористување на потенцијалите на биомаса за производство на енергија во источниот плански регион	14
5. Реализирани проекти од 2011 година	
5.1. Етнокултурниот туризам во функција на регионалниот пораст	15
5.2. Културен туризам – минатото во поддршка на идниот развој на регионот – Бургала	16
6. Реализирани проекти од 2012 година	
6.1. Културен туризам – минатото во поддршка на идниот развој на регионот (II фаза – електрификација)	17
6.2. Студија за формирање на регионален репро-центар во поддршка на сточарството	18
7. Реализирани проекти од 2013 година	
7.1. Изработка на техничка документација за регионален собирен центар за животни (сточен пазар) во селото Облешево, општина Чешиново-Облешево	19
7.2. Продолжување на изградбата на колектор за отпадни води за градот Делчево од десната страна на р. Брегалница од Делчево, сервисна зона Долни бавчи (I фаза)	20
8. Реализирани проекти од 2014 година	
8.1. Продолжување на изградбата на колектор за отпадни води за градот Делчево од десната страна на р. Брегалница, сервисна зона Долни бавчи (II фаза)	21
8.2. Промоција на богатството на разликите и зачувување на културно-историското наследство во функција на регионалниот развој	22
8.3. Ревитализација на р. Брегалница – третман на отпадни води с. Чифлик (I фаза)	23
9. Реализирани проекти од 2015 година	
9.1. Подобрување на можноста за развој на спортско-рекреативниот и езерскиот туризам во источниот плански регион на Р. Македонија	24
9.2. Пристапност до туристички, историски и археолошки локалитети и знаменитости во ИПР со цел создавање на интегрирана туристичка понуда	25
9.3. Заштита на животната средина за одржлив развој на туризмот во СРТЦ „Пониква“ на Осогово	26
9.4. Ревитализација на р. Брегалница – третман на отпадни води с. Чифлик (II фаза)	27
9.5. Ревитализација на р. Брегалница – третман на отпадни води с. Чифлик (III фаза)	28
10. Реализирани проекти од 2016 година	
10.1. Заштита на животната средина преку изработка на инвестициско-техничка документација за атмосферски води	29
10.2. Изработка на основен проект за регулација на дел од Кочанска Река	29
10.3. Паркот на „Манфест“ (изградба на плоштад, плато, фонтана и мини-амфитеатар)	30
10.4. Изградба на пристапен пат до туристичкиот локалитет Вртешка-Плачковица	31
10.5. Инвестициско-техничка документација за сообраќајни проекти за општините во состав на источниот плански регион	32

ПРОФИЛ НА ЦЕНТАРОТ ЗА РАЗВОЈ НА ИСТОЧНИОТ ПЛАНСКИ РЕГИОН

Кратка историја

Центарот за развој на источниот плански регион е регистриран на четврти април 2008 година, а официјално почна со работа во октомври 2008 година со назначување на раководителот на Центарот. Како правен субјект, Центарот е формиран во согласност со Законот за рамномерен регионален развој и одлуките на советите на 11-те општини во состав на регионот.

Центарот има шест вработени и неговите активности директно се финансирани од Министерството за локална самоуправа и од единиците на локалната самоуправа во состав на регионот.

Центарот за развој на источниот плански регион покрива 11 општини и е со седиште во Штип како единица на локалната самоуправа со најголем број жители во регионот. Основна дејност на Центарот е поттикнување на развојот преку размена на информации и препознавање на заеднички интерес помеѓу приватниот, јавниот и граѓанскиот сектор.

Центарот за развој на источниот плански регион има цел:

- Подобрување на капацитетите на локалната рурална заедница и на бизнис-мрежите;
- Стимулирање на развојот на регионално конкурентни општини, земајќи ги предвид, пред сè, конкурентските, а не компаративните предности;
- Поттикнување партнерства и меѓурегионална соработка;
- Стимулирање на балансиран и одржлив развој на целата територија.

Центарот за развој на Источниот плански регион има интегриран пристап кон управувањето и доставувањето на информации.

Нашата визија за иднината

Центарот за развој на источниот плански регион да биде центар за координација на севкупниот регионален развој во источниот плански регион, што преку директно присуство во општините во регионот и внатрешните капацитети претставува промотор на регионот на национално и меѓународно ниво, а во регионот ќе нуди развиено портфолио на услуги за општините, деловната заедница, НВО и граѓаните од источниот плански регион.

Мрежа од партнери

- Единици на локалната самоуправа и Совет за развој на источниот плански регион.
- Развојни центри, совети и општини од Македонија и од странство (Бугарија, Словенија, Германија).
- Министерства (локална самоуправа, економија, земјоделство, животна средина, култура, транспорт, труд и социјала).
- Биро за регионален развој.
- Национален совет за регионален развој.
- Бизниси (текстил, храна, трговија, транспорт, печатење, градба, ТВ).
- Јавни институции (агенции за вработување, агенција за поддршка на МСП, болници, основни и средни училишта).
- Невладини институции (поддршка на бизнис-заедницата, млади, животна средина, социјала).
- Институции од ЕУ и интернационални организации (ЕУ, СДЦ, ГИЗ, УНДП, германската амбасада,

швајцарската амбасада, Амбасадата на Словенија во Р. Македонија, информативниот бизнис-центар „Сандански“ од Бугарија, Асоцијацијата на југозападни општини на Бугарија, Американскиот мировен корпус).

Услуги

- Фасилитира финансиска поддршка за инвестициски проекти и подготовка на предлози за програма што ќе негува економски развој во регионот, што, пак, ќе го зголеми приходот и бројот на работни места;
- Спроведува истражувања меѓу населението, економијата, ресурсите и други карактеристики на регионот што би можеле да бидат корисни во формирањето на јавните и на приватните институции и политики и програми;
- Дејствува како регионален форум каде што лидерите можат да дискутираат и да прават препораки што се однесуваат на проблеми со повеќе засегнати страни и интереси;
- Дава услуги на локалните власти, индивидуалци и засегнати страни по налог на Советот за развој на источниот плански регион и на барање на локалните самоуправи;
- Идентификува фактори и потреба за зачувување на природните ресурси;
- Ги проучува човечките ресурси со цел да направи препораки што ќе се однесуваат на образованието, културата и програми за екологијата и животната средина и заштита на социјалните врски меѓу различните засегнати страни;
- Директно ги поддржува регионалните и локалните агенции и институции што нудат услуги на фирми, млади, жени и невработени лица;
- Разменува информации (преку интернет-страниците и други канали за комуникација);
- Имплементира и проекти за општините и за други организации;
- Поддржува промотивни активности за регионот и регионален маркетинг;
- Интензивно работи на подобрување на хоризонталната и на вертикалната соработка помеѓу министерствата и регионот;
- Ги имплементира политиките за PPP;
- Прави институционално надградување и презема мерки за јакнење на капацитетите во регионот;
- Го поддржува вмрежувањето меѓу општините, приватниот сектор и граѓанското општество;
- Го подобрува регионалниот идентитет и соработката, прави промоција на МСП и вработувања, разработка на проекти и нивна имплементација.

Контакти:

Центар за развој на источниот плански регион

2000 Штип

Ул. „Ванчо Прке“, бр. 119, 2 кат

Т: +389 32 386 408

Ф: +389 32 386 409

Е-пошта: eastregion@eastregion.mk

Веб: www.eastregion.mk

ЦЕНТАР ЗА РАЗВОЈ НА
ИСТОЧЕН ПЛАНСКИ
РЕГИОН

Име на проектот:**АСФАЛТИРАЊЕ НА ПАТНИОТ ПРАВЕЦ С. ПАНТЕЛЕЈ – С. РАЈЧАНИ СО ПОВРЗУВАЊЕ НА С. ТУРСКО РУДАРЕ ВО ОПШТИНАТА ПРОБИШТИП**Среднорочна цел:

Инфраструктура.

Приоритет:

Патна инфраструктура.

Мерка:

Модернизација и реконструкција на магистралната, регионалната и локалната патна мрежа.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пробиштип,
Општина Кочани,
Општина Чешиново-Облешево.

Период на реализација на проектот:

Октомври 2009 – мај 2011

Буџет на проектот:

Вкупен буџет на проектот: 8.508.560,00 денари,
8.424.236,00 денари Министерство за локална самоуправа и Биро за регионален развој,
47.594,00 денари кофинансирање на Општина Пробиштип,
36.730,00 денари кофинансирање на Општина Кочани.

Опис на проектот:

Селата Пантелеј, Рајчани (општина Кочани) и Турско Рударе (општина Пробиштип) се наоѓаат во осоговскиот планински масив. Тој изобилува со прекрасни природни богатства. Голем дел од нив не се искористени поради недоизграденоста на патната мрежа.

Проектот опфаќа изградба на регионален патен правец помеѓу овие села со што би се овозможило поврзување на општините што гравитираат кон осоговскиот регион. Со проектот во оваа фаза изградени се 2,3 километри пат, при што е дојдено до с. Турско Рударе.

Со реализацијата на овој проект е придонесено до подобрување на локалната сообраќајна инфраструктура и создавање на комуникациски врски на локално и на регионално ниво.

Притоа се подобрени и создадени следниве услови:

- Развој на земјоделството;
- Подобрување на квалитетот на живот на населението;
- Намалување на сиромаштијата и на невработеноста;
- Создавање услови за развој на руралниот туризам и посета на туристи од регионот и пошироко.
- Поврзување на Пробиштип со Кочани и СРЦ „Пониква“.

Име на проектот:**СИГНАЛИЗАЦИЈА И СИГНАЛИТИКА НА
ТУРИСТИЧКИ ЛОКАЛИТЕТИ ВО МИКРОРЕГИОНОТ
ПИЈАНЕЦ-МАЛЕШ**Среднорочна цел:

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

Приоритет:

Креирање на конкурентни предности на планските региони.

Мерка:

Модернизација и реконструкција на магистралната, регионалната и локалната патна мрежа.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Берово,
Општина Делчево,
Општина Пехчево.

Период на реализација на проектот:

Февруари 2010 – јули 2010

Буџет на проектот:

Вкупен буџет на проектот: 1.330.000,00 денари,
1.000.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
140.000,00 кофинансирање на општина Делчево,
100.000,00 кофинансирање на општина Берово,
90.000,00 кофинансирање на општина Пехчево.

Опис на проектот:

Со проектот се овозможи комплетно патна сигнализација и сигналитика во микрорегионот Пијанец-Малеш, поточно за сите историски, археолошки и туристички знаменитости и атрактивности во општините Берово, Пехчево и Делчево. Со нивното обележување се создаде можност за поголема посетеност и привлекување посетители не само од регионот туку и пошироко. Со тоа, се посетуваат голем дел од локалитетите со што се создаваат услови за уште поголемо искористување на потенцијалите за развој, односно придонесено е за збогатена туристичка понуда во источниот плански регион. Со проектот, исто така, изработена е и брошура „Пијанец-Малеш, изобилство од сонце и насмевки“, во која се прикажани убавините на микрорегионот Пијанец-Малеш.

Име на проектот:**ИЗГРАДБА НА ЕКО-ПАТЕКА ЗА ПОВРЗУВАЊЕ НА С. ЛЕСНОВО И С. ПАНТЕЛЕЈ**Среднорочна цел:

Туризам и културно наследство.

Приоритет:

Туристичка инфраструктура.

Мерка:

Пристапни патишта до туристички знаменитости.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пробиштип,
Општина Кочани,
Општина Чешиново-Облешево.

Период на реализација на проектот:

Октомври 2009 – мај 2011

Буџет на проектот:

Вкупен буџет на проектот: 2.193.429,00 денари,
1.974.086,00 денари Министерство за локална самоуправа и Биро за регионален развој,
219.343,00 денари кофинансирање на Општина Пробиштип.

Опис на проектот:

Осоговскиот планински масив е посебна природна целина, кон која гравитираат поголем број општини од источниот и од североисточниот плански регион со различен социоекономски развој. Неговото економско функционирање како целина не е на задоволително ниво поради недоволната афирмираност на потенцијалите и слабата развојна стратегија.

За квалитетен развој на туризмот и искористување на природните убавини во осоговскиот регион има потреба од создавање услови за нивно користење од страна на потенцијалните туристи, преку изградба на инфраструктура (патна, комунална, еко-патеки, видиковци, летниковци и др.).

Со овој проект изградена е еко-патека со придружна урбана опрема со која се поврзани манастирот во с. Лесново – Општина Пробиштип, „Свети Гаврил Лесновски“ и „Свети Пантелејмон“ во с. Пантелеј, општина Кочани. Еко-патекаста поминува покрај голем број на туристички локалитети од различен карактер. Со изградбата на еко-патекаста и урбаната опрема им се овозможи на туристите да уживаат во природните и во културните знаменитости на Осоговието. Со реализација на проектот се изградени следниве содржини:

- Изградба на четири видиковци;
- Реконструкција и опремување на три чешми;
- Поставување клупи и маси за престој (гарнитури);
- Поставување пропусни за атмосферски води;
- Санирање на критични точки од патеките;
- Поставување патокази за изградените објекти;

Со реализација на овие активности создадени се квалитетни услови за пешачење, одмор, планински велосипедизам и друго во должина од 14 километри.

Име на проектот:

ИЗГРАДБА НА КОЛЕКТОРСКИ СИСТЕМ ВО С. МИТРАШИНЦИ (I ФАЗА)

Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Берово,
Општина Пехчево,
Општина Веница.

Период на реализација на проектот:

Мај 2009 – октомври 2009

Буџет на проектот:

Вкупен буџет на проектот: 3.364.271,00 денари,
3.000.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
364.271,00 денари кофинансирање на Општина Берово.

Опис на проектот:

Селото Митрашинци се наоѓа на регионалниот пат Веница-Берово на територија на Општина Берово. Пред реализација на оваа фаза од проектот во селото не постоеше организирано зафаќање на отпадните, фекалните и атмосферските води. Фекалните и отпадните води се зафаќале во септички јами со што доаѓало до загадување на почвата и подземните води, додека атмосферските води по гравитационски пат се следеле и со себе собирајќи ги и носејќи ги сите нечистотии директно во реката Брегалница со што директно ги загадувале и нејзините води.

Со реализацијата на првата фаза од овој проект се реши проблемот на еден дел од населението со што жителите на селото добија нормален и квалитетен живот.

Име на проектот:**ИЗРАБОТКА НА ФИЗИБИЛИТИ СТУДИЈА И УРБАНИСТИЧКИ ПРОЕКТ ЗА ИЗГРАДБА НА МИНИ-АКУМУЛАЦИЈА НА РЕКАТА КОСЕВИЧКА**Стратешка област:

Инфраструктура.

Среднорочна цел:

Водоснабдување.

Конкретна цел:

Регионално водоснабдување со квалитетна вода за пиење.

Програма 3:

Пристапни патишта до туристички знаменитости.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:Општина Македонска Каменица,
Општина Кочани,
Општина Делчево.Период на реализација на проектот:

2010

Буџет на проектот:

Вкупен буџет на проектот: 2.425.000,00 денари,
2.225.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
200.000,00 денари кофинансирање на Општина Македонска Каменица.

Опис на проектот:

Целта на оваа студија е да подготви предлог за имплементација на систем за интегрирано управување со водниот ресурс на Косевичка Река.

Покрај основната цел на студијата што е насочена кон создавање услови за подобрување на животниот стандард на населението од регионот, таа детално се осврнува на можностите за: докажување на оправданоста за изградба на брана на реката Косевичка, избор на варијантно решение за локација, височина и тип на браната, економската и техничката издржаност на планираната акумулација, заштита и унапредување на животната средина со позитивните влијанија што ги нуди акумулацијата, заштита и унапредување на водната средина преку рационално и одржливо користење на водите, можности и потенцијали што ги нуди акумулацијата за развој на туризмот, можности и потенцијали што ги нуди акумулацијата за енергетско искористување.

Студијата го опфаќа сливот на реката Косевичка/Луковичка на чијашто површина се лоцирани населените места Косевица, Луковица и Тодоровци и населените места Македонска Каменица и Костин Дол. Сливното подрачје зафаќа површина од 21,6 км² и целосно се простира на површината на општината Македонска Каменица. Реката извира под Осоговските Планини од локалитетот Шумска Чука во близина на државната граница со Република Бугарија на надморска височина од 1.500 метри. Должина на реката од извориштето до вливот е околу 11 километри.

Во текот на анализата на досегашното управување со водните ресурси во проектната област, беа идентификувани следните проблеми: недоволно и неадекватно снабдување со вода за пиење, неповрзаност и несигурност во функционирањето на селските системи за водоснабдување, мали и расцепкани површини за наводнување, екстензивно земјоделско производство поради непостоењето систем за наводнување и низа други проблеми што директно се однесуваат на квалитетот на живот.

Име на проектот:**ИЗРАБОТКА НА ФИЗИБИЛИТИ СТУДИЈА СО ИДЕЈНИ ПРОЕКТИ ЗА ИЗГРАДБА НА МАЛИ АКУМУЛАЦИИ ВО МЕСНОСТА АРАМИСКА ЧЕШМА**Стратешка област:

Инфраструктура.

Среднорочна цел:

Водоснабдување.

Конкретна цел:

Регионално снабдување со квалитетна вода за пиење.

Програма 3:

Изработка на физибилити студија.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:Општина Кочани,
Општина Пробиштип,
Општина Македонска Каменица.Период на реализација на проектот:

2010-2011

Буџет на проектот:

Вкупен буџет на проектот: 1.163.350,00 денари,
 1.000.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
 125.000,00 денари кофинансирање на Општина Кочани,
 38.350,00 денари кофинансирање на Општина Пробиштип.

Опис на проектот:

Физибилити студијата со идејните решенија треба да овозможи да се согледаат сеопфатните сознанија за правилно да се донесе одлука за оправданост на реализацијата на водостопанскиот систем. Студијата треба да ја потврди изводливоста на повеќенаменскиот систем од технички, економски функционален, социолошки и еколошки аспект.

Цел

Северно од Кочани, на 20 километри на Осоговските Планини се наоѓа спортско-рекреативниот центар „Пониква“. Цел е да се создадат услови за современ пристап и престој за рекреација и одмор на просторот на оваа убава природа. Преку лето не можат да се обезбедат доволни количества вода за водоснабдување и наводнување на површините. Од друга страна, во пролетниот период, поради топењето на снеговите и обилните врнежи, реките изобилуваат со поголеми количества вода што не можат да се искористат. Се наметнува потребата од редовно следење на квалитетот и квантитетот на водите и преземање мерки за подобрување на состојбата заради:

- одржлив развој на осоговскиот планински терен;
- одржливо управување со водните ресурси во хидројазелот во месноста Арамиска Чешма.

Пристап

Студијата го опфаќа хидројазелот во месноста Арамиска Чешма со сите населби во тој планински регион. Со студијата беа опфатени повеќе целини:

- Хидролошки истражувања на хидројазелот Арамиска Чешма;
- Анализи на потребите од вода за водоснабдување, наводнување и други потреби;
- Хидролошки истражувања на хидројазелот Арамиска Чешма, за определување на минималните, средните и максималните протекнувања за актуелните локации во сливот;
- Анализа на идентификуваните локации за изградба на малите акумулации, начините за спречување ерозија на земјиштето и зачувување на водостојот во водотеците;
- Изработка на водостопанска анализа на хидросистемот;
- Влијание на проектот врз животната средина;
- Финансиска одржливост на проектите;
- Економска анализа на добивките-трошоците (cost benefit);
- Социоекономска анализа.

Име на проектот:**СТУДИЈА ЗА РАЗВОЈ НА СКИ-ЦЕНТАРОТ „ПОНИКВА“ СО ИДЕЈНИ РЕШЕНИЈА**Среднорочна цел:

Развој на туризмот и градење на препознатлив туристички имиџ на источниот плански регион.

Приоритет:

Користење на природното и на културно-историското наследство во функција на развој на туризмот.

Мерка:

Истражување, заштита и развивање на природните туристички потенцијали.

Приоритет:

Подобрување на туристичката инфраструктура.

Мерка:

Модернизација и развој на инфраструктурата.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Кочани,
Општина Пробиштип,
Општина Македонска Каменица,
Општина Винаца,
Општина Чешиново-Облешево,
Општина Штип.

Период на реализација на проектот:

2010-2011

Буџет на проектот:

Вкупен буџет на проектот: 3.206.196,00 денари,
2.911.672,00 денари Министерство за локална самоуправа и Биро за регионален развој,
147.262,00 денари кофинансирање на Општина Кочани,
147.262,00 денари кофинансирање на Општина Пробиштип.

Опис на проектот:

Основна цел на студијата е испитување на можностите за развој на ски-центарот „Пониква“, како и на локалитетите на Царев Врв и Руен за развој на зимскиот туризам, односно за изградба на патеки за алпско и за нордиско скијање.

Во студијата се преземени следните активности:

- анализа на карактеристиките на локалитетот,
- анализа на постојните капацитети на локалитетот,
- анализа на заинтересираните страни,
- анализа на пазарот,
- анализа на потенцијалите за развој на ски-центарот, и
- анализа на социоекономските фактори.

Врз основа на извршените анализи, дефинирани се:

- развој на програма со фазна реализација и концепт за имплементација,
- потенцијални ски-патеки со капацитет и локација на жичарници и/или ски-лифтови, со дефинирање на нивните карактеристики, карактеристики на секоја предложена жичарница и на секој предложен ски-лифт,
- површината на центарот и просторното лоцирање на ски-центарот,
- потребните системи за вештачки снег, како и опремата за функционирање на ски-центарот, пристапна инфраструктура, паркинзи и комунална инфраструктура,
- приказ на потенцијалите за развој на разни видови зимски туризам,
- прелиминарна оценка на влијанието врз животната средина,
- очекувани ризици и ограничувачки фактори,
- можности за финансирање (вклучително и јавно-приватно партнерство),
- предлог-модел за управување,
- концепт како основа за подготовка на генерален (мастер) план и план за развој на центарот во фази,
- извршена е и анализа на податоците за климата што беа на располагање и потребно е да се потенцира дека во регионот на Осоговските Планини ниту една мерна станица не е лоцирана на локалитетите што се опфатени со оваа студија.

Во студијата дадени се основните податоци за источниот регион, како и основните статистички податоци за остварувањата во туризмот во регионот за последните пет години. Со цел идентификување на проблемите во развојот на туризмот, подготвена е СВOT-анализа.

Име на проектот:**ИЗГРАДБА НА КОЛЕКТОРСКИ СИСТЕМ ВО С. МИТРАШИНЦИ (II ФАЗА)**Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Буџет на проектот:

Вкупен буџет на проектот: 945.000,00 денари,
900.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
45.000,00 денари кофинансирање на Општина Берово.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Берово,
Општина Пехчево,
Општина Веница.

Период на реализација на проектот:

Февруари – август 2010

Опис на проектот:

Со реализацијата на првата фаза од овој проектот еден дел од с. Митрашинци беше опфатено со колекторскиот систем, додека со втората фаза е опфатен и другиот дел од селото.

Со целосната реализација на овој проект се реши проблемот на жителите од селото со што се создадоа услови за квалитетен и безбеден живот. Со решавање на оваа основна потреба се отвора можноста за враќање на жителите кои потекнуваат од ова место и почнување на сопствен бизнис во областа на земјоделството и сточарството.

Целосната изградба на колекторскиот систем придонесе до заштита на животната средина со тоа што отпадните води веќе не одат во септичките јами и не ги загадуваат почвата и подземните води, како што беше случај во минатото. Исто така, отпадните води веќе не се влеваат неконтролирано во реката Брегалница.

Име на проектот:**СТУДИЈА ЗА МОЖНОСТИ ЗА РЕГУЛАЦИЈА НА РЕКАТА БРЕГАЛНИЦА
(МИНИ-АКУМУЛАЦИИ, БРАНИ И КАСКАДИ)**Среднорочна цел:

Животна средина и обновлива енергија.

Стратешка цел:

Вода и воздух.

Конкретна цел:

Заштита на реката Брегалница со третман на отпадните води.

Програма:

Регулација на речните корита (Брегалница со притоците).

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Делчево,
Општина Пехчево,
Општина Македонска Каменица,
Општина Винаца,
Општина Зрновци,
Општина Кочани,
Општина Чешиново-Облешево,
Општина Пробиштип,
Општина Карбинци,
Општина Берово,
Општина Штип.

Период на реализација на проектот:

2010

Буџет на проектот:

Вкупен буџет на проектот: 2.384.780,00 денари,
2.384.780,00 денари Министерство за локална самоуправа и Биро за регионален развој,
219.343,00 денари кофинансирање на Општина Пробиштип.

Опис на проектот:

Еден од најважните водени ресурси во регионот претставува реката Брегалница. Регионот не располага со други големи водени ресурси, со што во иднина водоснабдувањето и наводнувањето треба да земе предвид други дополнителни акумулации што треба да бидат изградени на реката Брегалница, како и на другите реки, нејзини притоки. За таа цел, Центарот за развој на источниот плански регион ја изработи: „Студијата за можностите за регулација на реката Брегалница (мини-акумулации, брани и каскади)“, со која се идентификуваа приоритетните активности и се изготви Акциски план за следниот период.

Студијата за можностите за регулација на реката Брегалница (мини-акумулации, брани и каскади) опфаќа целосно вклучување на сите заинтересирани страни и директни корисници, применувајќи ги принципите на:

- еколошко-социјален и економски концепт, што подразбира целосен опфат и заштита на биодиверзитетот во водените ресурси;
- минимизирање на употребата на ресурси, како основен принцип на одржливиот развој;
- интегрираност во управувањето со водените ресурси;
- целосно учество на јавноста во процесот на изработка, дефинирање и одлучување;
- целосно вклучување на сите заинтересирани страни во севкупниот процес;
- законитост во севкупниот процес и во добиените резултати;
- временска перспектива во предвидувањето на резултатите и проектите;
- претпазливост или процена на ризикот во сите сфери на процесот, како и на предвидените проекти како дел на студијата.

При изработката на студијата вклучена е обработка на сите обезбедени информации, податоци и мислења добиени од преземените активности и нивна експертска анализа.

Име на проектот:**СТУДИЈА ЗА ОДРЖЛИВ РАЗВОЈ НА ОРГАНСКОТО ЗЕМЈОДЕЛСКО ПРОИЗВОДСТВО ВО ИСТОЧНИОТ ПЛАНСКИ РЕГИОН**Среднорочна цел:

Земјоделство и рурален развој.

Стратешка цел:

Едукација на земјоделците.

Конкретна цел:

Агроцентар за образование, практикум и истражување.

Програма:

Органско производство.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Буџет на проектот:

Вкупен буџет на проектот: 2.384.780,00 денари,
2.384.780,00 денари Министерство за локална самоуправа и Биро за регионален развој.

Опис на проектот:

Една од повеќето цели на студијата е да се даде ориентирање – насочување, предлози и препораки на производителите кон видовите на земјоделските растенија и добитокот, кои се адекватни за регионот и за предложениот начин на производство.

Освен традиционалните културни растенија и раси на добиток, во предлозите се потенцирани и други алтернативни култури, соодветни за органскиот начин на земјоделско производство, што успешно се одгледуваат во региони со слични агроклиматски карактеристики.

Исто така, образложени се спецификите за одгледување на одделни култури, според критериумите на органско производство.

Некои од причините заради кои кај производителите се јавува нерешителност во одлуката за почнување со органски начин на земјоделско производство се:

- неизвесност на профитабилноста на органските системи,
- зголемена жива работна сила, која може да се бара од страна на органските системи,
- пониски приноси од конвенционалните начини на производство,
- тешкотии за наоѓање пазари за органски производи.

За да се сфати органското земјоделство, како и неговите принципи, потребно е да се стекнат сознанија за тоа каде се наоѓа обичното земјоделско производство денес, кои постулати ги смета за значајни, на кои начела почива и кои цели ги има поставено пред себе. Дури откако ќе се создаат тие начела и цели, може да се почне со создавање на основите на органското земјоделско производство. Ако во редовното земјоделство можат да се користат „алатки“, како што се синтетичките пестициди и вештачките ѓубрива што можат да „поправат“ речиси сè, тоа не е случај со органското земјоделско производство. Тука, пред да се почне со некое производство, мора да се изврши цела низа од истражни активности, па дури потоа да се пристапи кон планирање на некаково производство.

Во истражните дејства спаѓаат: снабдување со метеоролошки податоци за подолг временски период, увид во земјоделската практика на месното население, детално запознавање со почвените типови, хидрологијата со надземните и со подземните води...

Сето ова е за да се избегне опасноста од инвестирање на значајни финансиски средства, па потоа да се „утврди“ дека има премногу проблеми што не можат да бидат решени со начелата и со принципите на кои почива органското земјоделско производство.

Оттука, лицата кои се занимаваат со ваквиот вид земјоделство мораат да владеат со неколку научни дисциплини или, кратко речено, „да бидат мајстори на занаетот“.

Партнери:

Општина Делчево,
Општина Пехчево,
Општина Македонска Каменица,
Општина Винаца,
Општина Зрновци,
Општина Кочани,
Општина Чешиново–Облешево,
Општина Пробиштип,
Општина Карбинци,
Општина Берово,
Општина Штип.

Период на реализација на проектот:

2010

Име на проектот:**СТУДИЈА ЗА ИСКОРИСТУВАЊЕ НА ПОТЕНЦИЈАЛИТЕ НА БИОМАСА ЗА ПРОИЗВОДСТВО НА ЕНЕРГИЈА ВО ИСТОЧНИОТ ПЛАНСКИ РЕГИОН**Среднорочна цел:

Животна средина и обновлива енергија.

Стратешка цел:

Биодиверзитет и обновливи извори на енергија.

Конкретна цел:

Искористување на потенцијалните обновливи извори на енергија: сонце, ветер, биомаса, термални води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Делчево,
Општина Пехчево,
Општина Македонска Каменица,
Општина Винаца,
Општина Зрновци,
Општина Кочани,
Општина Чешиново-Облешево,
Општина Пробиштип,
Општина Карбинци,
Општина Берово,
Општина Штип.

Период на реализација на проектот:

2010

Буџет на проектот:

Вкупен буџет на проектот: 1.139.880,00 денари,
1.139.880,00 денари Министерство за локална самоуправа и Биро за регионален развој.

Опис на проектот:

Биомасата, односно дрвото било значаен извор на енергија во сите фази од развојот на општеството. Во 19 век речиси 90% од енергијата доаѓала од дрвото, на почетокот на 20 век енергијата добиена од дрво изнесувала 50%, а во последната декада од минатиот век, употребата на дрвото за производство на енергија значително се намалила и изнесувала 5%. Со појавата на енергетската криза, како и со зголемувањето на свеста за заштита на животната средина и потребата за намалување на зависноста од фосилни горива, употребата на овој вид гориво во последните десетина години секојдневно расте.

Биомасата, односно нејзино користење за производство на енергија, припаѓа на групата на обновливи извори на енергија. Користењето енергија од обновливи извори е во согласност со принципите на одржливиот развој. Согласно со европските директиви, терминот „биомаса“ е биоразградлив дел од производите, отпадот и остатоците од земјоделството (вклучувајќи растителни и животински супстанции), шумарството и индустриите поврзани со него, како и биоразградливиот дел од индустрискиот и од комуналниот отпад.

Центарот за развој на источниот плански регион, во рамките на своите плански документи (Програма за развој 2009-2013), има предвидено мерки и активности за поддршка на развојот на одржливите извори на енергија. Во овој регион, една од основните стопански дејности е земјоделството, што е едно од поголемите потенцијални извори на биомаса. На територијата на источниот плански регион се лоцирани и листопадни и иглолисни шуми, што се користат за стопански цели.

Во студијата е извршена анализа на постојната состојба во источниот плански регион, во која се вклучени и анализа на институционалната поставеност во овој сектор, преглед на постојната законска регулатива и соодветната европска регулатива, потоа анализа на заинтересираните страни и SWOT-анализа. Врз основа на резултатите од овие анализи дадени се соодветни заклучоци и препораки.

Заради остварување на главната цел на овој проект, извршени се и процени на вкупните количества биомаса, по видови, и дефиниран е нивниот енергетски потенцијал.

Во рамките на оваа студија е прикажан и преглед на искуствата во оваа област во Република Македонија, како и преглед на искуствата во соседните земји и земјите на ЕУ. Во рамките на студијата се разгледани и можностите за одгледување на соодветни култури за добивање биомаса, при што е констатирано дека најсоодветно е да се одгледува маслодајна репка за добивање биодизел на 3.500 хектари, и тоа на земјиште што е загадено од тешки метали (Пробиштип).

Име на проектот:**ЕТНОКУЛТУРНИОТ ТУРИЗАМ ВО ФУНКЦИЈА НА РЕГИОНАЛНИОТ ПОРАСТ
(РЕГИОНАЛНА ЕТНОКУЌА)**Среднорочна цел:

Развој на туризмот и градење на препознатлив туристички имиџ на источниот плански регион.

Приоритет:

Користење на природното и на културно-историското наследство во функција на развој на туризмот.

Мерка:

Туристичко промовирање на културно-историското наследство во источниот плански регион – етнокултурен туризам.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Зрновци,
Општина Кочани,
Општина Чешиново-Облешево,
Општина Винаца,
Општина Карбинци,
Општина Штип.

Период на реализација на проектот:

Мај 2011 – ноември 2011

Буџет на проектот:

Вкупен буџет на проектот: 3.258.141,00 денари,
2.995.641,00 денари Министерство за локална самоуправа и Биро за регионален развој,
241.500,00 денари кофинансирање на Општина Зрновци,
21.000,00 денари кофинансирање на Центарот за развој на источниот плански регион.

Опис на проектот:

Регионалната етнокуќа се наоѓа во селото Мородвис, општина Зрновци, кое е надалеку познато по своето минато, по археолошкиот локалитет „Mogozbidon“, некогашното седиште на морошката епископија. Со проектот се изврши комплетна реконструкција и опремување на регионалната етнокуќа со површина од 77 м². Регионалната етнокуќа е прв специјализиран објект што на едно место ги презентира карактеристиките и обележјата на регионот.

Во куќата се застапени народните носии, музичките инструменти, алатки специфични за земјоделството од различни периоди, традиционални предмети за домаќинството и други предмети карактеристични за регионот. Со проектот се овозможи на домашните и на странските посетители да можат на едно место да се запознаат со етнокарактеристиките и обележјата на традиционалниот начин на живот и со репрезентативните примероци од пронајдоците на трите археолошки локалитети во источниот плански регион.

Проектот врши туристичко промовирање на културно-историското наследство, т.е. заштита и презентација на етнокарактеристиките на регионот.

Име на проектот:**КУЛТУРЕН ТУРИЗАМ – МИНАТОТО ВО ПОДДРШКА НА ИДНИОТ РАЗВОЈ НА РЕГИОНОТ – БАРГАЛА**Среднорочна цел:

Туризам и културно наследство.

Приоритет:

Заштита и претставување на културното наследство.

Мерка:

Археолошки локалитети.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Карбинци,
Општина Штип,
Општина Пробиштип.

Период на реализација на проектот:

Април-декември 2011

Буџет на проектот:

Вкупен буџет на проектот: 6.255.370,00 денари,
6.126.956,00 денари Министерство за локална самоуправа и Биро за регионален развој,
128.414,00 денари кофинансирање на Општина Карбинци.

Опис на проектот:

Општината Карбинци зазема широк простор во средното сливно подрачје на реката Брегалница и се протега од северозападната падина на планината Плачковица, преку широката долина на реката Брегалница, до северозапад од Овчеполето.

Од праисторијата, општината Карбинци има поволна геоморфолошка положба. Како резултат на тоа постои континуиран развој на населбите изразен преку многубројни археолошки наоди. Како најпознат и најмногу истражуван е археолошкиот локалитет „Баргала“, еден од ретките локалитети во Република Македонија по неговата зачуваност. Археолошкиот локалитет „Баргала“ во денешно време претставува културен историски споменик со едукативна функција, а воедно и рекреативен центар поради неговата местоположба (18 километри источно од Штип, во подножјето на планината Плачковица).

Заради приближување на знаменитостите до јавноста, односно зголемување на бројот на посетители во функција на валоризација на културното наследство, реновирана е старата зграда „Конак“ во нов Археолошко-туристички павилјон. Во Археолошко-туристичкиот павилјон изградени се две сали од кои едната за музејска поставка со експонати од археолошкиот локалитет, а втората за проекции/ состаноци. Исто така, во новоизградениот објект предвидени се и работни простории за експертите, кои ќе вршат проучување на археолошкиот локалитет, како и простории за нивно сместување.

Име на проектот:**КУЛТУРЕН ТУРИЗАМ – МИНАТОТО ВО ПОДДРШКА НА ИДНИОТ РАЗВОЈ НА РЕГИОНОТ (II ФАЗА – ЕЛЕКТРИФИКАЦИЈА)**Среднорочна цел:

Развој на туризмот и градење на препознатлив туристички имиџ на источниот плански регион, позната туристичка дестинација.

Приоритет:

Користење на природното и културно-историското наследство во функција на развој на туризмот.

Мерка:

Туристичко промовирање на културно-историското наследство во источниот плански регион – етнокултурен туризам.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Карбинци,
Општина Штип,
Општина Чешиново-Облешево,
Општина Зрновци,
Општина Кочани,
Општина Веница.

Период на реализација на проектот:

Ноември 2012 – март 2013

Буџет на проектот:

Вкупен буџет на проектот: 1.409.701,00 денари,
648.629,00 денари Министерство за локална самоуправа и Биро за регионален развој,
610.000,00 денари кофинансирање на Општина Штип,
151.072,00 денари кофинансирање на Општина Карбинци,
21.000,00 денари кофинансирање на Центарот за развој на источниот плански регион

Опис на проектот:

Во источниот плански регион, во подножјето на планината Плачковица е лоциран доцноантичкиот и ранохристијанскиот град Баргала, како најпознат во Република Македонија по неговата зачуваност. Археолошкиот локалитет Баргала во денешно време претставува културен историски споменик со едукативна и рекреативна функција. Археолошкиот локалитет е ставен под заштита како споменик на културата. Со реализацијата на проектот се овозможи довод на електрична енергија со што се осветли археолошкиот локалитет, Археолошко-туристички павилјон и манастирскиот комплекс во близината. Воедно, се создадоа услови за збогатување на туристичката понуда преку целата година преку одржување на разни манифестации: семинари, театарски претстави, концерти, летна школа по археологија, ликовна колонија, постојана археолошка изложба.

Се постави 10(20) KV приклучен вод за постојната столбна трафостаница (СТС), 10(20)/0,4 KV за археолошкиот локалитет Баргала и се поставија девет центрифугирани армирано-бетонски столбови комплет со конзоли, изолатори, заземјување, изведба на електромонтажни работи со сите потребни делови.

Име на проектот:**СТУДИЈА ЗА ФОРМИРАЊЕ НА РЕГИОНАЛЕН РЕПРО-ЦЕНТАР ВО ПОДДРШКА НА СТОЧАРСТВОТО**Среднорочна цел:

Изградба на ефикасен конкурентен земјоделски сектор.

Приоритет:

Зголемување на приходите на земјоделците.

Мерка:

Зголемување на приносите и производството.

Програма:

Сточарство – подобрување на производните својства.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Чешиново-Облешево,
Општина Веница,
Општина Македонска Каменица,
Општина Карбинци,
Општина Кочани,
Општина Штип.

Период на реализација на проектот:

2010-2011

Буџет на проектот:

Вкупен буџет на проектот: 733.450,00 денари,
654.300,00 денари Министерство за локална самоуправа и Биро за регионален развој,
79.150,00 денари кофинансирање на Општина Чешиново-Облешево.

Опис на проектот:

Цел на проектот претставува изградба на регионален репро-центар за интензивно одгледување овци и кози, како поддршка на сточарството во источниот плански регион (ИПР).

Целта на оваа студија за ОВЖС е да ги предвиди и да ги оцени влијанијата врз медиумите на животната средина во сите фази на спроведување активности во репродуктивниот центар и да даде предлог мерки за нивно ублажување или отстранување.

Репродуктивниот центар е конципиран како современ систем на работа, приспособен за интензивно конвенционално одгледување овци или кози и произведување продукти (млеко, месо и други производи), што понатаму би се пласирале на домашниот и на странскиот пазар. Воедно, овој репродуктивен центар треба да биде основно место за продукција на подмладок за други одгледувачки капацитети за овци или за кози и да обезбеди генски стабилен и квалитетен подмладок.

Спроведување на активностите во оформувањето на репродуктивниот центар опфаќа четири различни фази:

Избор на соодветно техничко-технолошко решение за производствениот процес на репро-центарот и изработка на планска, техничка документација и документација за заштита на животната средина.

Подготовка на теренот и изградба на градежните објекти за сместување на животните и сите придружни објекти вклучени во работата на репродуктивниот центар. Во оваа фаза се опфатени и активностите околу изградбата на инфраструктурната мрежа и монтажата на опремата за непречено функционирање на репро-центарот.

Оперативна фаза во која активно работи репродуктивниот центар.

Оваа фаза почнува со набавка на почетно стадо животни, оформување стадо до големина на околу 500 грла од сите категории и остава можност за идно проширување.

Престанување со работа. Предвидување мерки за управување со влијанијата врз животната средина во периодот на затварање на центарот.

Име на проектот:

ИЗРАБОТКА НА ТЕХНИЧКА ДОКУМЕНТАЦИЈА ЗА РЕГИОНАЛЕН СОБИРЕН ЦЕНТАР ЗА ЖИВОТНИ (СТОЧЕН ПАЗАР) ВО СЕЛО ОБЛЕШЕВО, ОПШТИНА ЧЕШИНОВО-ОБЛЕШЕВО

Среднорочна цел:

Конкурентен земјоделски сектор.

Приоритет:

Зголемување на приносите и производството.

Мерка:

Сточарство – подобрување на производните својства.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Буџет на проектот:

Вкупен буџет на проектот: 731.260,00 денари,
716.260,00 денари Министерство за локална самоуправа и Биро за регионален развој,
15.000,00 денари кофинансирање од Општина Чешиново-Облешево.

Партнери:

Општина Чешиново-Облешево,
Општина Зрновци,
Општина Штип,
Општина Карбинци,
Општина Кочани.

Период на реализација на проектот:

Март-септември 2013

ИНВЕСТИТОР: ЦЕНТАР ЗА РАЗВОЈ НА ИСТОЧЕН ПЛАНСКИ РЕГИОН ул. Ванче Присе бр.119, ШТИП	A
ОБЈЕКТ: РЕГИОНАЛЕН СОБИРЕН ЦЕНТАР ЗА ЖИВОТНИ (СТОЧЕН ПАЗАР) во с. Облешево, Општина Чешиново - Облешево	
ПРОЕКТ: ОСНОВЕН ПРОЕКТ	
КНИГА Бр.1	
ТЕХНИЧКИ БРОЈ НА ПРОЕКТОТ: 362-12-12	
ОБЛАСТ НА ПРОЕКТИРАЊЕ: АРХИТЕКТУРА	
ДАТУМ: МАРТ 2013	
ГРАДЕЖЕН ИНСТИТУТ "МАКЕДОНИЈА" А.Д. Ул. "Донавлински" бр.52, 1000 Скопје Република Македонија Тел: 02 3093 816 02 3098 833 Факс: 02 3093 833 www.gim.com.mk e-mail: gip@gim.com.mk	

Опис на проектот:

На територијата на општината Чешиново-Облешево, во с. Облешево, функционира единствениот сточен пазар во источна Македонија. Фармерите, како од овој крај, така и од цела источна Македонија, традиционално, овде ги продаваат своите животни. Иако овој пазар има голема традиција и посетеност, сепак тој не ги задоволува минималните стандарди, бидејќи трговијата со стока се одвива во несоодветни услови, односно санитарните и здравствените услови се на многу ниско ниво.

Со изработката на техничката документација создадени се услови за изградба на современ регионален собирен центар за животни, што ќе ги задоволува законските норми и ќе биде во согласност со Европската регулатива и директива, односно ќе овозможи поделба на животните според големина и вид, притоа тие ќе бидат по постојан ветеринарен надзор, а за евентуално заболени животни ќе постои и посебна просторија за нивна изолација (карантин).

Ваквиот современ собирен центар ќе придонесе за зголемување на бројот на корисници, а со тоа се создаваат услови за зголемување на економската моќ на граѓаните од овој регион.

Име на проектот:**ПРОДОЛЖУВАЊЕ НА ИЗГРАДБАТА НА КОЛЕКТОР ЗА ОТПАДНИ ВОДИ ЗА ГРАДОТ ДЕЛЧЕВО ОД ДЕСНАТА СТРАНА НА Р. БРЕГАЛНИЦА ОД ДЕЛЧЕВО, СЕРВИСНА ЗОНА ДОЛНИ БАВЧИ (I ФАЗА)**Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пехчево,
Општина Делчево,
Општина Македонска Каменица,
Општина Винаца.

Период на реализација на проектот:

2013

Буџет на проектот:

Вкупен буџет на проектот: 1.106.367,00 денари,
981.022,00 денари Министерство за локална самоуправа и Биро за регионален развој,
125.344,00 денари кофинансирање на Општина Делчево.

Опис на проектот:

Канализациската мрежа за прибирање на отпадните води од индивидуалните домаќинства во општината Делчево е изградена 80%, но проблемот со одведување на отпадните води надвор од селото не беше решен, т.е. не постоеше соодветен објект-колектор за нивно одведување до колекторскиот систем во Делчево. Овој проект, што се реализира во повеќе фази, се однесува на изградба на колекторскиот систем заради обезбедување на оваа услуга. Со реализацијата на овој проект, покрај домаќинствата, ќе се решава и проблемот со прифаќање на отпадните води од постojните индустриски капацитети и проблемот со канализација на индустриската зона „Долни бавчи“.

Во оваа фаза од проектот набавени се 168 метри канализациски цевки и, соодветно на тоа, изграден е колектор во должина од 168 метри. Центарот за развој на источниот плански регион ја набави потребната опрема додека Општина Делчево, преку своето Јавно комунално претпријатие, ги изврши градежните работи, што претставуваше и кофинансирање од страна на општината.

Со изградбата на колекторскиот систем се обезбеди следново:

- подобрување на квалитетот за живот,
- намалување на загадувањето на водата во реката Брегалница и на земјоделските површини околу неа,
- подобрување на здравјето на жителите,
- поттикнување на економскиот развој,
- обезбедување на чиста вода за наводнување околу Звегорска Река,
- намален ризик од појава на заразни болести.

Име на проектот:

ПРОДОЛЖУВАЊЕ НА ИЗГРАДБАТА НА КОЛЕКТОР ЗА ОТПАДНИ ВОДИ ЗА ГРАД ДЕЛЧЕВО ОД ДЕСНА СТРАНА НА Р. БРЕГАЛНИЦА, СЕРВИСНА ЗОНА ДОЛНИ БАВЧИ (II ФАЗА)

Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Делчево,
Општина Пехчево,
Општина Македонска Каменица,
Општина Веница.

Период на реализација на проектот:

Февруари-ноември 2014

Буџет на проектот:

Вкупен буџет на проектот: 2.461.827,00 денари,
1.666.042,00 денари Министерство за локална самоуправа и Биро за регионален развој,
795.785,00 денари кофинансирање на Општина Делчево.

Опис на проектот:

Канализациската мрежа за прибирање на отпадните води од индивидуалните домаќинства во општината Делчево е изградена 80%, но проблемот со одведување на отпадните води надвор од селото не беше решен, т.е. не постоеше соодветен објект-колектор за нивно одведување до колекторскиот систем во Делчево. Овој проект, што се реализира во повеќе фази, се однесува на изградба на колекторскиот систем заради обезбедување на оваа услуга. Со реализацијата на овој проект, покрај домаќинствата, ќе се решава и проблемот со прифаќање на отпадните води од постојните индустриски капацитети и проблемот со канализација на индустриската зона „Долни бавчи“.

Во втората фаза од проектот набавени се 282 метри канализациски цевки и, соодветно на тоа, изграден е колектор во должина од 282 метри, односно во двете фази изградени се околу 450 метри колекторски систем. А во третата фаза останува да се доврши другиот дел од колекторскиот систем.

Центарот за развој на источниот плански регион ја набави потребната опрема, додека Општина Делчево, преку своето Јавно комунално претпријатие, ги изврши градежните работи, што претставуваше и кофинансирање од страна на општината.

Со изградбата на колекторскиот систем се обезбеди:

- подобрување на квалитетот за живот,
- намалување на загадувањето на водата во реката Брегалница и на земјоделските површини околу неа,
- подобрување на здравјето на жителите,
- поттикнување на економскиот развој,
- обезбедување на чиста вода за наводнување околу Звезгорска Река,
- намален ризик од појава на заразни болести.

Име на проектот:

ПРОМОЦИЈА НА БОГАТСТВОТО НА РАЗЛИКИТЕ И ЗАЧУВУВАЊЕ НА КУЛТУРНО-ИСТОРИСКОТО НАСЛЕДСТВО ВО ФУНКЦИЈА НА РЕГИОНАЛНИОТ РАЗВОЈ (РЕКОНСТРУКЦИЈА НА „ТУРСКА БАЊА“ ВО МУЛТИФУНКЦИОНАЛЕН КУЛТУРЕН ЦЕНТАР)

Среднорочна цел:

Источниот плански регион – позната туристичка дестинација.

Приоритет:

Користење на природното и на културно-историското наследство во функција на развој на туризмот.

Мерка:

Туристичко промовирање на културно-историското наследство во планските региони.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Винаца,
Општина Кочани,
Општина Зрновци.

Период на реализација на проектот:

Февруари 2014 – септември 2014

Буџет на проектот:

Вкупен буџет на проектот: 2.833.197,00 денари,
2.781.850,00 денари Министерство за локална самоуправа и Биро за регионален развој,
51.347,00 денари кофинансирање на Општина Винаца.

Опис на проектот:

Со реализацијата на проектот за источниот плански регион се доби мултифункционален културен центар, галерија за промоција на богатството на разликите и зачувување на културно-историското наследство, како и сала за одржување состаноци за општините во состав на источниот регион, невладиниот сектор и институциите што нудат поддршка на бизнис-секторот.

Со проектот комплетно се изврши:

- Реконструкција на објектот „Турска бања“;
- Уредување и опремување сала за состаноци за општините во состав на регионот, невладиниот сектор и институциите што нудат поддршка на бизнис-секторот 40 м²;
- Опремување на две соби во традиционален етностил што се користат за сместување гости и делегации во регионот;
- Опремување на изложбен простор, „Галерија“;
- Уредување на дополнителен простор за археолошка поставка на експонати од тврдината Виначко Кале;
- Опремување на санитарен дел на објектот; и
- Уредување канцеларија и воспоставување на директен видеонадзор од објектот до археолошкиот локалитет Виначко Кале.

Со реализацијата на проектот се оствари директен придонес кон заживувањето, развојот и промоцијата на културниот туризам во источниот плански регион, како и зачувување на значајниот културно-религиозен споменик. Мултифункционалниот културен центар е дел од интегрираната туристичка понуда на регионот и тој се промовира од четири тур-оператори.

Име на проектот:

РЕВИТАЛИЗАЦИЈА НА Р. БРЕГАЛНИЦА – ТРЕТМАН НА ОТПАДНИ ВОДИ С. ЧИФЛИК (I ФАЗА)

Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пехчево,
Општина Делчево,
Општина Македонска Каменица,
Општина Берово,
Општина Кочани,
Општина Веница.

Период на реализација на проектот:

Мај-ноември 2014

Буџет на проектот:

Вкупен буџет на проектот: 5.128.632,00 денари,
5.000.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
128.632,00 денари кофинансирање на Општина Пехчево.

Опис на проектот:

Во с. Чифлик, општина Пехчево, живеат 321 жител од кои најголем дел од населението примарно егзистира од земјоделство. Во најголем дел земјиштето е во сливното подрачје на реката Писа (Пехчевска Река), десна притока на р. Брегалница, што поминува и низ с. Чифлик и е реципиент на отпадните води од домаќинствата кои живеат во тоа населено место, односно отпадните води слободно се влеваа во водите на реката додека еден дел се одведува во септички јами, што во најголем дел се нестручно изведени и кај кои често доаѓаше до излевање како резултат на исполнетоста на нивниот капацитет и/или како резултат на поројните врнежи што ги загадуваат подземните и површинските води.

Овој горлив проблем се реши со изведба на колекторскиот систем во три фази, при што во првата фаза се изградија пет краци од вкупно единаесет, и тоа крак 1, 2, 3, 5 и 7.

Со изведбата на оваа фаза се реши проблемот на еден дел од населението во с. Чифлик. Притоа се намали и загадувањето на животната средина и, соодветно на тоа, влијанието врз здравјето на луѓето.

Со целосното решавање на колекторскиот систем во с. Чифлик, односно со активностите што подразбираат зафаќање, одвод и третман на отпадните води од домаќинствата се пристапи кон системско и целосно решавање на проблемот со загадувањето на р. Брегалница и намалување на притисокот од човековите населби врз речните текови.

Име на проектот:**ПОДОБРУВАЊЕ НА МОЖНОСТА ЗА РАЗВОЈ НА СПОРТСКО-РЕКРЕАТИВНИОТ И ЕЗЕРСКИОТ ТУРИЗАМ ВО ИСТОЧНИОТ ПЛАНСКИ РЕГИОН НА Р. МАКЕДОНИЈА (БЕРОВСКО ЕЗЕРО, ЕЗЕРО ГРАДЧЕ И ЕЗЕРО КАЛИМАНЦИ)**Среднорочна цел:

Источниот регион е туристичка дестинација позната по разновидната понуда на селективните видови на туризам.

Приоритет:

Развој на селективни видови туризам (планински, езерски, рурален, културен туризам и спа-туризам).

Мерна:

Подобрување на туристичката инфраструктура.

Буџет на проектот:

Вкупен буџет на проектот: 1.059.640,00 денари
Министерство за локална самоуправа и Биро за регионален развој.

Опис на проектот:

Проектот оствари значаен придонес во создавање услови за динамичен и одржлив развој на спортско-рекреативен и езерски туризам во источниот плански регион, преку изработка на комплетна и на квалитетна техничка документација за сите три постојни езера во регионот, сè со единствена цел да се овозможи целосно заокружување на потребните содржини, воспоставување на модерна, современа и квалитетна инфраструктура за развој на спортско-рекреативниот и езерскиот туризам за Беровското Езеро, езерото Калиманци и езерото Градче.

Сите три езера се наоѓаат во непосредна близина на максимално растојание од 60 километри. Езерото Градче се наоѓа на шест километри од општината Кочани на надморска височина од 465 метри. Тоа е сместено во извонредно живописна клисура, атрактивна околина и бујна вегетација. Езерото Калиманци се наоѓа во непосредна близина на општината Македонска Каменица на 460 метри надморска височина, според должината на бреговата линија од 40 километри, има големата брегова разгранетост и е помеѓу најинтересните и најголемите езера во државата. Беровското Езеро се наоѓа на шест километри оддалеченост од општината Берово на надморска височина од 1.000 метри.

Иако сите три езера имаат одлична туристичка местоположба и огромен туристички потенцијал, сепак, без оглед на одличните поволности, езерата речиси воопшто не се туристички искористени. Токму поради ова се реализираше овој проект со кој се изработи комплетна техничка документација, што даде одлични решенија за:

- Уредување на мали плажи и мини-пристаништа околу езерата;
- Уредување и утврдување на пешачки, велосипедски и пристапни патеки околу езерата, придружени со соодветна урбана опрема, светилки, клупи за седење, сигнализација и други елементи;
- Утврдување, уредување и опремување камп-локации околу езерата;
- Видиковци, детски забавни паркови, спортски терени и паркинг-простори.

Техничката документација, трите општини, како и Центарот за развој на источниот плански регион веќе ја користат за аплицирање повици објавувани од страна на домашни институции и меѓународни донатори, со цел наоѓање средства за изградба на предвидените пешачки, велосипедски патеки и друга предвидена атрактивна инфраструктура. Од реализацијата на проектот се очекува источниот регион да добие квалитетна туристичка понуда, зголемување на конкурентноста, што ќе има директно влијание врз економијата во регионот, животниот стандард на населението и подобрување на квалитетот на живот во регион.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Берово,
Општина Кочани,
Општина Македонска Каменица,
Општина Зрновци.

Период на реализација на проектот:

Ноември 2015 – јуни 2016

Име на проектот:

ПРИСТАПНОСТ ДО ТУРИСТИЧКИ, ИСТОРИСКИ И АРХЕОЛОШКИ ЛОКАЛИТЕТИ И ЗНАМЕНОСТИ ВО ИПР СО ЦЕЛ СОЗДАВАЊЕ НА ИНТЕГРИРАНА ТУРИСТИЧКА ПОНУДА

Среднорочна цел:

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

Приоритет:

Развивање на современа и модерна инфраструктура во планските региони.

Мерка:

Градење на нови локални патишта (сите плански региони).

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Берово,
Општина Кочани,
Општина Зрновци,
Општина Штип,
Општина Чешиново-Облешево,
Општина Ваница,
Општина Пробиштип.

Период на реализација на проектот:

Мај 2015 – февруари 2016

Буџет на проектот:

Вкупен буџет на проектот: 5.320.738,00 денари,
3.626.441,00 денари Министерство за локална самоуправа и Биро за регионален развој,
611.885,00 денари кофинансирање на општините од ИПР.

Опис на проектот:

Со реализација на проектот, регионот располага со техничка документација за 12 пристапни патни правци до туристички, историски и археолошки локалитети и знаменитости во ИПР, во вкупна должина од 45,7 километри.

Техничката документација се очекува да придонесе кон изградба на современа и квалитетна инфраструктура за брз и безбеден пристап до туристички, историски и археолошки локалитети и знаменитости во источниот плански регион и уживање во туристичката понуда. Со тоа, проектот, индиректно, на туристите во регионот и на сите жители на ИПР ќе им обезбеди современи, безбедни и квалитетни услови за патување. Ќе се обезбеди поголема фреквентност низ населените места низ кои минуваат предложените патни правци и тоа ќе влијае на подигнување на економијата во овие места, а со тоа проектот ќе влијае на подигнување на животниот стандард на жителите на местата низ кои минуваат патните правци. Проектот ќе отвори можности за привлекување на поголем број туристи и зголемување на бројот на ноќевања во регионот, а тоа, пак, ќе влијае на создавање услови за нови инвестиции во туристичка инфраструктура, односно изградба на нови сместувачки капацитети и адаптација на постојните и изградба на друга нова адекватна инфраструктура на туристичките локации во регионот, што, пак, придонесува за подолг престој на туристите. Проектот ќе ја збогати туристичката понуда на туристичките агенции.

Име на проектот:**ЗАШТИТА НА ЖИВОТНАТА СРЕДИНА ЗА ОДРЖЛИВ РАЗВОЈ НА ТУРИЗМОТ ВО СРТЦ „ПОНИКВА“ НА ОСОГОВО**Среднорочна цел:

Подобрување на заштитата на животна средина.

Приоритет:

Заштита на водните ресурси.

Мерка:

Заштита на површинските и на подземните води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пробиштип,
Општина Кочани,
Општина Македонска Каменица,
Општина Зрновци,
Општина Винаца,
Општина Чешиново-Облешево,
Општина Карбинци,
Општина Штип.

Период на реализација на проектот:

Мај 2015 – декември 2015

Буџет на проектот:

Вкупен буџет на проектот: 2.544.870,00 денари,
2.252.209,00 денари Министерство за локална самоуправа и Биро за регионален развој,
292.661,00 денари кофинансирање на Општина Пробиштип и Кочани.

Опис на проектот:

Проектот е насочен кон развој на туризмот и унапредување и заштита на животната средина на спортско-рекреативниот туристички центар „Пониква“. Со проектот се изработи комплетна техничка документација за воспоставување и изградба на систем за одведување и третман на отпадни, фекални и атмосферски води во СРТЦ „Пониква“, со кој директно се опфатија териториите на општините Пробиштип и Кочани со единствена цел – овозможување на одржлив развој на туризмот и зголемување на инвестициите во туризмот.

Развојот на туризмот е условен од постоење на современа и квалитетна инфраструктура за третман на отпадни, фекални и атмосферски води и обезбедување и заштита на животната средина. Комплетната техничка документација се состои од два посебни дела, делот за Општина Пробиштип со проектирани 8.100 и 6.100 метри за делот на Општина Кочани, вклучувајќи и пречистителни станици.

Техничката документација е сочинета од изработени и ревидирани инфраструктурни проекти, основни проекти, елаборати за геомеханички истражни работи и лабораториски испитувања, геодетски елаборати со ажурирани геодетски подлоги и елаборати за заштита на животната средина за СРТЦ „Пониква“ за општините Кочани и Пробиштип.

Со комплетната изградба на системот за одведување и третман на отпадни, фекални и атмосферски води во СРТЦ „Пониква“ ќе се спречат неконтролираните излевања на отпадните фекални води од изградените објекти и тие веќе нема да претставуваат опасност за загадување за површинските и за подземните води, за почвата и за воздухот. Овој проект е доказ за посветеноста на источниот плански регион за одржлив развој на туризмот на СРТЦ „Пониква“ на Осоговските Планини.

Име на проектот:

РЕВИТАЛИЗАЦИЈА НА Р. БРЕГАЛНИЦА – ТРЕТМАН НА ОТПАДНИ ВОДИ С. ЧИФЛИК (II ФАЗА)

Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пехчево,
Општина Делчево,
Општина Македонска Каменица,
Општина Берово,
Општина Кочани,
Општина Веница.

Период на реализација на проектот:

Мај 2015 – октомври 2015

Буџет на проектот:

Вкупен буџет на проектот: 1,050.357,00 денари,
977.000,00 денари Министерство за локална самоуправа и Биро за регионален развој,
73.357,00 денари кофинансирање на Општина Пехчево.

Опис на проектот:

По завршување на првата фаза од колекторскиот систем во с. Чифлик, општина Пехчево, се пристапи кон реализација на втората фаза, односно доизградба на веќе почнатите работи со вклучување и на другите домаќинства. Во оваа фаза се изгради еден крак, крак 8, што е со најголема должина и со кој беа опфатени третина од домаќинствата.

Основна цел на проектот беше да се придонесе кон подобрување на животот во руралните средини и заштитата на животната средина во источниот плански регион преку изградба на современа и постојна инфраструктура за прибирање на отпадните води.

Име на проектот:**РЕВИТАЛИЗАЦИЈА НА Р. БРЕГАЛНИЦА – ТРЕТМАН НА ОТПАДНИ ВОДИ
С. ЧИФЛИК (III ФАЗА)**Среднорочна цел:

Модерна инфраструктура во источниот плански регион и изградени функционално-просторни структури.

Приоритет:

Подобрување на водоснабдувањето и одведување на отпадни води.

Мерка:

Подобрување на одведувањето и третман на отпадни води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Пехчево,
Општина Делчево,
Општина Македонска Каменица,
Општина Берово,
Општина Кочани,
Општина Винаца.

Период на реализација на проектот:

Септември 2015 – март 2016

Буџет на проектот:

Вкупен буџет на проектот: 1.337.458,00 денари,
1.101.522,00 денари Министерство за локална самоуправа и Биро за регионален развој,
235.936,00 денари кофинансирање на Општина Пехчево.

Опис на проектот:

Со изградбата на третата фаза од колекторскиот систем се заокружи процесот на негова изградба во с. Чифлик, општина Пехчево. Во оваа фаза се изградија пет краци, и тоа краците 4, 6, 9, 10 и 11, што претставуваше третина од целокупниот колекторски систем.

Со реализацијата на проектот се постигнаа следните резултати:

- Се изгради систем за прибирање на отпадните води од домаќинствата;
- Се намали загадувањето на почвата, подземните и површинските води од отпадните води од домаќинствата во с. Чифлик.
- Со изградба на системот за прибирање на отпадните води во с. Чифлик се подобрија условите за живот на населението во селото и се создадоа услови за намалување на постојната миграција и се создадоа услови за враќање на населението и почнување на сопствен бизнис поврзан првенствено со земјоделски активности и производство на храна.
- Организираното прибирање на отпадните води од домаќинствата во с. Чифлик ќе ги намали можностите за заразни болести по населението.
- Веќе нема излевање на отпадните води на магистралниот пат Делчево-Струмица од што корист ќе имаат сите жители на регионот.
- Изградбата на системот за прибирање на отпадните води во с. Чифлик значително придонесе кон заштита на животната средина затоа што се намали загадувањето на почвата, површинските и подземните води.

Име на проектот:

ЗАШТИТА НА ЖИВОТНАТА СРЕДИНА ПРЕКУ ИЗРАБОТКА НА ИНВЕСТИЦИСКО-ТЕХНИЧКА ДОКУМЕНТАЦИЈА ЗА АТМОСФЕРСКИ ВОДИ

Среднорочна цел:

Подобрување на заштитата на животна средина.

Приоритет:

Развивање на современа и модерна инфраструктура во планските региони.

Мерка:

Заштита на површинските и подземните води.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Карбинци,
Општина Штип,
Општина Кочани.

Период на реализација на проектот:

Февруари 2016 – мај 2016

Буџет на проектот:

Вкупен буџет на проектот: 506.220,00 денари,
506.220,00 денари Министерство за локална самоуправа и Биро за регионален развој.

Опис на проектот:

Со реализација на проектот „Заштита на животната средина преку изработка на инвестициско-техничка документација за атмосферски води“, општина Чешиново-Облешево доби на располагање техничка документација за третман на атмосферски води за населените места: Облешево, Чешиново, Чифлик и Уларци и тој промовира регионална соработка и заеднички активности на општините Чешиново-Облешево, Штип, Карбинци и Кочани во делот на заштита на реката Брегалница. Имено, човечкиот фактор со своето дејствување негативно влијае на загадувањето на површинските и на подземните води, а реката Брегалница е втора најголема река во Македонија и е главен реципиент на отпадните води од населените места по нејзината должина. Неопходен е заеднички и интегриран пристап кон намалување на загадувањето и на површинските и на подземните води заради фактот што загадувањето во горниот дел на реката се манифестира и се акумулира според негативен ефект во средниот и најголем е во долниот тек на реката Брегалница.

Име на проектот:

ИЗРАБОТКА НА ОСНОВЕН ПРОЕКТ ЗА РЕГУЛАЦИЈА НА ДЕЛ ОД КОЧАНСКА РЕКА

Среднорочна цел:

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

Приоритет:

Заштита на животната средина во планските региони.

Мерка:

Обезбедување на повисока заштита против природните ризици – ерозија на земјиштето, заштита на речните корита итн.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Кочани,
Општина Штип,
Општина Зрновци,
Општина Чешиново-Облешево,
Општина Карбинци.

Период на реализација на проектот:

Март 2016 – јули 2016

Буџет на проектот:

Вкупен буџет на проектот: 1.030.140,00 денари,
1.030.140,00 денари Министерство за локална самоуправа и Биро за регионален развој.

Опис на проектот:

Со проектот се изработи техничка документација – регулација на дел од коритото на Кочанска Река, што не е регулирано. Техничката документација вклучува дополнителна алтернатива за идното регулирано корито на Кочанска Река, што, пред сè, треба да одговара на реалните новонастанати услови, а во согласност со урбанизацијата на тој дел од градот, моменталната изграденост, постојната инфраструктура, искористеноста на земјиштето, но и други клучни критериуми што можат да имаат влијание врз регулациските работи.

Исто така, техничката документација дефинира нов карактеристичен пресек на регулираното корито со кој се овозможува повеќенаменско искористување на просторот. Со регулацијата ќе се обезбеди пропуштање на меродавна голема вода, транспорт на наносен материјал, следејќи го природното течение на коритото на Кочанска Река. Со економично изведување на градежните работи и лесно одржување на коритото постои економска оправданост за реализација на регулацијата. Естетско обликување на речното корито, пешачките патеки покрај кејот и уредувањето на просторот успешно се вклопуваат во урбанизираната средина на градот Кочани, со што се овозможува целокупната регулација на речното корито, што поминува низ централното градско подрачје да добие во континуитет.

Име на проектот:

ПАРКОТ НА „МАКФЕСТ“ (ИЗГРАДБА НА ПЛОШТАД, ПЛАТО, ФОНТАНА И МИНИ-АМФИТЕАТАР)

Среднорочна цел:

Источниот регион е туристичка дестинација позната по разновидната понуда на селективните видови туризам.

Приоритет:

Развој на селективни видови туризам (планински, езерски, рурален, културен туризам и спа-туризам).

Мерка:

Подобрување на туристичката инфраструктура.

Буџет на проектот:

Вкупен буџет на проектот: 7.357.533,00 денари,
6.717.446,00 денари Министерство за локална самоуправа и Биро за регионален развој,
640.107,00 денари кофинансирање на Општина Штип.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Штип,
Општина Карбинци,
Општина Пробиштип,
Општина Чешиново-Облешево,
Општина Зрновци,
Општина Веница.

Период на реализација на проектот:

Мај 2016 – април 2017

Опис на проектот:

Проектот оствари значаен придонес во унапредување на културното наследство во источниот плански регион, преку создавање на нови атрактивни содржини за унапредување на манифестациониот (фестивалскиот) туризам во регион, преку изградбата на Паркот на „Макфест“. Со реализацијата на проектот се изгради плоштад, плато, фонтана, мини-амфитеатар и соодветно хортикултурно уредување со цел поголемо културно издигнување на фестивалот „Макфест“ и збогатување на фестивалската програма и на регионалната туристичка понуда.

Проектот даде одлично решение за макфестовската недела да стане одличен механизам за привлекување и задржување на престојот на посетителите во регионот.

Макфестовска фонтана веќе е голема туристичка атракција со својата илуминација и водените млазови што играат во ритмот на инструменталната музика на фестивалските мелодии, пред платото се наоѓа амфитеатрално гледалиште за голем број посетители, како и висечки пешачки патеки на висина од три метри над фонтаната, што гледаат кон фонтаната и овозможуваат пристап до неа.

Од 2017 година, првпат на денот на прогласувањето на победникот на фестивалот „Макфест“ на платото пред фонтаната ќе се запише името на победникот во адекватна плочка и ќе следува изведба на победничката мелодија и овој начин ќе се применува секоја следна година. Новосоздадена туристичка атракција бележи голема посетеност.

Име на проектот:

ИЗГРАДБА НА ПРИСТАПЕН ПАТ ДО ТУРИСТИЧКИОТ ЛОКАЛИТЕТ ВРТЕШКА-ПЛАЧКОВИЦА

Среднорочна цел:

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

Приоритет:

Развивање на современа и модерна инфраструктура во планските региони.

Мерка:

Градење на нови локални патишта.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Карбинци,
Општина Штип,
Општина Зрновци,
Општина Веница.

Период на реализација на проектот:

Август 2016 – март 2017

Буџет на проектот:

Вкупен буџет на проектот: 11.887.806,00 денари,
11.687.807,00 денари Министерство за локална самоуправа и Биро за регионален развој,
199.999,00 денари сопствено учество, кофинансирање од Општина Карбинци.

Опис на проектот:

Со проектот е изграден 1,3 километри пристапен пат до туристичкиот локалитет Вртешка-Плачковица, што води до туристички, историски и археолошки локалитети и знаменитости во повеќе општини од источниот плански регион (Штип, Карбинци, Зрновци, Веница и Радовиш), односно претставува брз и безбеден пристап до туристички и археолошки локалитети и знаменитости во источниот плански регион. Проектот, индиректно, на туристите во регионот и на сите жители во ИПР им обезбедува современи, безбедни и квалитетни услови за патување и уживање на туристичката понуда.

Проектот, во иднина, се очекува да придонесе кон подигнување на конкурентноста на регионот и развој на селективните видови туризам и градење на препознатлив и уникатен туристички имиџ на источниот плански регион, а тоа се едни од основните императиви за развој на регионот и неговиот динамичен и одржлив развој.

Име на проектот:

ИНВЕСТИЦИСКО-ТЕХНИЧКА ДОКУМЕНТАЦИЈА ЗА СООБРАЌАЈНИ ПРОЕКТИ ЗА ОПШТИНИТЕ ВО СОСТАВ НА ИСТОЧНИОТ ПЛАНСКИ РЕГИОН

Среднорочна цел:

Економски развиен регион, пошироко препознаен како атрактивен за инвестирање.

Приоритет:

Транспорт, комуникации и просторно планирање.

Мерка:

Подобрување на транспортните услуги и мобилноста.

Носител на проектот:

Центар за развој на источниот плански регион – Штип.

Партнери:

Општина Делчево,
Општина Пехчево,
Општина Македонска Каменица,
Општина Винаца,
Општина Зрновци,
Општина Кочани,
Општина Чешиново-Облешево,
Општина Пробиштип,
Општина Карбинци,
Општина Берово,
Општина Штип.

Период на реализација на проектот:

Март-јуни 2016

Буџет на проектот:

Вкупен буџет на проектот: 1.299.973,00 денари,
1.299.973,00 денари Министерство за локална самоуправа и Биро за регионален развој.

Опис на проектот:

Забрзаниот развој на урбаните подрачја, изградбата на големи трговски и деловни центри, пораст на степенот на моторизација и конструирање возила со високи техничко-експлоатациски карактеристики, а од друга страна неможноста на сообраќајната инфраструктура да го следи овој развој значително придонесоа за појава на повеќе проблеми.

Пропусната моќ на сообраќајниците во општините од ИПР е мала, моторниот и пешачкиот сообраќај се диференцирани, недоволниот број паркинг-места за п.м.в., немањето паркинг за лесни и за тешки моторни возила, немањето велосипедски патеки, автобуски стојалишта и такси-станици на коловозот, па затоа експлоатациската брзина на одредени сообраќајници е мошне мала, безбедноста во сообраќајот се намалува, особено на пешаците и на велосипедистите, се зголемува потрошувачка на гориво и времето на патување, а со тоа се зголемува загадувањето на животната средина, односно влијае врз намалувањето на квалитетот на живеење и виталноста на градовите и населените места во општините од ИПР.

За надминување на проблемите изработени се основени сообраќајни проекти во кои се опфатени:

- анализа на сообраќајот,
- фотодокументација,
- режим на сообраќај,
- еднонасочни улици,
- кружни текови,
- паркирања на коловозот,
- паркиралишта за патнички и товарни возила,
- зони на смирен сообраќај,
- велосипедски патеки,
- хоризонтална и вертикална сигнализација,
- автобуски стојалишта,
- такси-станици.

Со изработената техничка документација ќе се овозможи регуларна постапка за изградба, поставување, регулирање и обнова на сообраќајната инфраструктура со што ќе се подобрат условите за непречен сообраќај, намалување на сообраќајните несреќи, а со тоа и намалување на повредените и на загинатите учесници во сообраќајот, како и намалување на материјалната штета.

Со зголемувањето на протокот на возила ќе се намали и степенот на загадување на воздухот, а ќе се намали и степенот на вревата со што ќе се влијае и позитивно на здравјето на жителите од источниот плански регион.

Центар за развој на Источен плански регион

Phone: +389 32 386 408

Fax: +389 32 386 409

e-mail: eastregion@eastregion.mk

www.eastregion.mk