

**ИЗВЕШТАЈ ЗА СТРАТЕГИСКА ОЦЕНА НА
ЖИВОТНАТА СРЕДИНА**

**ЗА
ПРОЕКТ ЗА ИНФРАСТРУКТУРА-ЛИНИСКА
ИНФРАСТРУКТУРНА ГРАДБА ЗА МАЛА
ХИДРОЕЛЕКТРИЧНА ЦЕНТРАЛА НА РЕКА
БРЕГАЛНИЦА - МХЕЦ 329, КО ПЕХЧЕВО,
ОПШТИНА ПЕХЧЕВО**

НАЦРТ ВЕРЗИЈА

Скопје, Декември 2014 година

Со цел навремено да се согледаат можните негативни влијанија врз животната средина и здравјето на луѓето, како и социо - економските аспекти од реализација на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, согласно член 65, став 2 од Законот за животна средина („Сл. Весник на РМ” бр. 53/05, 81/05, 24/07, 159/08, 83/09, 48/10, 124/10, 51/11, 123/12, 93/13, 183/13 и 42/14), се наложи потребата за спроведување на Стратегиска оцена на животната средина.

Извештајот за Стратегиска оцена е потпишан од Експерт за Стратегиска оцена на влијанието врз животната средина (видено од Копија на потврда, дадено во прилог).

Во подготовката на Извештајот за Стратегиска оцена на влијание врз животната средина учествуваа:

Емил Стојановски, дипл. инж. по заштита на животна средина,

Љупчо Аврамовски, дипл. економист,

Игор Кукуловски, дипл. инж. по заштита на животна средина,

Кети Андонова, администратор.

Горенаведениот извештај за стратегиска оцена на животната средина согласно член 66 став (5) од Законот за животна средина е потпишан од лице кое е вклучено во листата на експерти за стратегиска оцена на влијанието врз животната средина која ја води Министерството за животна средина и просторно планирање. Како доказ за истото во прилог на извештајот е дадена копија на Потврдата со број 07-10997/2 од 26.12.2012 година дадена од страна на Министерството за животна средина и просторно планирање.

Енвирос Ресурси, ДОО Скопје

Управител

Емил Стојановски

Имајќи предвид потребата од изработка на Извештај за стратегиска оцена врз животната средина за Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево како и одредбите од Законот за животна средина донесувам:

Р Е Ш Е Н И Е

За определување на експерт за изработка на Извештај за стратегиска оцена на животната средина

Емил Стојановски, дипломиран инженер, се определува за овластен Експерт за изработка на стратегиска оцена на животна средина за Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево.

Образложение:

Емил Стојановски, дипломиран инженер, ги исполнува условите пропишани со член 68 став (3) од Законот за животна средина на Република Македонија со тоа што има положен испит за Експерт за стратегиска оцена на животната средина како и е вклучен во Листата на експерти за стратегиска оцена врз животната средина што ја води Министерството за животна средина и просторно планирање.

Енвирос Ресурси, ДОО Скопје
Управител

Емил Стојановски

РЕПУБЛИКА МАКЕДОНИЈА
МИНИСТЕРСТВО ЗА ЖИВОТНА СРЕДИНА
И ПРОСТОРНО ПЛАНИРАЊЕ
Скопје

Број 07-10997/2
26.12. 2012, година

ПОТВРДА
за положен стручен испит за стекнување на
статус експерт за стратегиска оцена на животната средина

СТОЈАНОВСКИ Душан ЕМИЛ дипломиран инженер по заштита на животната средина од Скопје, роден на 01.03.1975 година во Скопје, Република Македонија, на ден 28.12.2010 година го положи стручниот испит за стекнување на професионално знаење за стратегиска оцена на животната средина, пред Комисијата за полагање на стручен испит за стратегиска оцена на животна средина, при Министерството за животна средина и просторно планирање, и се стекна со статус на експерт за стратегиска оцена на животната средина и ги исполнува условите утврдени во член 68 од Законот за животна средина, со тоа се стекнува со право да биде вклучен во Листата на експерти за стратегиска оцена на животната средина што ја води Министерството за животна средина и просторно планирање на Република Македонија.

Оваа потврда се издава врз основа на член 68 од Законот за животна средина („Службен весник на Република Македонија“ бр.53/05; 81/05; 24/07; 159/08; 83/09; 48/10, 124/10; 51/11 и 123/12).

Министерство за животна средина и
просторно планирање

Министер,
М-р Abdilaqim Adem

Комисија за полагање на стручен испит за
стратегиска оцена на животната средина

Претседател,
М-р Јадранка Иванова

Република Македонија
Министерство за животна средина
и просторно планирање

Архивски бр. 07-23/21

Дата: 14.01.2011

Република Македонија
Министерство за
животна средина
и просторно планирање

Бул. "Гоце Делчев" 66
1000 Скопје,
Република Македонија
Тел: (02) 3251 400
Факс: (02) 3220 165
Е-пошта: infoeko@moepp.gov.mk
Сайт: www.moepp.gov.mk

П О Т В Р Д А

Се потврдува дека АВРАМОВСКИ Методија ЉУПЧО дипломиран економист од Скопје, роден на 01.03.1953 година, во Скопје, Република Македонија, на ден 30.12.2010 година го положи стручниот испит за стекнување на професионално знаење за стратегиска оцена на животната средина, пред Комисијата за полагање на стручен испит за стратегиска оцена на животна средина, при Министерството за животна средина и просторно планирање и се стекна со статус на експерт за стратегиска оцена на животната средина и ги исполнува условите утврдени во член 68 од Законот за животна средина за да биде вклучен во Листата на експерти за стратегиска оцена на животната средина што ја води Министерството за животна средина и просторно планирање на Република Македонија.

Оваа потврда се издава привремено за да му служи на споменатото лице, додека да се подготвува потврдата за положен стручен испит за експерт за стратегиска оцена на животната средина која се издава согласно членот 68 од Законот за животна средина („Службен весник на Република Македонија“ бр.53/05; 81/05; 24/07; 159/08; 83/09; 48/10 и 124/10).

Комисија за полагање на стручен испит за
стратегиска оцена на животната средина

Претседател,
М-р Јадранка Иванова

ТЕКОВНА СОСТОЈБА

ЕМБС: **6068448**

Целосен назив на Субјектот на Упис:	Консултантско друштво ЕНВИРО РЕСУРСИ ДОО Скопје
Кратко име:	ЕНВИРО РЕСУРСИ ДОО Скопје
Седиште:	Ул. ЛОНДОНСКА Бр. 19 ТЦ/Тешталицие-с3 лок1и2 СКОПЈЕ - КАРПОШ
Вид на субјект на упис:	ДОО
Акт:	Договор ; пречистен текст од 09.01.2014 година
Датум на основање:	27.01.2006
Вид на сопственост:	Приватна сопственост
Единствен даночен број:	403006576746
Потекло на капиталот:	Домашен
Големина на субјектот:	мал
Организационен облик:	05.3 - друштво со ограничена одговорност
Надлежен регистар:	Трговски Регистар
Статус:	Активен

Основна главнина

Паричен влог МКД:	0,00
Непаричен влог МКД:	419.900,00
Уплатен дел МКД:	419.900,00
Вкупно основна главнина МКД:	419.900,00

Сопственици

ЕМБГ/ЕМБС:	5976111
Име:	Друштво за трговија и услуги ГЛОБАЛ ПРОЕКТ МЕНАџМЕНТ КОНСАЛТИНГ ДООЕЛ Скопје
Адреса:	Ул. БЕЉКО ВЛАХОВИЌ Бр.22А/1-3 СКОПЈЕ - ЦЕНТАР ЦЕНТАР
Тип на сопственик:	Основач/сопственик / Основач
Паричен влог МКД:	0,00
Непаричен влог МКД:	214.100,00
Уплатен дел МКД:	214.100,00
Вкупен влог МКД:	214.100,00
ЕМБГ/ЕМБС:	0103953450198
Име:	ЉУПЧО АВРАМОВСКИ
Адреса:	Ул. ВАСИЛ ГОРГОВ Бр.20/1-40 СКОПЈЕ-ЦЕНТАР ЦЕНТАР
Тип на сопственик:	Основач/сопственик / Основач
Паричен влог МКД:	0,00
Непаричен влог МКД:	205.800,00
Уплатен дел МКД:	205.800,00
Вкупен влог МКД:	205.800,00
Вид на одговорност:	Не одговара

Дејности

Приоритетна дејност/ Главна приходна шифра:	74.90	Останати стручни, научни и технички дејности, несломнати на друго место
ОПШТА КЛАУЗУЛА ЗА БИЗНИС		
Евидентирани се дејности во надворешниот промет		
Други дејности:	Надворешна трговија со прехранбени производи и непрехранбени производи Изведување на градежни работи во странство Посредување и застапување во меѓународниот промет на стоки и услуги Консигнациона продажба	

Реекспорт
Деловни и непацент консултантски активности во меѓународниот промет

Овластувања

Управител

ЕМБГ/ЕМБС:	0103975450043
Име:	ЕМИЛ СТОЈАНОВСКИ
Адреса:	Ул. БУЛЕВАР КОЧО РАЦИН Бр.10-44 СКОПЈЕ ЦЕНТАР
Овластувања:	Управител - Дипломиран инженер по заштита на животна средина
Ограничувања:	*
Тип на овластување:	Неограничени овластувања во внатрешниот и надворешниот промет

Дополнителни Информации

КОНТАКТ:
E-mail: contact@enviroresources.com.mk

По овластување на
регистраторот:
Драгана Бахчовановска - Шошковска

Потпис и печат

Број: 0809-50/150120140082498

Датум и време: 27.11.2014 г. 15:25:08

ПОТВРДА
за регистрирана дејност

ТЕКОВНИ ПОДАТОЦИ ЗА СУБЈЕКТОТ	
ЕМБС:	6068448
Назив:	Консултантско друштво ЕНВИРО РЕСУРСИ ДОО Скопје
Седиште:	ЛОНДОНСКА бр.19 ТЦ-Тафталице/с3 лок1и2 СКОПЈЕ - КАРПОШ, КАРПОШ

ПОДАТОЦИ ЗА РЕГИСТРИРАНА ДЕЈНОСТ	
Предмет на работење:	Регистрирана е општа клаузула за бизнис
Приоритетна дејност/ главна приходна шифра:	74.90 - Останати стручни, научни и технички дејности, неспомнати на друго место
Други дејности во внатрешниот промет:	Нема
Евидентирани дејности во надворешниот промет:	Има
Одобренија, дозволи, лиценци, согласности:	Нема

Изготвил:

Овластено лице:

Содржина:

	Вовед	11
1.	Цели на Планскиот документ	15
1.1	Цели на заштита на животната средина	17
1.2	Специфични цели на Стратегиската оценка	19
1.3	Употребена методологија	20
1.4	Законодавна рамка	21
1.5	Институционална рамка	23
1.6	Содржина на Извештајот за Стратегиска оценка на животната средина	25
1.7	Резиме	26
2.	Преглед на планскиот документ	27
2.1	Основи на Планскиот документ	27
2.2	Плански опфат	27
2.2.1	Географска и геодетска местоположба	27
2.2.2	Намена на употреба на земјиштето	28
3.	Краток опис и образложение на планските решенија за изградба на комунална и сообраќајна инфраструктура.....	29
3.1	Сообраќаен план	29
3.2	Комунална инфраструктура.....	29
4.	Карактеристики на просторот и сегашна состојба со животната средина	30
4.1	Карактеристики на просторот	30
4.1.1	Сообраќајна поврзаност	31
4.1.2	Релефни услови, наклон и експозиција на теренот	31
4.1.3	Хидротехничка структура	32
4.1.4	Климатски и микроклиматски карактеристики	33
4.1.5	Население	34
4.1.6	Културно наследство	34
4.1.7	Природни ресурси	34
4.2	Опис на сегашната состојба со животна средина во планскиот опфат	35
4.3	Сегашна состојба со животната средина во и околу планскиот опфат	38
5.	Состојба без имплементација на планскиот документ	40
6.	Алтернативи и чинители за избор на алтернатива	41
7.	Претпоставени влијанија врз медиумите на животната средина	42
8.	Мерки за заштита, намалување и неутрализирање на значајните влијанија врз животната средина од имплементација на планскиот документ	48
9.	План на мерки за мониторинг на животната средина	58

10.	Нетехничко резиме	60
11.	Прилози	67
	Додаток	70
	Користена литература	71

Вовед

Основна цел на изработување на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, е да се овозможи изградба на објект за производство на електрична енергија. Просторните квалитети на водите во Република Македонија иницираат концесионирање на водите за изградба на мали хидроелектрични централи за производство на електрична енергија. За изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, е покрената иницијатива од страна на МИНКА-ЕНЕРГОТЕК ДОО - Скопје.

Неколку технологии, особено енергијата добиена од ветер, малите хидроцентрали и сончевата енергија се економски конкурентни. Искористувањето на енергијата од ветер е најбрз растечки сегмент на производство на енергија од обновливи извори на енергија. Како добри страни на искористувањето на енергијата од ветерот е големата сигурност при работа на постројката, немањето трошоци за гориво, а со тоа и нема загадување на животната средина. Негативни страни се високите трошоци за изградба како и променливоста на брзината на ветерот (нема гаранција за испорака на енергија).

Сончевата енергија е моќен извор на обновлива енергија. Оваа енергија лесно се акумулира и не предизвикува загадување на животната средина, што ја прави многу поволен извор за добивање на топлинска енергија или електрична енергија. Благодарейќи на долгиот животен век и едноставната градба фотоволтаичниот систем е погоден за поставување на локалитети каде може да се поврзе со постоечката електроенергетска мрежа како нејзино дополнување. Поврзувањето на фотоволтаичните ќелии е преку трансмисиони електрични водови (подземни кабли) до трафостаница, а потоа со надземен кабел до далновод на постоечката електроенергетска мрежа. Иако расположливоста на сончевата енергија има поголема (краткорочна) предвидливост од ветерната енергија сепак оваа технологија е важна затоа што производството од фотонапонски извори е намалено во периодите од годината кога има недостаток од енергија и моќност. Основни принципи на директно искористување на енергијата од Сонцето се:

- Соларни колектори (припремање на врела вода и греење на простории);
- Фотонапонски ќелии (директно претворање на сончевата енергија во електрична енергија);
- Фокусирање на сончевата енергија (употреба во големи енергетски постројки, големи генератори или топлински погони).

Хидроенергијата е најзначаен обновлив извор на енергија, а воедно и единствен кој е економски конкурентен на фосилните горива и нуклеарната енергија. Хидроенергијата неможе да се користи било каде бидејќи таа побарува брзо истекување на водата, а и пожелно е да има вода во текот на

целата година затоа што електричната струја неможе ефтино да се чува. Градбата на хидроелектраната ќе ја зголеми понудата на енергетски извори во овој регион и пошироко и ќе го подигне искористувањето на обновливите извори на енергија.

Околу 70% од површината на земјата е покриена со вода. Таа отсекогаш претставувала централен ресурс во човековиот развој. Употребата на хидроенергија бележи континуиран технички развој и во моментот претставува вториот најискористен извор на обновлива енергија во светот, веднаш зад цврстата биомаса. Од хидроенергијата се добива многу голем дел од обновливата енергија, со што се произведуваат 16,6% од светската потрошувачка и 92% од вкупната електрична енергија. Интенцијата на овој проект е да интегрира одредено количество на електрична енергија од обновлив извор на македонскиот енергетски пазар. Тоа ќе овозможи соодветни придобивки во доменот на заштитата на животната средина во форма на намалување на емисиите на стакленички и други штетни гасови кои се производ од користење на фосилни горива (јаглен, нафта и др.). Треба да се напомене дека проектите базирани на обновливи извори на енергија, покрај соодветните смалувања на емисиите на стакленички гасови можат да се поврзат и други придобивки кои се во насока на одржлив развој. Како такви, овие проекти можат да се квалификуваат преку механизмот за чист развој со што се подобрува економијата на проектот, а со тоа се зголемува интересот, пред се, на странски инвеститори.

Со самото реализирање на оваа планска задача се добиваат податоци за почвата, воздухот, водата, климатските фактори, населението, здравјето на луѓето, материјалните добра и др. и се создаваат услови за изнаоѓање на причините врз основа на која се предвидуваат мерки за заштита и намалување на евентуалните влијанија од спроведување на планот. Со идентификацијата на можните проблеми треба да се рационализираат трошоците и да се направи најсоодветен избор на мерките за заштита на животната средина. Преку реализација на планскиот опфат доаѓа до подобрување на економските услови преку отварање на нови работни места, односно ќе се создадат услови за економско ангажирање на населението, а со самото тоа воспоставување на предуслови за одржлив економски развој.

Оцената на влијанието на определени стратегии, планови и програми врз животната средина и здравјето на луѓето е постапка со која се проценуваат ефектите врз животната средина и здравјето на луѓето од спроведувањето на предложените документи. Целта е можните ефекти да бидат земени во предвид во раната фаза на подготовката на документите вклучувајќи ги и промените на истите. Исто така, цел на Стратегиската оценка е да се интегрира заштитата на животната средина и здравјето на луѓето во процесот на подготвување и донесување на планските документи преку експертска проценка и проценка на јавноста пред донесување на истите.

Подготовката на планскиот документ ги дефинира и јасно ги утврдува основните, а со тек на време и реалните цели и правци во доменот на земјоделството, шумарството, енергетиката, индустријата, туризмот, управување со отпадот, управување со водите, просторното и урбанистичко

планирање и користење на земјиштето, како и Националниот акционен план за животна средина и локалните акциони планови за животна средина кои ја налага потребата согласно член 65 од Законот за животна средина од спроведување на Стратегиската оценка на влијанието на животната средина на овие плански и програмски решенија и цели.

Стратегиската оценка на влијанието на животната средина се состои од неколку фази на планирање:

- проверка;
- определување на опфат;
- основни податоци на животната средина;
- оценка;
- подготовка на извештајот за животна средина;
- консултација со засегнатата јавност;
- прифаќање на стратегијата и
- мониторинг.

При определување на обемот и деталноста на информациите во Извештајот за животна средина, органот кој го подготвува планскиот документ општина Пехчево е должна да побара мислење од органите кои се засегнати од планскиот документ. Исто така, според Архуската Конвенција и Уредбата за учество на јавноста во текот на изработката на прописи и други акти, како и планови и програми од областа на животната средина („Сл. Весник на РМ” бр. 147/08 и 45/11) член 8, органот кој го подготвува планскиот документ е должен да го вклучи учеството на јавноста преку:

- ќе треба да се утврди динамиката и роковите што ќе бидат реални за ефикасно учество на засегнатата јавност;
- нацрт-правилата ќе треба да бидат јавно расположливи, и
- на јавноста ќе треба да и се овозможи да даде коментар.

Министерството за животна средина и просторно планирање јасно ги дефинира основните, а со време и остварливите цели и правци на развојот, особено во поглед на неопходните квалитативни структурни промени и за нив релевантни и адаптивни решенија и опции. Непосредната поврзаност и меѓусебната условеност помеѓу планскиот опфат и влијанието на животната средина наметнува едновремен, интегрален третман на просторот и дефинирање на долгорочна стратегија за уредување, опремување и користење на просторот и ефикасна заштита на животната средина, природата и културно-историското наследство во регионот.

Посебно внимание е посветено на карактеристиките на користење на земјиштето. Правната и административна рамка, која ги опфаќа основните закони, стратешки планови и стандарди на животната средина, како и процедурите за Стратегиска оценка на животна средина обработени се во посебно поглавје од овој Извештај.

Анализата на алтернативите кои се опфатени со овој Извештај укажува на потребата од неминовно спроведување на Стратегиската оценка на влијанието врз животната средина во процесот на планирање заради правилна и поефикасна избрана алтернатива. Очекуваните резултати врз животната средина, препораките и мерките за намалување на влијанијата,

како и планот за мониторинг се прикажани и објаснети во посебни сегменти од овој Извештај.

1. Цели на Планскиот документ

Цел на изработката на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е изработка на планска документација која ќе се изработи на основа на важечката законска регулатива, Ажурирана геодетска подлога, Извод од Просторен план на РМ-Услови за планирање на просторот за планираниот опфат, известување за постојна инфраструктура од Јавните претпријатија, а се во согласност со Законот за Просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14), Правилникот за стандарди и нормативи за урбанистичко планирање („Сл. Весник на РМ” бр. 63/12, 126/12, 19/13, 95/13, 37/14, 125/14 и 148/14) и Правилникот за поблиска содржина размер и начин на графичка обработка на урбанистичките планови („Сл. Весник на РМ” бр. 78/06 и 37/14).

Согласно член 51-а од Законот за просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14) со Проектот за инфраструктура за инфраструктурни објекти составени од повеќе делови од кои најмалку еден дел претставува линиска инфраструктура покрај трасата на инфраструктурата се утврдуваат и површините за градење на деловите од објектот со кои инфраструктурниот објект претставува градежна и функционална целина.

Предметната локација е опфатена во рамките на Просторниот план на РМ, КО Пехчево, општина Пехчево според кој се изработени Условите за планирање на просторот од Агенцијата за планирање на просторот - Скопје, Република Македонија, согласно кои од Министерството за животна средина и просторно планирање е добиено решение за Услови за планирање на просторот.

Бидејќи се работи за плански опфат за кој се изготвува урбанистичка планска документација за градба за мала хидроелектрична централа на река Брегалница, т.е. истиот е лоциран во Просторниот план на РМ, планскиот опфат се однесува само на предметната локација.

Просторот дефиниран за изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, треба да овозможи изградба на објект за производство на електрична енергија.

Инсталираната моќност на хидроцентралата е 250 Kw и се состои од следните објекти:

- Зафат на градба;
- Вкопан цевовод со придружни објекти - шахти за воздушен вентил;
- Машинска зграда.

Дефинираниот простор за изработка на наведениот плански документ зафаќа површина од 33004 м².

Изградбата на мала хидроелектрична централа ќе ја зголеми понудата на енергетски извори (електрична енергија) во овој регион како и ќе го подигне значењето во искористувањето на обновливите извори на енергија. Индустриското производство се очекува да биде застапено во сите општини и да остварува растеж кој ќе придонесе за зголемување на вработувањето, подобрување на условите за живеење на граѓаните на поширокиот простор на земјата. Во овој контекст, изработката на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, ќе биде во функција на определбите за зголемување на производството на хидроенергија и одржлив развој.

Организацијата, намената, видот и обемот на производството и негово соодветно алоцирање се насочува кон обезбедување на економски просперитет на подрачјето на заштитените зони, преку примена на производни технологии коишто не се во конфликт со режимот на заштита на овие простори.

Зголемувањето на увозот на електрична енергија во последниве години ја потенцира важноста на изградбата на нови извори. Изградбата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, ќе даде придонес и во зголемување на учеството на обновливите извори на енергија.

За просторот е потребно да се постигне повисок стандард во однос на:

- површина за градба;
- квалитет на градба;
- употреба на материјали;
- соодветни инсталации;
- обезбедување на сите сообраќајни услови за проточност и безбедност на сообраќајот и комплексно решавање на сообраќајот во мирување;
- поврзување со инфраструктурни системи, како и можност од реализација на нови системи.

При увид на лице место во граници на планскиот опфат нема постојни објекти. Предметниот плански опфат е со намена НЗ-неизградено земјиште.

Од анализата на постојната документација и просторните можности на локалитетот произлегуваат можности за реализација на потребните програмски содржини и можност за добар просторен развој на Републиката. Основната стратешка определба е остварување на повисок степен на вкупната функционална интегрираност на просторот на државата, како и обезбедување услови за значително поголема инфраструктурна и економска интеграција со соседите и останатите европски земји. Остварувањето на повисок степен на интегрираност на просторот на Републиката подразбира намалување на регионалните диспропорции, односно квалитативни промени во просторната, економската и социјалната структура.

Во инвестиционите одлуки, стриктно се почитуваат локационите, техно-економските и критериумите за заштита на животната средина, кои се усвоени на национално ниво. Една од основните цели се однесува на штедење,

рационално користење и заштита на природните ресурси, искористување на погодностите за производство и лоцирање на активности на простори врзани со местото на одгледување или искористување.

Према заклучокот од анализата на постојната состојба, потребите и барањата од корисниците на просторот и поставките и насоките од планските документи, можностите за просторен развој треба да се движат во насока на:

- рационално искористување на градежното земјиште;
- дефинирање на површини за градење, процент на изграденост и коефициент на искористеност во рамките на планскиот концепт;
- решавање на сообраќајот и сообраќајот во мирување (паркирање);
- оптимално димензионирање на комуналната инфраструктура.

Техничкото решение притоа ќе ги запази основните услови:

- непречено пропуштање на еколошки гарантираното протекување (т.н. биолошки минимум) за нормален опстанок и развој на биоценозата во реката;
- непречено пропуштање на рибите во миграциониот период во двете насоки;
- непречено пропуштање на големите води (стогодишна голема вода).

Проектот за инфраструктура со доследна примена на актуелната законска и подзаконска регулатива, треба да предложи развој што ќе овозможи подобар степен на искористеност на градежното земјиште и можност за планирање на просторот (организација, уредување и изградба на објекти).

1.1 Цели на заштита на животната средина

Заштитата на животната средина подразбира множество на различни постапки и мерки кои го спречуваат загрозувањето на животната средина. Под заштита на животната средина се подразбира не само заштита на човекот туку и заштита на билната вегетација и животинскиот свет. Целите на заштитата на животната средина се заштита на здравјето на луѓето, квалитетот на екосистемите, заштита на растителниот и животинскиот свет и културни добра чиј творец е човекот, зачувување на рамнотежата и еколошката стабилност на природата, рационално и адекватно користење на природните ресурси.

Декларацијата за животната средина е донесена на Светската конференција на Обединетите држави во 1972 година. Стокхолмската конференција за човековата средина, одржана 1972 година ја разбудила свеста и го означила почетокот на еколошката ера и истовремено ја иницирала Париската конвенција на Претседатели на Држави и Влади на земјите од Европската економска заедница, одржана истата година. Во усвоената декларација како основна цел на еколошкиот развој се наведува смалување на ризикот во поглед на условите на живот, подобрување на квалитетот на живеење и да се во остварување на овие цели посебно внимание обрати на заштитата на животната средина. Според тоа,

Европското законодавство кое го има усвоено Советот на Европските економски заедници се нагласи гаранцијата на правото на секој граѓанин на чиста и здрава животна средина.

Во текот на 1992 година во сила стапи Базелската Конвенција, чија што цел е смалување на супстанциите одредени како опасен отпад. Во Мај 2004 година стапи во сила и Стокхолмската конвенција за перзистентни органски загадувачи, со кои ги дефинира 12 екстремно отровни органски загадувачи, барајќи нивна редукција или нивно целосно елиминирање.

Меѓународната правна заштита на животната средина се сведува во најголем дел на меѓународно - правна акција против загадувањето. Сепак, меѓународната регулатива во областа на животната средина сеуште не достигнала на ниво кој би овозможил мирен живот на сите живи суштества на нашата планета. Се донесуваат разни протоколи, конвенции, декларации и др.

Република Македонија, во рамките на евроинтеграциските процеси во животната средина има потпишано голем број на меѓународни конвенции, билатерални договори и протоколи и кои заедно со националните прописи ја сочинуваат правната рамка која го уредуваат управувањето со медиумите на животната средина. Во процесот на апроксимацијата на ЕУ *acquis communautaire* (ЕУ законодавство) од областа на животната средина преку транспонирање на ЕУ законодавството Република Македонија ги има донесено следните закони:

- Закон за животна средина („Сл. Весник на РМ” бр. 53/05, 81/05, 24/07, 159/08, 83/09, 48/10, 124/10, 51/11, 123/12, 93/13, 183/13 и 42/14);
- Закон за квалитет на амбиентниот воздух („Сл. Весник на РМ” бр. 67/04, 92/07, 35/10, 47/11 и 100/12);
- Закон за управување со отпадот („Сл. Весник на РМ” бр. 68/04, 71/04, 107/07, 102/08, 143/08, 124/10, 51/11, 123/12 и 163/13);
- Закон за управување и пакување и отпад од пакување („Сл. Весник на РМ” бр. 161/09, 17/11, 47/11, 136/11, 6/12, 39/12 и 163/13);
- Закон за управување со батерии и акумулатори и отпадни батерии и акумулатори („Сл. Весник на РМ” бр. 140/10, 47/11 и 148/11);
- Закон за електрична и електронска опрема и опадна електрична и електронска опрема („Сл. Весник на РМ” бр. 87/08, 6/09, 161/09, 83/10, 51/11 и 6/12);
- Закон за заштита од бучавата во животната средина („Сл. Весник на РМ” бр. 79/07, 124/10, 47/11 и 163/13);
- Закон за заштита на природата („Сл. Весник на РМ” бр. 67/04, 14/06, 84/07, 35/10, 47/11, 148/11, 59/12, 13/13, 163/13 и 41/14).

Процесот на усогласување со законодавството на ЕУ и во сегашно време е во тек, посебно во техничките барања дадени во анексите на ЕУ Директивите. Листата на релевантни закони и релевантни ЕУ Директиви и меѓународни договори се дадени во точката 11 од овој Извештај. Сите обврски што произлегуваат од овие законски и национални стратешки документи, беа анализирани и земени во предвид при дефинирање на

основните цели за заштита на животната средина во планскиот опфат при изготвување на овој Извештај.

Како генерални цели утврдени по овие значајни основи се следните:

- Обезбедување на превентивни мерки на заштита на водните ресурси-подземните води од можните загадувачки емисии на материји од реализирање на планскиот опфат;
- Искористување на обновливите извори на енергија - како чиста енергија, преку имплементирање на концептот почиста средина;
- Воспоставување на перманентен мониторинг на квалитетот на водата, почвата и воздухот;
- Збогатување на шумскиот фонд преку засадување на појас од соодветни дрвни растенија;
- Сочувување на постојниот биодиверзитет и елиминирање на можните контаминации на истиот и негово исчезнување;
- Воспоставување на перманентна соработка во следењето на состојбите во областа на квалитетот на водата, почвата и другите медиуми во животната средина од страна на локалните и Републичките здравствени институции од аспект на сочувување на здравјето на населението;
- Вклучување на јавноста во процесот на мониторирање на состојбите и донесување на одлуки за медиумите во животната средина;
- Воспоставување на база на податоци за состојбата во секој медиум во животната средина по принципот DPSIR (движечка сила-притисок-состојба на животната средина-влијание-одговор) на локално и регионално ниво.

Во овој процес се предлага поцелосно имплементирање на горе наведените цели преку реализирање систем на предлог мерки за заштита, одбегнување, намалување, неутрализирање или компензација на негативните влијанија од реализација на предвидените содржини согласно урбанистичкиот план. За таа цел во понатамошниот текст на содржината на овој документ се предлагаат:

- ⇒ Технички мерки кои треба да се превземат за време на спроведување на планот;
- ⇒ Препораки за подготвување, донесување и дополнување на плановите и програмите во рамките на спроведувањето на законските обврски во животната средина.

1.2 Специфични цели на Стратегиската оценка

Специфичните цели на Стратегиската оценка на животната средина се дефинирани согласно националната и меѓународна легислатива и се прикажани преку статусот на биолошка разновидност, населението, здравјето на луѓето, материјалните добра, културното наследство и пределот:

- Заштита на животната средина со имплементација на планскиот документ;
- Подобрување на економските услови и зголемување на животниот стандард;

- Правилно управување со просторот заради одржување на постојаното ниво на флора и фауна;
 - Обезбедување на заштитни зелени појаси и формирање на хортикултурни насади од аспект на појава на бучава и вибрации;
 - Подобрување на квалитетот на воздухот;
 - Зачувување на квалитетот на водата;
 - Интегрално управување со отпадот и негова селекција за зачувување на почвата, а со тоа и минимизирање на отпадот;
 - Минимизирање на појавите од несреќи и хаварии;
 - Зачувување на карактеристиките на пределот и животната средина.
- Планскиот опфат е усогласен со:
- Просторен план на РМ, 2004;
 - Национална стратегија за одржлив развој, 2010-2030;
 - Втор национален Еколошки Акционен План на РМ, 2006;
 - Втор Национален извештај за климатски промени, 2008;
 - Стратегија за управување со податоци за животната средина, 2005;
 - Стратегија и акционен план за имплементација на Архуската конвенција, 2005.

1.3 Употребена Методологија

При подготовката на Извештајот за Стратегиска оцена се креираше методологија компатибилна на карактеристиките на просторот опфатен со планскиот документ, планската задача, достапните стратегии и документи.

Постапно се превзедоа следните чекори:

- Се направи првичен увид на сегашните состојби во животната средина во анализираниот плански опфат, неговата околина и пошироко;
- Подетално се проучија содржините што се предвидени да се лоцираат во планскиот опфат, урбанистичкиот проект, намената и категоријата на земјиштето;
- Се оствари средба со инвеститорот и се реализира разговор за целите на инвестиционите активности и содржини кои ќе бидат опфатени во просторот;
- Детално се разгледаа техничките решенија предвидени за реализација на проектната задача;
- Дефинирани се целите за заштита на животната средина утврдени во стратешките документи на локално, национално и меѓународно ниво;
- Согледување на можните негативни влијанија по животната средина од реализација на содржините предвидени со урбанистичкиот проект;
- Надминување на евентуалните влијанија по животната средина од реализација на содржините предвидени со урбанистичкиот проект;
- Надминување на евентуалните влијанија или нивно ублажување и за таа цел предлагање на превентивни и корективни мерки;

- Предлагање на систем на перманентен мониторинг на состојбите;
- Вклучување и запознавање на сите заинтересирани страни во процесот на изготвување на документот и утврдување на состојбите во животната средина со реализација на планот.

**Спроведување на постапка за оцена на влијанието на
определени стратегии, планови и програми врз
животната средина (СЕА)**

При изготвување на планскиот документ користена е стручна литература од оваа област, ЕУ Директивите, национални стратешки документи, релевантната законска регулатива, меѓународни договори, просторни и урбанистички плански документи, катастарски скици и други документи релевантни за изработка на документот.

1.4 Законодавна рамка

Извештајот за Стратегиска оцена на животната средина за Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е изработен согласно постојната законска регулатива во животната средина и природата во Република Македонија:

Закон за Животна средина

Закон за животна средина („Сл. Весник на РМ“ бр. 53/05, 81/05, 24/07, 159/08, 83/09, 48/10, 124/10, 51/11, 123/12, 93/13, 183/13 и 42/14).

Стратегиска оцена на животната средина

1. Уредба за критериумите врз основа на кои се донесуваат одлуките дали определени плански документи би можеле да имаат значително влијание врз животната средина и здравјето на луѓето („Сл. Весник на РМ“ бр. 114/07);
2. Уредба за содржината на извештајот за стратегиска оцена на животната средина („Сл. Весник на РМ“ бр. 153/07);
3. Уредба за стратегиите и програмите, вклучувајќи ги и промените на тие стратегии, планови и програми, за кои задолжително се спроведува постапка за оцена на нивното влијание врз животната средина и врз животот и здравјето на луѓето („Сл. Весник на РМ“ бр. 153/07 и 45/11);
4. Уредба за учество на јавноста во текот на изработката на прописи и други акти, како и планови и програми од областа на животната средина („Сл. Весник на РМ“ бр. 147/08 и 45/11);
5. Правилник за формата, содржината и образецот на Одлуката за спроведување, односно неспроведување на стратегиска оцена и на формуларите за потребата од спроведување, односно неспроведување на стратегиска оцена („Сл. Весник на РМ“ бр. 122/11).

Заштита на природата

Закон за заштита на природата („Сл. Весник на РМ“ бр. 67/04, 14/06, 84/07, 35/10, 47/11, 148/11, 59/12, 13/13, 163/13 и 41/14).

Закон за квалитет на амбиентниот воздух

Закон за квалитет на амбиентниот воздух („Сл. Весник на РМ“ бр. 67/04, 92/07, 35/10, 47/11 и 100/12-пречистен текст).

Управување со отпадот

Закон за управување со отпадот („Сл. Весник на РМ“ бр. 68/04, 71/04, 107/07, 102/08, 143/08, 124/10, 51/11, 123/12 и 163/13).

Заштита од бучава

Закон за заштита од бучава во животната средина („Сл. Весник на РМ“ бр. 79/07, 124/10, 47/11 и 163/13).

Индикатори за бучава

1. Правилник за примена на индикаторите за бучава, дополнителни индикатори за бучава, начинот на мерење на бучава и методите за оценување со индикаторите за бучава во животната средина („Сл. Весник на РМ“ бр. 107/08);
2. Правилник за гранични вредности на нивото на бучава во животната средина („Сл. Весник на РМ“ бр. 147/08).

Мониторинг за бучава

1. Правилник за локациите на мерните станици и мерните места („Сл. Весник на РМ” бр. 120/08);
2. Правилник за поблиските услови во поглед на потребната опрема која треба да ја поседуваат овластени научни стручни организации и институции како и други правни и физички лица за вршење на определени стручни работи за мониторинг на бучава („Сл. Весник на РМ” бр. 152/08).

Закон за вода

Закон за води („Сл. Весник на РМ” бр. 87/08, 6/09, 161/09, 83/10, 51/11 и 44/12).

Национална стратегија за управување со отпад (2008-2020)

Национален план за управување со отпад (2009-2015)

Национална стратегија за води (2012 - 2042)

Закон за заштита и спасување

Закон за заштита и спасување („Сл. Весник на РМ” бр. 93/12 - пречистен текст).

Просторно планирање

Просторен план на Република Македонија („Сл. Весник на РМ” бр. 39/04).

Закон за просторно и урбанистичко планирање

Закон за просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 24/08, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14);

Правилник за стандарди и нормативи за урбанистичко планирање („Сл. Весник на РМ” бр. 63/12, 126/12, 19/13, 95/13 и 37/14).

Правилникот за поблиска содржина, размер и начин на графичка обработка на урбанистички планови („Сл. Весник на РМ” бр. 78/06 и 37/14).

1.5 Институционална рамка

Законот за органи на управата ги дефинира одговорностите на Министерството за животна средина и просторно планирање, како што следи:

- Подготовка на решение во оние случаи во кои не се согласува со одлуката за спроведување, односно неспроведување на СОВЖС или со определениот обем на СОВЖС во одлуката;
- Подготовка на решение за соодветноста на извештајот на СОВЖС за планскиот документ, и;
- Воспоставување и ажурирање на листата на експерти за СОВЖС.

**Постапка за утврдување на неопходност од спроведување на
стратегиска оцена (СЕА) за плански документ кој го
подготвуваат државни органи (Screening)**

Органи на државната управа/единиците на локална самоуправа кои ги подготвуваат-усвојуваат планските документи имаат обврска за:

- Подготовка на извештајот за СОВЖС;
- Објавување на информации за отпочнувањето на подготвувањето на планските документи и за учество на јавноста во процесот на консултации;
- Објавување на информации за нацрт планскиот документ кој се подготвува и за предлог извештајот за СОВЖС;
- Подготовка на извештајот од консултацијата со јавноста врз основа на добиените коментари и мислења од јавните консултации;
- Комплетирање на извештајот за СОВЖС и на планските документи со добиени мислења и коментари, и
- Мониторинг на влијанијата од имплементацијата на планскиот документ и во случај на негативни ефекти и информирање на МЖСПП.

Министерството за надворешни работи е одговорно за спроведување на прекугранични консултации за СОВЖС во однос на доставување на

известување до соседната држава која може да биде засегната од подготовката на планскиот документ или кога Република Македонија може да биде засегната од подготовка на плански документ во соседна држава.

Други министерства и државни институции со одредени надлежности на полето на заштита на животната средина се:

- Министерство за земјоделство, шумарство и водостопанство;
- Министерство за транспорт и врски;
- Републички Завод за здравствена заштита;
- Министерство за здравство;
- Управа за хидрометеоролошки работи и
- Единиците на локалната самоуправа.

Постои и Парламентарна комисија за животна средина, која соработува со Министерството за животна средина и просторно планирање.

1.6 Содржина на Извештајот за Стратегиска оцена на животната средина

Спроведувањето на Стратегиската оцена на животната средина е интерактивен процес кој треба да се спроведе паралелно со развојот на планот или програмата. Стратегиската оцена на животната средина е процес за да се осигура дека значителен ефект врз животната средина што произлегуваат од политики, планови и програми се идентификуваат, оценуваат и намалуваат. Важен инструмент за да им се помогне во постигнување на одржлив развој и креирање на политиката е Стратегиската оцена на животната средина. Посебни бенефиции во Стратегиската оцена вклучуваат:

- Поддршка на одржливиот развој;
- Да се подобрат доказите како добра основа за стратешките одлуки;
- Да се консултираат сите засегнати страни во процесот на изготвување на документот и утврдување на состојбите во животната средина со реализација на планот;
- Да се насочат на други процеси, како што се влијанието врз животната средина на оценките врз одделни развојни проекти.

Стратегиската оцена следејќи ги одредбите за содржината на овој Извештај, ги обработува следните содржини:

- Карактеристики на животната средина во областите кои би биле значително засегнати;
- Проблеми од областите кои се од посебно значење за животната средина, а особено од аспект на заштита на дивите птици и хабитатите;
- Целите на заштита на животната средина, одредени на национално или меѓународно ниво, кои се релевантни за планскиот документ и начинот на кој овие цели и сите аспекти на животната средина се земени во предвид за време на нивните подготовки;

- Веројатните значајни влијанија врз животната средина во целина, вклучително и врз биодиверзитетот, населението, здравјето на луѓето, флората, фауната, водата, воздухот, почвата, климатските фактори, културното наследство, пејсажот и материјалните придобивки. Овие влијанија вклучуваат секундарни, краткорочни, долгорочни, трајни и привремено позитивни и негативни ефекти;
- Резиме/краток преглед на причините на алтернативите, опис за тоа како е направена проценката, вклучувајќи ги сите потешкотии (како што се техничките недостатоци или недостигот на know-how) до кои се дошло при собирањето на потребните информации;
- Опис на предвидените мерки кои се однесуваат на мониторингот во согласност со законските обврски;
- Не-техничко резиме на информациите дадени во согласност со барањата наведени во претходните точки.

1.7 Резиме

Врз основа на спроведената Стратегиска оцена на животната средина за Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, со моќност од 250 Kw и инсталиран проток од 0,43 м³/сек истиот може да се изработи и како таков е прифатлив за имплементација.

2. Преглед на Планскиот документ

2.1 Основи на Планскиот документ

Предмет на работа е изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, во кој е применет методолошки пристап и постапка во согласност со Одредбите од Законот за Просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14).

Имајќи го во предвид Изводот од Просторниот план на РМ според кој се изработени Условите за планирање на просторот, како влезен параметар и смерница при планирањето на просторот се пристапи кон изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на Брегалница-МХЕЦ 329, КО Пехчево, општина Пехчево, за изградба на објекти со намена: Е1-комунална инфраструктура (зафат со таложница) и Е2-комунална супраструктура (машинска зграда).

Содржината на проектот е утврдена со Законот за Просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14), Правилникот за стандарди и нормативи за урбанистичко планирање („Сл. Весник на РМ” бр. 63/12, 126/12, 19/13, 95/13, 37/14, 125/14 и 148/14) и Правилникот за поблиска содржина, размер и начин на графичка обработка на урбанистичките планови („Сл. Весник на РМ” бр. 78/06 и 37/14).

ПРОЕКТ ЗА ИНФРАСТРУКТУРА-ЛИНИСКА ИНФРАСТРУКТУРНА ГРАДБА ЗА МАЛА ХИДРОЕЛЕКТРИЧНА ЦЕНТРАЛА НА РЕКА БРЕГАЛНИЦА - МХЕЦ 329, КО ПЕХЧЕВО, ОПШТИНА ПЕХЧЕВО									
нумерација на градеж на парцела	класа на намена	максимална висина	катност	намена на површина(м2)	површина на градеж на парцела (м2)	максимална површина за градба (м2)	максимална бруто развиена површина (м2)	процент на изграденост %	
01	02	03	04	05	06	07	08	09	
1.1	E1	ЗАФАТ СО ТАЛОЖНИЦА	5.00 м	П	2193 м	2193м2	2193м2	2193м2	100.00%
1.2	E2	МАШИНСКА ЗГРАДА	8.00 м	П	1331 м	1331 м2	1331 м2	1331 м2	100.00%
E1		КОРИДОР ПОДЗЕМЕН ЦЕВКОВОД	-	-	29480 м	-	-	-	-
ВКУПНО:					33004 м2	3524 м2	3524 м2	3524 м2	10.68%

2.2 Плански опфат

2.2.1 Географска и геодетска местоположба

Предметниот плански опфат за кој се изработува Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е со површина од 33004 м².

Планираниот опфат на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река

Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е лоциран во близина на река Брегалница и истиот поминува низ неизградено земјиште.

Бидејќи се работи за плански опфат за кој не постои урбанистичка планска документација, т.е. истиот е лоциран во Просторниот план на РМ, планскиот опфат се однесува само на предметната локација.

2.2.2 Намена на употреба на земјиштето

Во границите на планскиот опфатот според системот на класи на намени, предвидени се следните класи на намени:

- E1-комунална инфраструктура (зафат со таложница);
- E2-комунална супрструктура (машинска зграда).

Врз основа на предложеното инфраструктурно решение во урбанистичката документација и постојната состојба се планира изградба на мала хидроелектрична централа на река Брегалница, која поминува низ површини на неизградено земјиште.

По должина на целата траса од подземниот цевковод се обезбедува заштитен коридор по 7.50 м од осовината на цевководот. Во заштитниот коридор не се дозволува градба на објекти.

3. Краток опис и образложение на планските решенија за изградба на комунална и сообраќајна инфраструктура.

3.1 Сообраќајно поврзување

Планираниот опфат на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е лоциран во близина на река Брегалница и истиот поминува низ неизградено земјиште.

Истиот е поврзан со општина Пехчево преку некатегоризиран локален пат.

Реализацијата на пристапните патишта до инфраструктурниот дел не се третираат во предметниот плански опфат, односно согласно Законот за градба („Сл. Весник на РМ” бр. 59/11, 144/12, 25/13, 79/13, 163/13, 27/14, 28/14 и 115/14) одобрение за градење не е потребно за некатегоризиран пат кој служи за стопанисување со шуми и користење на други природни ресурси одобрени со посебен пропис.

3.2 Комунална инфраструктура

За комуналната инфраструктура, водовод, фекална и атмосферска канализација евидентирано е следното:

- Не се планира водоснабдување на објектите;
- Не се планира атмосферска канализациона мрежа;
- Не се планира фекална канализациона мрежа;
- Во граници на планскиот опфат не се планира објект од електроенергетска инфраструктура;
- Во граници на планскиот опфат не се планира објект и инсталации од телекомуникациска инфраструктура.

4. Карактеристики на просторот и сегашна состојба со животната средина

4.1 Карактеристики на просторот

Во источниот дел на Република Македонија, во Малешевската котлина т.е. во нејзиниот северо-источен дел, на границата со Р. Бугарија се наоѓа општина Пехчево. Општината со нејзината поширока околина се наоѓа помеѓу $41^{\circ}41'$ и $41^{\circ}51'$ северна географска ширина и $22^{\circ}47'$ и $23^{\circ}03'$ источна географска должина, со средна надморска висина од 1000 метри.

На падините на Малешевските планини со позначајните планински висови Голем Требомир 1620 м и Ченгино Кале 1750 м (најисточна точка на Република Македонија, се наоѓа градот Пехчево (980 м надморска височина) расположен на двете страни на Пехчевска река која извира од под врвот Кадиица 1.932 м.

Општина Пехчево.

4.1.1 Сообраќајна поврзаност

Општина Пехчево со својата местоположба се наоѓа надвор од атрактивните магистрални патишта. Со внатрешноста на Републиката и останатите административни, стопански и културни центри општина Пехчево комуницира преку два регионални патни правци:

- Берово-Виница-Кочани М 527;

- Делчево-Пехчево-Берово-Струмица М 523.

Категорија	Единична мерка	Вкупно
Регионални патишта	м ¹	15.000 (асфалт); 12.700 (Р 525 пробиев)
Магистрални патишта	м ¹	/
Локални патишта	м ¹	31.100

Во фаза на изградба е и меѓународен патен правец Ајдучки кладенец (М 525) на релација Пехчево (Р. Македонија) - Симитли (Р. Бугарија) со чие заокружување ќе се подобри комуникацијата со соседните држави, но и со Турција и земјите од Мала Азија.

ПАТНА МРЕЖА НА РЕПУБЛИКА МАКЕДОНИЈА

Мапа на патишта во Република Македонија

Што се однесува до патната мрежа на општина Пехчево сите рурални населби се поврзани со асфалтен пат со општинскиот центар, односно располага со 31,1 км локална патна мрежа од кои 28 км асфалтен пат и 3,1 км земјен пат. Уличната мрежа во Пехчево е со вкупна должина од 13 км од кои 9,6 км се асфалтен пат, а 3,4 км се тампонирани површини и 1600 м² се тротоари со современа подлога. Уличната мрежа во руралните населби е со вкупна должина од 15 км од кои 5 км се асфалтни патишта, 2 км се тампонирани површини и 8 км се земјина подлога

4.1.2 Рељефни услови, наклон и експозиција на теренот

Расположено на двата брега на Пехчевска Река, под падините на планината Влаина на надморска височина од 1000 м се наоѓа Пехчево, живописно место опколено со големи и длабоки борви шуми, ладни потоци

и чист планински воздух. Иако мало, ова гратче има долга историја. Постановокот на Пехчево според народните преданија и расположливите пишувани документи е поврзан со доаѓањето на Турците на Балканскиот полуостров. За постоењето на оваа старата населба зборуваат и многуте имиња и темелите на старата римска населба во која се топела рудата од околните рудници.

4.1.3 Хидротехничка структура

Хидрографската мрежа на општина Пехчево е солидно развиена. Во хидролошки поглед овој терен чини базен кој му припаѓа на сливот на реката Брегалница. Брегалница извира на 1690 м надморска височина, во месноста Ченгино Кале и со еден дел од текот се простира во границите на општина Пехчево.

Теренот на општина Пехчево се карактеризира со стрмни и длабоки усеци во повисоките делови на теренот при што повеќето од нив претставуваат суводолици кои во летниот период пресушуваат. Единствени реки кои не пресушуваат се Пехчевска Река (Писа), Негревска река и Умленска кои се десни приоки на реката Брегалница.

Водостојот на овие реки е максимален во Април, Мај и Октомври, а минимален во летните месеци.

Најзначаен хидрографски објект покрај реката Брегалница е Пехчевска Река која извира под врвот Кадица на надморска височина од 1560 м.

На територијата на Пехчево нема езера, иако постои разработена студија за искористување на водниот потенцијал, според која се предвидува

изградба на вештачка акумулација на една од притоците на реката Брегалница. Водниот потенцијал во Општина Пехчево се одликува со чиста и бактериолошки чиста вода за пиење.

4.1.4 Климатски и микроклиматски услови на регионот

Релефните услови и надморската височина условуваат фронтален карактер на воздушните маси кои најчесто доаѓаат од северниот квадрант. Тие имаат големо значење за термичкиот и pluviометрискиот режим. На второ место по застапеност се воздушните маси од југ и од југо-запад кои обично ги покачуваат температурите и носат врнежи. Според просечната годишна температура Малешевската котлина се вбројува во умерено студени континентални средини. Најстуден месец во годината е јануари со просечна вредност од -1.2°C која во одредени години варира. Апсолутно минималната температура изнесува $-31,5^{\circ}\text{C}$. Просечниот датум на есенскиот мраз е 5 октомври, а на пролетниот е 27 април, додека пак најдоцниот датум е 25 мај. Вегетацискиот период просечно трае од 26 април до 8 октомври. Најтопол месец е јули со просечна вредност од $18,2$ до $19,8^{\circ}\text{C}$. Апсолутната максимална температура е со вредност од $36,2^{\circ}\text{C}$, или амплитуда од $67,7^{\circ}\text{C}$. Просечната годишна температура изнесува $8,7^{\circ}\text{C}$.

Просечната годишна сума на врнежи изнесува 672,2 мм, од кои 60% паѓаат во вегетацискиот период. Најмногу врнежи паѓаат во пролет и тоа во мај со 76,8 мм.

Во просечната сума на врнежи снегот учествува со 15% и тој се јавува од октомври до мај. Просечно годишно има 42,2 дена со снежен покривач.

Релативната влажност е со годишна вредност од 76% и се намалува од јануари до август, а потоа се зголемува до декември. Појавата на магла во Малешевската Котлина е многу ретка. Просечно годишно се појавува 8,4 дена, а максимумот го достигнува во декември со просек од 2,5 дена.

Во котлината дуваат ветрови од сите правци, но преовладуваат северниот и северозападниот ветер. Просечната годишна брзина на ветерот од северен правец изнесува 2.4 м/сек а максималната е 19 м/сек. Северо-

западниот ветер е со просечна годишна брзина од 2 м/сек, а максимално достигнува 12,3 м/сек и се јавува во сите месеци во годината.

4.1.5 Население

Општина Пехчево има 5.517 жители. Поголемиот дел од жителите се населени во општинскиот центар Пехчево (3.237 жители), а останатиот дел во другите селски населби: Нагрево (170 жители), Умлена (391 жител), Робово (470 жители), Црник (752 жители) и Панчарево (467 жители). Поголем дел од населението (58,7%) живее во урбани, а помал дел (41,3%) во рурални населби. Од вкупниот број жители 51% се мажи, а 49% се жени. Во однос на етничката структура на населението, доминантно е македонското население (85,86%), а од другите етнички заедници има Турци (6,47%), Роми (7,07%), Власи (0,04 %), Срби (0,22%) и останати (0,34%).

4.1.6 Културно наследство

На 4 км од Пехчево, во месноста „Света Петка“ се наоѓа археолошкиот локалитет со истото име. Станува збор за старо-христијанска црква со димензии 7x13 м. Според локалното верување и легенди станувало збор за импозантен комплекс со камбанарија чиј звук се слушал дури во Берово и Царево село (Делчево).

4.1.7 Природни ресурси

Истражувањето на природните убавини, спојот на природата и традицијата се предизвици на кои ретко кој може да им одолее.

Развојот на туризмот и угостителството во последно време го има главното место во развојот на општината Пехчево. Како туристичка населба се издвојува „Равна река“ во чија што близина се наоѓаат и „Пехчевските водопади“ (Чабуковски водопади, Дебел рид и Црн дол).

На 15 км од Пехчево во делот на туристичката населба „Равна Река“ се наоѓа излетничко место „Бараки“ и околу него се вгнездени 50-тина приватни вили и два мотели, Мотел „Идила“ и Мотел „Загорка“ кои располагаат со сопствени рибници и кои нудат сместувачки и угостителски капацитети.

Во близина се наоѓа и шумскиот парк „Скоќото“. Во рамките на населбата „Равна река“ се наоѓа и мотел „Загорка“ и мотел „Идила“ кој што, покрај туристичко-угостителските капацитети располагаат и со сопствени рибници во кои се одгледува калифорниска пастрмка.

Туристичката населба располага и со приватни вили за сместување, спортско игралиште за фудбал и кошарка, базен во рамките на мотелот „Идила“ и место за пикник (летниковци), патеки за велосипеди, пешачки патеки.

На територијата на Малешевијата има маркирано пет пешачки патеки. Дел од пешачките патеки може да се искористат и за спортски

велосипедизам. Доколку немате сопствен велосипед, може да се изнајми во градот-во туристичкиот центар.

На оддалеченост од само неколку километри од Пехчево сместен во пазувите на планината Влаина во подножјето на планината Буковик се наоѓа паркот на природата „Јудови ливади“ и се одликува со единствена флора на територијата на општина Пехчево и пошироко. Станува збор за растението *Drosera Rotundiflora*, месојадно растение. Оваа растение претставува локален ендем кој многу ретко се среќава на територијата на Република Македонија, но и на Балканот.

Изворишниот дела на реката Брегалница (Извира од подножието на Малешевските Планини на територијата на општина Пехчево) обилува со прекрасна природа на недопрени шумски предели, бројни водотеци кои пленат со својата бистрина и свежина. По течението на горниот дел од реката Брегалница, односно по течението на нејзините притоки постојат 4 поголеми водопади и бројни помали каскади каде чистата и студена вода весело juboreјќи го пренесува зборот на убавините на Пехчево.

Во недопрените шумски предели на Малешевските планини, Буковик и Кадица, низ горното течение на реката Брегалница вгнезден е невчекорен природен рај.

4.2. Опис на сегашната состојба со животната средина во планскиот опфат

Основен предуслов за идентификација на проблемите со животната средина и поставување на стратешки цели за надминување и унапредување на истите е идентификацијата и оцената на сегашната состојба со медиуми на животната средина (воздух, вода, отпад, почва, биодиверзитет, бучава), како и со користењето на земјиштето и природните ресурси во општината.

Со оглед на тоа што во планираниот простор до сега не се вршени мерења, следења и истражувања на основните витални компоненти воздухот, водата, почвата, бучавата и тврдиот отпадок, пореметувањата во екосистемот во целост не можат да се откријат, а оценката за состојбите произлегува исклучиво од дејствувањето на човекот и неговите активности во овој простор.

Воздух

Во Пехчево основни загадувачи се сообраќајот, инсталациите кои поседуваат котларници и индивидуални ложишта. Најголем придонес за загадувањето на воздухот имаат домаќинствата, од кои емисијата на загадувачки материи е резултат на употребата на одреден вид на гориво (дрва, нафта итн). Во општината Пехчево не постои мерно место за испитување на квалитетот на воздухот. Квалитетот на воздухот се мери од страна на управата за хидрометеоролошки работи во Берово.

Вода

Колку водите во одреден простор може да се сметаат за воден ресурс зависи од можноста за нивно искористување, односно од можноста за реализирање на водостопански решенија со кои водите ќе се искористат за покривање на потребите од вода за населението, земјоделството, индустријата и заштитата на живиот свет. Водата како ресурс ја има многу помалку од присутните води што треба да се има секогаш во предвид при планирањето за нејзино искористување.

За подмирување на потребите на вода најзначајни се површинските води, бидејќи тие се најраспространети, најблиски се до местата на човековата активност, обезбедуваат живот и развој на екосистемот.

Издашноста на подземните води зависи од климатските, морфолошките и хидрогеолошките карактеристики на просторот. Овие води поради посебниот квалитет се значајни и може да бидат корисни за покривање на потребите од вода.

Во општината сеуште е присутен проблемот за обезбедување континуиран режим на снабдување на населението со квалитетна вода за пиење. Од аспект на животната средина, најкритично е водоснабдувањето од подземните води, од бунарите заради можност за загадување на подземните води чиј квалитет не се контролира.

Здравствените аспекти на лошиот квалитет на водата најмногу се одразува врз појавата на зголемен број заразни заболувања кои се последица од неисправната вода за пиење. Дезинфекцијата на водата има одредено влијание врз микро флората и микро фауната. Намалувањето на протокот на водотеците заради насочување на водата во акумулации има негативно влијание врз водните екосистеми.

Исто така, проблемите со водоснабдувањето предизвикуваат пред се економски последици, со тоа што општината е приморана да вложува додатни финансиски средства за одржување и реконструкција на системот за водоснабдување, како и за прочистување и дезинфекција на водата за пиење.

Отпад

Човекот со својата активност продуцира големи количини на цврст отпад. Со процесот на индустријализацијата, урбанизацијата и зголемување на стандардот на живеење, овие количини покажуваат тренд на пораст. Комуналниот и технолошкиот-неопасен отпад е во корелација со развојот на Општината. Погolem дел од комуналниот отпад се создава од човекот и терцијарните дејности (трговија, угостителство и туризам), а технолошкиот-неопасен отпад се продуцира од производните дејности.

Честа е појавата на самозапалување на дивите депонии од кои се шири чад со непријатна миризма, летаат честички од согорениот материјал, се ослободуваат штетни гасови со негативно дејство врз атмосферата и здравјето на луѓето.

Процедувањето на штетни материи во почвените слоеви трајно ја загадуваат почвата, а едновремено овие исцедоци ги загрозуваат подземните води и особено ги загадуваат водотеците и го загрозуваат како живиот свет во водите, така индиректно и здравјето на човекот. Депонирањето на отпадот на неуредени површини го деградира просторот и ја уништува вегетацијата.

Во Пехчево одлагањето на отпадот се врши на контролирана депонија која се наоѓа на 2,5 км од градот, во месноста Суви дол, од десна страна на патот кон туристичката населба Равна река. Структурата на земјиштето е непогодна и дозволува понирање на отпадот и загадување на подземните води и деградација на природата. Со оглед на несоодветната локација на главната депонија неопходна е нејзина дислокација и изградба на санитарна депонија.

Несоодветниот третман на цврстиот отпад директно го загрозува здравјето на луѓето. Дивите депонии се причина за ширење на заразните болести, цревни и кожни заболувања. Посебно, медицинскиот отпад може да биде извор на инфекции и кожни заболувања.

Исто така, со понирање на токсичните материи се загадуваат водотеците и живиот свет. Поради несоодветниот транспорт при пренесувањето на отпадот на депонија се случува отпадот да паѓа од возилото при што се создава непријатна слика.

Растителен и животински свет (флора и фауна)

Квалитетот на почвите претставува основен предуслов за остварување на одржливиот развој. Современите процеси на урбанизација и особено користењето на земјиштето за стопански цели најдиректно влијае врз интензитетот на користење на земјиштето и промената на неговиот квалитет. Постојат многу причинители кои предизвикуваат оштетување и загрозување на земјиштето: загадените отпадни води, исталожените честици од воздухот (тешки метали и сл.), ерозијата, нерационалното користење на хемиски средства во земјоделството, сообраќајниците, депониите, урбаните и руралните населби, добиточните фарми со несоодветна изградба на помошни објекти, викенд населбите, инфраструктурните системи и др.

Користењето на земјиштето за земјоделски цели го зголемува ризикот за негова девастација. Разорување на квалитетот на почвениот слој се јавува под влијание на поголемата и неконтролирана употреба на агрохемиски средства. Користењето на арско и вештачко ѓубре и пестициди се одвива без соодветна контрола. Некои пестициди имаат висока токсичност со голем ризик по здравјето на човекот и негативни влијанија врз растенијата, животните и екосистемот.

За да се спречат негативните последици од примената на хемиските препарати и вештачките ѓубрива во земјоделието, неопходно е да се намалат количините на оптималното ниво и едновремено нивно супституирање со воведување и примена на био пестициди и органски ѓубрива со кои се обезбедува продукција на здрави и еколошки чисти производи.

Биопестицидите претставуваат живи организми, микроорганизми или производи на нивните животни процеси. Хигиенските предности од употреба на биопестицидите се:

- отсуство на негативни ефекти врз флората и фауната,
- отсуство на загадување на животната средина,
- отсуство на резидуи (остатоци) во хранливите продукти,
- нерегистрирана отпорност кон нив.

Бучава

На ниво на Република Македонија мерењето на нивото на бучава се мери од страна на Министерството за животна средина и просторно планирање и Републичкиот Завод за здравствена заштита со својата мрежа на регионални заводи.

Бучавата произлегува од урбаните активности и тоа:

- Сообраќај;
- Производни и деловни процеси;
- Бучава од ентериерно потекло (стамбени згради, трговско деловни центри и сл).

Концентрацијата на транспортните средства кои се движат низ главниот пат на општината се причина за појава на бучава. Негативното влијание на бучавата се одразува директно врз здравјето на луѓето, животнскиот свет, а со тоа и врз квалитетот на животот. Со цел следење на состојбата со бучавата во општината, потребно е воведување на континуирано мерење (мониторинг).

4.3. Сегашни проблеми со животната средина во и околу планскиот опфат

Проблемите со животната средина во општина Пехчево и предметниот опфат, беа идентификувани преку анализа на постоечката состојба со животната средина каде се евидентирани клучните проблеми и предложени се мерки во облик на Акционен план за нивно надминување.

Најосетливи елементи на животната средина во предметниот опфат (Елементи на СОЖС)					
Води	Воздух	Отпад	Климатски фактори	Население	Материјални добра

Елементи на СОЖС

Проблемите со генерирање на отпадот се разгледуваат како влијание врз површинските и подземните води, влијание на загадувањето на почвите и индиректно како влијание врз квалитетот на воздухот и почвите и индиректно како влијание врз квалитетот на воздухот и создавањето на стакленички гасови (климатски промени).

Врз основа на евидентирање на најосетливите елементи на животната средина во планскиот опфат кои се нарекуваат и елементи на Стратегиска оцена на животната средина (Елементи на СОЖС) се воспоставуваат цели на стратегиска оцена на животна средина (Цели на СОЖС) и се дефинирани можни индикатори за секоја цел.

Во процесот на Стратегиска оцена на влијание на планскиот документ врз животната средина важно е да се види како, на кој начин, со која јачина и интензитет целите на планскиот документ влијаат врз целите на СОЖС со цел да се предвидат мерки за спречување на влијанијата и да се предложи соодветен план за мониторинг на индикаторите за секоја цел на СОЖС. На следната табела се прикажани сегашните проблеми со елементите на животната средина:

Елементи на Стратегиската оцена на животна средина	Проблем	Релевантно опфтен проблем
Воздух	Нарушен квалитет на воздухот од зголемен сообраќај	x
	Немање квалитетна медицинска база на податоци во однос на заболувањата предизвикани од загадувањето на воздухот	x
Вода	Неконтролирано трошење на питка вода	x
	Нецелосен мониторинг за квалитетот и квантитетот на површинските, подземните и отпадните води	x
Отпад	Постоење на диви депонии	x
	Непостоење депонија за отпад штетен по здравјето на луѓето	x
Почва	Загадување на почвата (особено во индустриската зона на општината)	x
	Диви депонии на територијата	x
Предел	Узурпација и деградација на просторот	x
	Недоволна застапеност на паркови и зелени површини	x
Население	Ниска еколошка свест кај граѓаните во општината	x
	Невработеност	x
Климатски фактори	Користење на јаглен и нафта за затоплување	x
	Непостоење стратегија за искористување на алтернативни извори на енергија	x
Материјални добра	Постоење на бесправни градби	x

Сегашните проблеми со елементите на животната средина

5. Состојба без имплементација на планскиот документ

При реализација на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево се разгледува опцијата без да се спроведе планска активност, односно работите да останат во првобитната положба.

Во конкретниов случај доколку Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево не се спроведе, се очекуваат следниве последици:

- Непланско искористување на просторот;
- Неконтролирана изградба на бесправни објекти;
- Нарушување на квалитетот на медиумите во животната средина;
- Нема развој на стопанството;
- Намалени приходи во буџетот;
- Слаб социо-економски развој;
- Нарушено здравје на населението;
- Намалена можност за вработување;
- Пораст на миграција;
- Намален животен стандард;
- Трошоците за увоз на струја ќе се зголемат.

6. Алтернативи и чинители за избор на алтернатива

Реализацијата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е од особено значење за реализирање наменски содржини и функционална операционализација за развој на планскиот опфат, општината и државата.

Од особено значење за изготвување на Стратегиската оценка, а воедно и стандардна постапка е да се изанализира варијантата, односно опцијата од неспроведување на планското решение со што состојбата би останала во првобитната состојба. Во тој случај се очекува дека фактичката состојба на теренот воопшто нема да се промени и економската пасивност ќе продолжи.

Овие аспекти се земаат со цел да се изнајде најповолното решение кое ќе придонесе за заштитата на животната средина и здравјето на човекот.

Со реализирање на планскиот опфат се очекуваат неколку позитивни аспекти:

- Поволна географска положба;
- Добри микроклиматски услови;
- Отварање нови работни места;
- Развој на индустријата;
- Зголемување на учеството на нови одржливи извори на енергија во снабдувањето со енергија;
- Намалување на емисиите на стакленички гасови;
- Либерализација на пазарот;
- Енергетска сигурност;
- Пораст на производството на енергија;
- Пораст на енергетската ефикасност;
- Намалување на увозната зависност од енергија;
- Зголемување на енергетските капацитети од обновливи извори;
- Изградбата на предвидената содржина ќе овозможи зголемен степен на урбанизација со максимално искористување на просторот, остварување на функции со директни или индиректни економски ефекти.

Со реализација на планот се овозможува локацијата да прерасне како единствена просторна и функционална целина која ќе даде голем допринос за развојот на локалната и национална економија, истовремено имајќи го за цел анимирањето на интересот на странски инвеститори за реализација на предложената програма како ориентација во актуелните економски тенденции на државата.

7. Претпоставени влијанија врз медиумите на животната средина

Појавите кои како претпоставка може да се јават од имплементацијата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево може да се анализираат од негативен и позитивен аспект. Извештајот за Стратегиска оценка ги зема во предвид влијанијата врз сите медиуми на животната средина, биолошката разновидност, природата, пределот, културното наследство, луѓето како и влијанијата врз социо-економските можности во општина Пехчево.

Извештајот за Стратегиска оценка не ги анализира поединечните развојни проекти, туку влијанијата врз медиумите на животната средина од глобален аспект. Значи, со извештајот се прави само проценка на можните негативни влијанија врз животната средина, додека во подоцнежните фази, преку Студиите за оценка на влијание врз животната средина или Елаборатите за заштита на животната средина што се законска обврска на основа на укажаните ризици се прават детални анализи и препораки.

Согласно Законот за животна средина и Уредбата за определување на критериумите врз основа на кои се утврдува потребата за спроведување на постапката за оценка на влијанијата врз животната средина потребно е да се утврди потреба за спроведување на постапка за оценка на влијанието на проектот врз животната средина. Потребата од оценка на влијанијата врз животната средина ја донесува Органот на државната управа надлежен за работите од областа на животната средина. Согласно Законот за животна средина, како и Законот за заштита на природата, правните или физичките лица кој вршат дејности или активности кои не спаѓаат во проектите за кои се спроведува постапка за оценка на влијанието врз животната средина се должни да изготват Елаборат за заштита на животната средина, со цел да се оцени влијанието на дејностите или активностите врз животната средина, пред да започнат со спроведување на проектот и истиот да го достават до органот надлежен за одобрување на спроведувањето на проектот.

Влијание врз демографскиот фактор

Реализацијата на предвидените содржини од планскиот опфат не само што ќе ја запре економската миграција на локалното население туку и ќе претставува позитивен стимул за демографскиот развој. Исто така, ќе има позитивни влијанија на долгорочна основа и на зголемување на наталитетот, како уште еден позитивен елемент на демографскиот развој. Ова од причина што инвестиционите вложувања за реализација на оваа планска содржина ќе значат зголемување на животниот стандард и квалитетот на живеењето.

Влијание врз човековото здравје

Заради намената на планскиот опфат не се очекува истиот да предизвика негативни влијанија врз здравјето на локалното население бидејќи класата на намена (производство на електрична енергија од обновливи извори) спаѓа во класа на намена со мали можности за нарушување на човековото здравје. Во текот на изградбата се очекуваат краткорочни влијанија како резултат на појавата на бучава, емисии во воздухот, појава на прашина.

Подетална анализа од евентуалните влијанија врз човековото здравје ќе се разгледаат во понатамошните фази преку изработката на студиите за Оценка за влијанието на животната средина или елаборатите за заштита на животната средина што се законска обврска.

Влијание врз социо-економската состојба

Имплементацијата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево ќе има позитивно влијание врз социо-економските развој на општината, зголемено искористување на обновливите извори на енергија, помал увоз на електрична енергија, отварање на нови работни места, зголемување на стапката на економски раст, стимулирање на развојот на останатите дејности, проектирањето, комуналните дејности, градежништвото, трговијата, начинот на живеење и сл., зголемување на приходите на локалната самоуправа, подобрување на комуналната инфраструктура и уреденост на просторот.

Влијание врз квалитетот на амбиентниот воздух

Со Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево не се очекуваат особени влијанија врз амбиентниот воздух. Одредени краткорочни влијанија врз квалитетот на воздухот се очекуваат во време на градба-изведбата на земјени и градежни работи при што се очекува појава на прашина, како фугитивна емисија на најситни честички на прашина и песок. Предложените активности ќе придонесе кон подобрување на квалитетот на воздухот, бидејќи процесот на производство на електрична енергија ќе се одвива без емисии во воздухот.

Во време на градежната фаза треба да се очекуваат:

- Повремено загадување на воздухот од местата на изведба на градежните активности, од градежните материјали кои ќе се користат и од видот на транспортот на градежните материјали;
- Целата градежна механизација за време на подготовката на теренот ќе има негативно влијание врз квалитетот на воздухот;

- Главен загадувач на воздухот за време на градежните активности ќе биде прашината предизвикана од копање, набивање на тлото, односно земјените работи.

Според класите на намена во планот, не се очекува да се наруши квалитетот на воздухот.

Евентуалните влијанија ќе бидат детално анализирани при изработката на студиите за Оценка за влијанието на животната средина или елаборатите за заштита на животната средина што се законска обврска која треба да се реализира во подоцнежната фаза на реализација на планираниот проект.

Влијание врз климатски промени

Со оглед на локацијата на која се предвидува реализацијата на оваа планска содржина не се очекува дека ќе има нарушување на квалитетот на воздухот во поширокиот регион или климатски промени и ќе биде во насока на подобрување на климата.

Влијание предизвикано од зголемена бучава

Во фаза на имплементација на планираните активности за инфраструктурно опремување на планскиот опфат и изградба на инфраструктурната мрежа треба да се очекува зголемена бучава. Со оглед на местоположбата на планскиот опфат, надвор од населено место се смета дека бучавата ќе биде занемарлива.

Доколку при имплементација на планскиот опфат се применат мерките дефинирани согласно Стратегиската оценка на влијанијата врз животната средина од секоја посебна активност ќе се намалат очекуваните ефекти од зголемена бучава и ќе се сведат на дозволените нивоа, во согласност со Законот за бучава.

Влијание од вибрации

При изведба на градежните активности може да се очекуваат вибрации, но тоа ќе бидат со ограничен интензитет и времетраење.

Влијание врз квалитетот на водите

Во текот на конструктивната фаза можно е да дојде до ерозија на теренот поради работата на градежната механизација при изградбата на пристапните патишта, инфраструктурата како и при отстранување на вегетацијата. При работењето на градежната механизација може да дојде до истекување на масла и нафта која што може да доведе до загадување на површинските и подземните води. Исто така, треба да се напомене дека при редовна работа на малата хидроелектрана, во периоди кога количествата на

вода во реката се помали од инсталираниот проток потребно е да се испушта 10% од средногодишниот минимум што претставува гарантиран биолошки минимум.

Идентификувани извори на емисии на отпадни води во опфатот се санитарните отпадни води. Ако неправилно се управува со истите може негативно да влијаат врз површинските и подземните води и да го загорат квалитетот на околното земјиште.

Нарушувањето на квалитетот на водите може да биде резултат и од неправилно управување со отпад.

Поцелосна анализа од сите аспекти на влијанијата од врз квалитетот на површинските и подземните води ќе бидат предмет на посебни Студии или Елаборати согласно Законот.

Влијание врз почвата

Евентуалните влијанија врз почвата може да произлезат од несоодветна имплементација на проектот, генерираниот отпад, издувните гасови од превозните средства, изградба на објектите во конструктивната фаза (довод на електрична енергија) и сл.

За да не дојде до нарушување на квалитетот на почвата потребно е да се спроведе план за управување со отпад во кој ќе се предвидат мерки за управување со отпадот.

Во конструктивната фаза, при изведбата, поставувањето и копањето на канали постои можност од појава на ерозија на земјиштето, набивање на почвата од движење на моторната механизација, загадување на почвата од неправилно управување со отпад. Влијанија врз почвата, исто така се очекуваат при активностите околу расчистување на теренот со вегетација. Комунален отпад може да се појави доколку работниците кои ќе работат не го отстранат.

Подетална анализа од евентуалните влијанија врз квалитетот на почвата ќе се разгледаат во понатамошните фази преку изработката на студиите за Оценка за влијанието на животната средина или елаборатите за заштита на животната средина што се законска обврска.

Влијание врз пределот

Имплементацијата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево не се очекуваат негативни влијанија врз пределот.

При изградба на објектот и инфраструктурата може да предизвикаат негативни влијанија врз пределот како резултат на ископувањето на земјиштето и депонирањето на вишокот земја на несоодветни локации. Ваквите влијанија се очекува да се третираат како негативни влијанија со ограничен интензитет и времетраење.

Влијание врз културното наследство

Културното наследство на регионот е симбиоза на непроценливи материјални и духовни вредности во една урбанистичко-архитектонска целина сочинувајќи нераскинливо единство на традиционални и уметнички вредности и книжевни, документациони фондови, почнувајќи од праисторијата до денес.

На самиот плански опфат не се евидентирани археолошки или културни споменици и според тоа не се очекуваат негативни влијанија врз културното наследство.

Според Законот, доколку се појави некое археолошко наоѓалиште ќе се постапи согласно одредбите од член 65 од Законот за заштита на културното наследство („Сл. Весник на РМ” бр. 20/04, 71/04, 115/07, 18/11, 148/11 и 23/13).

Влијание врз биодиверзитетот (флора и фауна)

На поширокото подрачје се очекува дека дел од животинскиот свет да се редуцира, но тоа нема да претставува нарушување во големи размери. Можни влијанија при редовна работа на малата хидроелектрана се очекува кога ќе се намали протокот на водата во реката, односно во сушните периоди од годината. Исто така, потребно е да се предвиди техничко решение кое ќе биде изведено на зафатот со што ќе се обезбеди испуштање на потребното количество на вода во реката и би се обезбедил биолошкиот минимум.

Во фаза на оформување на трасата на цевководот да дојде до сечење на вегетацијата заради реализацијата на градежните работи кои можат да се надоместат со засадување на автохтони растенија околу зоната на цевководот.

Подетална анализа од евентуалните влијанија врз флората и фауната ќе се разгледаат во понатамошните фази преку изработката на студиите за Оценка за влијанието на животната средина или елаборатите за заштита на животната средина што се законска обврска.

Влијание врз материјалните добра

Имплементацијата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево ќе ја зголеми економската вредност на земјиштето во регионот.

Влијание по однос на генерирање на отпад

При реализација на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево за очекување е генерирање на градежен и земјен отпад. Со планскиот документ

предвидено е отпадот при градбата соодветно да се собира и превзема, а дел од него да се искористи во тампонирање на пристапните делови и покривање на ископите. При реализација на проектот се очекува вишок на земја, амбалажен отпад и отпад генериран од работниците кој ќе работат на локацијата. Согласно законската регулатива, создавачите на отпад се должни да ги превземат сите заштитни мерки за заштита на животната средина.

Се препорачува сите овие активности да бидат опфатени со изработката на Студиите или Елаборатите согласно Законот.

Влијание од несреќи и хаварии

Можни несреќи и хаварии кои би настанале од имплементацијата на овој плански опфат е појава на пожар, елементарни непогоди и други хаварии. Во планскиот опфат се разработени мерки за заштита на човекот, материјалните добра и животната средина од природните катастрофи.

За успешно функционирање на заштитата од несреќи и хаварии предвидени се мерки за заштита од пожари, односно сите објекти се лоцирани така да се пристапни за пожарните возила, а ширината на пристапот не смее да биде помала од пропишаниот со што ќе се овозможува лесна подготовка и ставање во дејство на потребната опрема за борба против пожарот и спасување на луѓето.

Планирањето и изработката на техничката документација треба да е во согласност со Законот за заштита на пожар.

Деталната анализа на овие влијанија ќе биде со Студиите или Елаборатите согласно Законот и се обврска да се изготват во подоцнежните фази на реализација на инвестицијата.

8. Мерки за заштита, намалување и неутрализирање на значајните влијанија врз животната средина од имплементација на планскиот документ

Со Законот на животна средина („Сл. Весник на РМ” бр. 53/05, 81/05, 24/07, 159/08, 83/09, 48/10, 124/10, 51/11, 123/12, 93/13, 183/13 и 42/14) како и останатите закони и подзаконски акти се уредени правата и должностите на Република Македонија и на општина Пехчево, како и правата и должностите на правните и физичките лица, во обезбедувањето услови за заштита и за унапредување на животната средина, заради остварување на правото на граѓаните на здрава и животна средина.

Овој Извештај, кој се базира на релевантните податоци од Просторниот план, Националниот Еколошки Акционен План, секторските студии, за одредени области, како и податоци утврдени на самиот локалитет, предвидува и мерки за заштита на животната средина од влијанијата кои се очекуваат со имплементацијата на планската документација.

За реализација на системот за заштита на животната средина потребно е да се почитува:

- Селектирано и организирано депонирање на отпадот во депонија;
- Зачувување на амбиенталните и естетските потенцијали на просторот;
- Изградба на современа инфраструктура;
- Загадувачот е должен да ги надомести трошоците за отстранување на опасноста од загадување на животната средина, да ги поднесе трошоците за санација, како и да ја стави во функција животната средина во состојба како пред оштетувањето;
- Спроведување на постојните закони и прописи со кои се заштитува просторот, ресурсите и националното богатство;
- Организирање и уредување на просторот со цел да се постигне севкупен развој;
- Заштитата на природното и создаденото богатство;
- Утврдување на насоката и критериумите за уредување на просторот надвор од градежните подрачја со помош на стручни упатства од ресорите на земјоделството, водостопанството, шумарството и заштитата на животната средина. Неопходно е да се посвети поголемо внимание на планирањето на инфраструктурните коридори и објекти со приоритетно користење на постојните траси и помалку вредни простори;
- Помошните и пратечки градежни објекти (магацински објекти за материјали, алати и гориво и други помошни објекти) кои ќе се користат во фазата на изградба, треба да бидат лоцирани на помали растојанија поради зачувување на пределот;
- Доследно спроведување на планот.

Техничкото решение треба да ги запази основните услови:

- непречено пропуштање на еколошки гарантираното протекување (т.н. биолошки минимум) за нормален опстанок и развој на биоценозата во реката;
- непречено пропуштање на рибите во миграциониот период во двете насоки;
- непречено пропуштање на големите води (стогодишна голема вода).

Во поглед на озеленувањето, да се планираат соодветни профили на дрвореди покрај другите инфраструктурни објекти кои можат негативно да влијаат на квалитетот на животната средина. Изборот на зеленило треба да се усогласи со условите за заштита и негова намена. Диспозицијата на високите дрвја да биде усогласена со трасите на подземните инсталации, додека изборот на видот на озеленувањето да биде во согласност со условите во работната средина, односно способноста на повеќе апсорпција на штетни гасови и кои немаат посебен третман за одржување.

- Мерки за намалување на влијанијата врз демографскиот фактор

Имплементацијата на планскиот документ позитивно ќе влијае на демографскиот развој и затоа не се предвидуваат мерки за заштита.

- Мерки за намалување на влијанијата врз човековото здравје

Реализацијата на планскиот опфат нема да предизвика негативни влијанија врз човековото здравје. Во делот на општи мерки се препорачува воспоставување на систем на собирање и регуларно отстранување на отпадот, појаси со заштитно зеленило и хортикултурно уредување и во текот на градежните постапки, истите да се планираат соодветно за да се редуцира времето на користење на опремата која создава зголемена бучава. Примената на сите предложени мерки дадени во сите фази на планирање и изведба на проектот ќе овозможи елиминирање на евентуалните влијанија врз животната средина и здравјето на човекот.

При функционирањето на објектот не се создаваат штетни материи кои може да влијаат врз животната средина и здравјето на човекот. Глобалната заложба за заштита на човековата средина и посебно за намалување на емисиите на стакленички гасови, увозната зависност на Република Македонија од енергија, како и потребата за обезбедување на поголема разновидност и со тоа сигурност во снабдувањето со енергија неминовно наметнуваат зголемено учество на обновливите извори во потрошувачката на енергија.

- Мерки за намалување на влијанијата врз социо-економската состојба

Реализацијата на планскиот документ позитивно ќе влијае на социо-економската состојба на населението, ќе го подобри квалитетот на живеењето и ќе го зголеми стандардот на населението. Со планскиот простор

ќе се зголеми економскиот раст и ќе се намали бројот на невработени во регионот. Изградбата на објекти кои користат обновливи извори на енергија ќе ја зголеми понудата на енергетски извори.

- Мерки за намалување на влијанијата врз амбиентниот воздух

Воздухот е еден од основните елементи за чиста и здрава животна средина, па за негов квалитет неопходно е сите загадувачи, односно сите објекти кои испуштаат штетни материји да користат уреди за пречистување.

Заштитата на квалитетот на атмосферата треба да се остварува преку следните мерки:

- Интегрална контрола на загадувачите на атмосферата (меѓу кои и издувните гасови од моторните возила) и нивното делување и благовремено укажување на критичните метеоролошки појави;
- Примена на соодветни техничко-технолошки мерки;
- Обезбедување услови за ефикасно природно проветрување и користење на доминантни воздушни струења;
- Подигање и оформување на заштитни зелени појаси (дрвореди);
- Подобрување на состојбата со зелените површини со правилен распоред на зеленило;
- Градбата во планскиот опфат на предметниот опфат потребно е да имплементира уреди за редуција или целосна елиминација на емисиите во атмосферата, со цел да се зачува квалитетот на амбиентниот воздух;
- При планирањето и изградбата на објектот приоритет да се дава на најдобро достапните техники и инсталации.

Во текот на работата на објектот истиот ќе даде придонес кон намалување на емисиите на стакленички гасови, односно ќе влијаат позитивно врз квалитетот на амбиентниот воздух.

- Мерки за намалување на влијанијата врз климатскиот промени

Во доменот на заштитата на животната средина основна цел е преку соодветни плански поставки да се обезбедат услови за непречен развој со истовремено чување на квалитетот на средината за живот и работа.

За остварување на наведената цел, поставките и потребите од заштита на средината се вградуваат во сите домени на урбанистичкото планирање преку проверка и изготвување на современи стандарди и нормативи.

Со оглед на локацијата на која се предвидува реализацијата на оваа планска содржина не се очекува дека ќе има нарушување на квалитетот на воздухот на микро план и поширокиот регион или климатски промени. Затоа не се препорачуваат мерки.

- Мерки за заштита од бучава

Емисијата на бучава кон околината треба да биде во рамките на пропишаните гранични вредности. Прашањето за намалување на проблемите на бучавата при работата на хидроелектраната треба да се решава со обезбедување на техники и технологии кои ќе придонесат за намалување на интензитетот на бучавата.

Во склоп на подобрување на условите за работа и престој еден од битните фактори е подигањето на зелени насади во локалитетот и во неговото непосредно окружување. При редовно работење на хидроелектраната не се очекуваат негативни влијанија врз животната средина предизвикани од зголемена бучава.

Доколку во времето на имплементација на планот се увиди потреба од воведување на дополнителни мерки на заштита од бучава, истите ќе се спроведат.

- Мерки за намалување на влијанијата од вибрации

Имплементацијата на планската документација нема да предизвика значителни вибрации поради што нема да се воведат некои посебни мерки.

- Мерки за намалување на влијанијата врз почвата

За намалување на влијанијата врз почвата се предлагаат следните елементи:

- пред започнување на инвестицијата, инвеститорот да организира собирање на градежниот отпад, негово депонирање или искористување во инвестиционите активности;
- интегрално управување со комуналниот отпад и негова селекција.

Ерозијата на подлогата е природен процес кој што егзистира низ геосторијата и најголем осврт се дава на т.н. забрзана ерозија, каде што интензитетот на нормалната (геолошка) ерозија е неколку пати зголемен поради хуманите активности. Ерозијата на почвата е означена како најзначаен, најопасен и најраширен тип на деградација на почвата и е лимитирачки фактор за одржливо користење на земјиштето. Почвата може да биде еродирана поради дејство на ветер и вода. Овој извештај не е во можност да даде детали за противерозивните и противпоројните мерки за содржината во опфатот. Деталниот обем на мерки и активности, нивната прецизна локација и површинска поставеност во просторот, ќе бидат дефинирани со основни-изведбени проекти, врз основа на детални геодетски, геотехнички и други теренски снимања и проспекции.

Доследната примена на планските решенија од страна на инвеститорот ќе биде доволна гаранција за евентуалните влијанија (загадување и ерозија) да бидат сведени на минимум.

- Мерки за намалување на влијанијата врз флората и фауната

Во планирањето на просторот, задачите на заштита на природата се усмерени особено на активно уредување и заштита на природата и животната средина, санирање на можните штети и повторно воспоставување на природната средина. Заштитата на природата ја опфаќа и заштитата на биолошката разновидност.

Загрозувањето и намалувањето на биодиверзитетот е глобален процес кој во последните 100 години добива загрижувачки размери. Причините за ваквиот тренд се многубројни, непосредно условени и најчесто тешко може да се елиминираат. Различните дејности на човекот во смисол на менување на природата, доведоа до силни и во многу случаи иреверзибилни процеси кои непосредно се одразуваат врз промената или целосно уништување на поделни екосистеми, а со тоа и до неповратно исчезнување на голем број органски видови и намалување на нивните популации до критична граница.

Што се однесува до изработката на овој проект заради обезбедување на здрава животна средина ќе бидат организирани објекти и постројки согласно прописите, нормите и стандардите кои ќе придонесат за заштита на воздухот, водите, земјиштето и другите елементи на животната средина и природа, со максимална заштита на природните вредности и реткости во планскиот опфат.

Доколку се утврди дека изградбата на малата хидроелектрана ќе предизвика нарушување на природниот потенцијал и биолошката и пределската разновидност на просторот потребно е да се предвидат соодветни мерки за заштита согласно законот за заштита на природата („Сл. Весник на РМ” бр. 67/04, 14/06, 84/07, 35/10, 47/11, 148/11, 59/12, 13/13, 163/13 и 41/14).

Основен услов за намалување на влијанијата врз флората и фауната се примената на предвидените мерки за правилно управување со просторот, отпадните води, отпадот, бучавата, почвата, воздухот и сл. Доколку при изработката на планот или при уредување на просторот се дојде до одредени нови сознанија за природното наследство кои можат да бидат загрозувани со урбанизацијата на овој простор, потребно е да се превземат следните мерки на заштита на природното наследство:

- Утврдување на границите и означување на објектите прогласени и предложени како природно наследство;
- Да се избегне губење, модификација и фрагментација на живеалиштата и прекумерно искористување на биолошките ресурси, со цел да се намалат или целосно елиминираат негативните последици врз стабилноста на екосистемите и деградација на биодиверзитетот;
- Во подрачјата и зоните со строга заштита да се дозволат само научно-истражувачки активности;
- На местата со карактер на природно наследство дозволено е користење на растителни и животински видови само во санитарно-здравствени цели со специјална дозвола од надлежен орган;

- На подрачјата кои се предложени за заштита како природно наследство, изградбата и уредувањето до прогласувањето на истите мора да се врши само со специјална дозвола од надлежен орган;
- Магистралната и останатата инфраструктура (надземна и подземна) да се води надвор од објектите со природни вредности, а при помали зафати потребно е нејзино естетско вклопување во природниот пејсаж;
- Воспоставување на мониторинг, перманентна контрола и надзор на објектите со природни вредности и превземање на стручни и управни постапки за санирање на негативните појави;
- Воспоставување на стручна соработка со соодветните институции во окружувањето;
- За заштита на природниот биодиверзитет, со посебен акцент врз еколошката структура и поддршка на природните процеси да се промовираат едукативни и рекреативни активности;
- При изработката на урбанистичката документација да се имплементираат мерки за заштита на биодиверзитетот.

- Мерки за намалување на влијанијата врз пределот

Предвидените активности во планската документација да бидат во насока на зачувување и подобрување на естетските потенцијали на пределот. Со изработка на овој Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево просторот добива нова можност за урбанистичка разработка и реализација. Затоа не се предвидени никакви мерки.

- Мерки за намалување на влијанијата врз материјалните добра

Имплементацијата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево има позитивно влијание врз материјалните добра и затоа не се препорачуваат мерки за намалување на влијанијата врз материјалните добра.

- Мерки за намалување на влијанијата врз културното наследство

Согласно Законот за заштита на културното наследство („Сл. Весник на РМ” бр. 20/04, 71/04, 115/07, 18/11, 148/11 и 23/13) се уредуваат видовите, категориите, идентификацијата, начинот на ставање под заштита и другите инструменти за заштита и користењето на културното наследство, правата и должностите на имателите и ограничувањата на правата на сопственост на културното наследство во јавен интерес.

Во просторот за кој се работи овој опфат не е евидентирано културно наследство. Во текот на реализација на предвидените површини за градба од овој план, при нивното темелење доколку се најде на археолошки остатоци

заради превземање на заштитни мерки, потребно е да се информираат службите надлежни за заштита на културно-историското наследство кои ќе пропишат посебни услови и режим за нивна заштита.

- Мерки за намалување на влијанијата од управување со отпад

Согласно член 7 од Законот за управување со отпад („Сл. Весник на РМ” бр. 9/11-пречистен текст и 123/12), создавачите на отпад се должни во најголема мера да го избегнат создавањето на отпад и да ги намалат штетните влијанија на отпадот врз животната средина, животот и здравјето на луѓето.

Во случај на истекување на масло од механизацијата на околното земјиште, загадената почва да биде отстранета и соодветно дислоцирана, согласно законските прописи од областа на управувањето со отпадот.

За цврстиот отпад се предвидува собирање во контејнери за отпадоци, да се определат пунктови за собирање на отпадот, поплочени места за депонирање на отпадоците.

- Во оперативната фаза на планираниот објект, градежниот отпад да се собира, селектира и истиот кој ќе нема употребна вредност да се превзема од страна на комуналното претпријатие или овластено правно лице;
- Трајното депонирање или одлагање на отпадот во планираниот опфат или надвор од предвидените садови за одлагање да биде најстрого забрането.

Овие елементи ќе овозможат спречување на загадувањето на почвите и на подземните води, а со тоа и на животната и работната средина воопшто.

- Мерки за намалување на влијанијата врз квалитетот на површинските и подземните води

Стратегијата за користење и развој на водостопанството е условена од фактот дека Р. Македонија е земја сиромашна со вода поради што водата треба рационално да се користи и троши. Во развојот на водостопанството и водостопанската инфраструктура мора да се запази концептот на одржлив развој кој е насочен кон рационално користење на природното богатство на земјата, а со тоа и подобрување на квалитетот на живеење. Една од целите во развојот на водостопанството во Републиката е целосно користење на хидропотенцијалот на водотеците во склоп на повеќенаменски системи. Изградбата на хидроелектраната претставува реализација на целите зацртани со Просторниот План на Р. Македонија за рационално и целосно искористување на водните ресурси во Државата.

При изведбата на градежните зафати и во функционирањето на хидроелектраната потребно е да се превземат сите неопходни техничко заштитни мерки за да не дојде до нарушување на животната средина. Секој субјект е должен во текот на своите активности да превзема мерки со кои ќе се спречи загадувањето на водите и да избегнува активности кои би предизвикале ризици и негативни ефекти врз животната средина.

При планирањето на овој проект потребно е да се има во предвид следното:

- При реализација на предвидените активности на терен да се внимава да не дојде до искористување на земјиштето на начин и обем со кој би се загрозиле неговите природни вредности, квалитетот и количината и режимот на површинските и подземните води;
- Потенцијалната ерозија на земјиштето треба да се спречи со што е можно побрзо завршување на земјените работи и ископувања и нивно прекривање со вегетација. Мерките за контрола на ерозивните процеси за време на изградбата вклучуваат примена на оградувањата на нагибите.

Ќе напоменеме дека ќе се создаде фекална отпадна вода од работниците кои ќе ги извршуваат своите работни обврски се до целосна изградба на објектот, со што оваа фекална отпадна вода ќе треба да се зафаќа во мобилни тоалети кои ќе се одржуваат постојано.

Друг вид на отпадна вода не се очекува да се создава.

- Мерки за намалување на влијанијата од несреќи и хаварии

За намалување на можните влијанија предизвикани од несреќи и хаварии се препорачува имплементација на мерките дадени во планската документација, во фазата на изградба, што ќе овозможат минимизирање на евентуалните појави за несреќи и хаварии во оперативната фаза.

- Мерки за заштитата и спасување

Системот за заштита и спасување се остварува преку:

- Набљудување, откривање, следење и проучување на можните опасности;
- Ублажување и спречување на настанување на можните опасности;
- Известување и предупредување за можните опасности и давање упатства за заштита, спасување и помош;
- Едукација и оспособување за заштита, спасување и помош;
- Организирање на силите за заштита и спасување и воспоставување и одржување на другите форми на подготвеност за заштита, спасување и помош;
- Самозаштита, самопомош и заемна помош;
- Мобилизација и активирање на силите и средствата за заштита и спасување;
- Одредување и изведување на заштитните мерки;
- Спасување и помош;
- Отстранување на последиците од природни непогоди, епидемии, епизоотии, епифитотии и други несреќи, до обезбедување на основните услови за живот;
- Надзор на спроведувањето на заштитата и спасувањето;

- Давање на помош на подрачјата кои претрпеле штети од поголеми размери од природни непогоди, епидемии, епизоотии, епифитотии и други несреќи, а кои искажале потреба за тоа и
- Примање помош од други држави.

Заради организирано спроведување на заштита и спасувањето, учесниците во системот за заштита и спасување, донесуваат План за заштита и спасување од природни непогоди, епидемии, епизоотии, епифитотии и други несреќи. Планот се изработува врз основа на Процена на загрозеност од природни непогоди, епизоотии и епифитотии и други несреќи. Планот за заштита и спасување содржи превентивни и оперативни мерки, активности и постапки за заштита и спасување. Планот го донесува Советот на Општината.

Мерките за заштита и спасување задолжително се применуваат:

- При планирањето и уредувањето на просторот и населбите;
- Во проектите за градби и технолошки процеси наменети за складирање, производство и употреба на опасни материи, нафта и нејзините деривати, енергетски гасови, јавниот сообраќај, црна и обоена металургија, како и за јавна, административна, културна, туристичко-угостителска дејност и
- При изградба на градби и инфраструктура.

Во функција на уредувањето на просторот задолжително треба да се обезбеди:

- Изградба на градби отпорни на сеизмички дејства;
- Регулација на водотеците и изградба на систем на одбрамбени насипи;
- Изградба на снеготешитни појаси и пошумување на голините;
- Обезбедување на противпожарни пречки;
- Изградба на градби за заштита;
- Изградба на потребна инфраструктура.

- Мерки за заштита од пожар

Превентивни мерки за заштита и спасување од пожар, експлозии и опасни материи се активности кои се планираат и спроведуваат со просторното и урбанистичкото планирање и со примена на техничките нормативи при проектирање и изградба на градбите, се пропишани согласно Правилник за мерки за заштита од пожари, експлозии и опасни материи („Сл. Весник на РМ“ бр. 32/11);

Инвеститорот во проектната документација за изградба на градби, должен да изготви посебен елаборат за заштита од пожар, експлозии и опасни материи и да прибави согласност за застапеност на мерките за заштита од пожар, експлозии и опасни материи.

Организацијата и спроведувањето на заштитата и спасувањето од пожар, која се остварува во рамките на системот за заштита и спасување се уредува со Законот за пожарникарство („Сл. Весник на РМ“ бр. 67/04), Уредбата за спроведување на заштитата и спасувањето од пожари („Сл.

Весник на РМ” бр. 98/05) и Правилникот за мерки за заштита од пожари, експлозии и опасни материи („Сл. Весник на РМ” бр. 32/11).

Во однос на диспозицијата на противпожарната заштита, планскиот опфат, во случај на пожар ќе го опслужува противпожарната единица од Берово. Во процесот на планирање потребно е да се води сметка за конфигурација на теренот, степен на загрозеност од пожари и услови кои им погодуваат на пожарите: климатско-хидролошките услови, ружата на ветрови и слично, кои имаат влијание врз загрозеност и заштита од пожари.

Заради поуспешна заштита од ваквите појави се превземаат низа мерки за отстранување на причините за предизвикување на пожари, спречување на нивното ширење, гаснење и укажување помош при отстранување на последиците предизвикани со пожари. Затоа потребно е планираната сообраќајна инфраструктура со хоризонталните и вертикалните елементи на коловозот да овозможат непречена интервенција на противпожарните возила, доводната мрежа на вода да е со капацитет кој овозможува напојување на надворешната хидрантска мрежа околу градбите, во согласност со ПП норми и стандарди, водењето на другата инфраструктура да е во инфраструктурни коридори, подземно поставени на дозволени безбедносни меѓусебни растојанија, кое ќе се дефинира со основните проекти.

Громобранската инсталација да се реши согласно Правилникот за МК стандарди за заштита на објекти од атмосферски празнења („Сл. Весник на РМ” бр. 101/06). Во планирањето да се предвиди изработка на класична громобранска инсталација за заштита на објектот од електрични празнења.

- Мерки за заштита од природни катастрофи

Заштитата од урнатини како превентивна мерка се утврдува во урбанистичките планови во текот на планирањето на просторот. Според постојните анализи и добиените резултати за сеизмичност на месното подрачје според очекуваните дејности на земјотреси во иднина, основен степен на сеизмички интензитет во подрачјето изнесува 8° по МЦС.

Дефинирање на сеизмички hazard всушност претставува дефинирање на економско-технички критериуми за прифатливо ниво на безбеденост на градежната конструкција за различни материјали на објектите.

За да се избегне сеизмичкиот hazard потребно е градбата да се гради според параметрите и критериумите за сеизмичка градба.

Во случај на можни разурнувања било од земјотрес или од воздушен воен удар, планираното решение на уличната мрежа обезбедува:

- брза и непречена евакуација на луѓето (нема тесни грла);
- брз пристап на екипите за спасување и нивните специјални возила;
- непречена интервенција;
- штетите да се сведат на минимум;
- брза санација на последиците.

9. План на мерки за мониторинг на животната средина

За изработка на ефективен план за управување, неопходно е најнапред да се спроведе оценка на статусот на сите природни вредности вклучувајќи го и здравјето на човекот. Во следниот чекор се определуваат цели и приоритети за управување. Дали превземените мерки и активности ги даваат посакуваните резултати се утврдува преку континуиран мониторинг. Податоците од мониторингот ќе бидат основа за изработка на следниот план за управување. Според тоа, мониторингот е составен дел од кружниот процес на планирање на управувањето.

Основни цели на планот за мониторинг се:

- Подобрување на квалитетот на живеење и зголемување на животниот стандард;
- Заштита на животната средина со имплементација на Планот;
- Одржување на постојано ниво на флора и фауна;
- Подобрување на квалитетот на воздухот;
- Зачувување на квалитетот на почвата;
- Минимизирање на отпадот, рециклирање и негова повторна употреба;
- Минимизирање на појави од несреќи и хаварии.

Сепак, тоа најчесто се постигнува низ осмислени научни истражувања чија главна цел е да ги опишат процесите на екосистемите вклучувајќи ги и законите кои влијаат врз нив.

Еколошкиот мониторинг се однесува на последователни мерења во екосистемите со главна цел определување на трендови во компонентите, процесите или функциите.

Со секој предлог мерки за заштитата на животната средина потребно е да се изготви план за мониторинг на предложените мерки и мониторинг на животната средина. Во современото планирање на просторот, задачите на заштита на природата се усмерени особено на активно уредување и заштита на природата и животната средина, санирање на можните штети и повторно воспоставување на природната средина.

Што се однесува до изработката на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево особено треба да се има во предвид близината на обработуваниот простор. Доколку при изработка на планот и уредувањето на просторот се дојде до одредени нови сознанија за природни реткости кои може да бидат загрозувани потребно е да се преземат мерки за заштита согласно Законот.

Планот на мониторинг предвидува следење на следните параметри во животната средина:

- Следење на квалитетот и квантитетот на водите;
- Следење на квалитетот на водите;
- Следење на квалитетот на почвата;
- Следење на бучавата.

Со овој план ќе се овозможи:

- Потврда дека договорените услови при одобрување на проектот се соодветно спроведени;
- Управување со непредвидени влијанија и промени;
- Потврда дека влијанијата врз медиумите на животната средина се во рамките на предвидени или дозволени гранични вредности;
- Потврда дека со примена на мерките се врши заштита на животната средина, односно намалување на негативните влијанија.

10. Нетехничко резиме

Неколку технологии, особено енергијата добиена од ветер, малите хидроцентрали и сончевата енергија се економски конкурентни. Искористувањето на енергијата од ветер е најбрз растечки сегмент на производство на енергија од обновливи извори на енергија. Како добри страни на искористувањето на енергијата од ветерот е големата сигурност при работа на постројката, немањето трошоци за гориво а со тоа и нема загадување на животната средина. Негативни страни се високите трошоци за изградба како и променливоста на брзината на ветерот (нема гаранција за испорака на енергија).

Сончевата енергија е моќен извор на обновлива енергија. Оваа енергија лесно се акумулира и не предизвикува загадување на животната средина, што ја прави многу поволен извор за добивање на топлинска енергија или електрична енергија. Благодареејќи на долгиот животен век и едноставната градба фотоволтаичниот систем е погоден за поставување на локалитети каде може да се поврзе со постоечката електроенергетска мрежа како нејзино надополнување. Поврзувањето на фотоволтаичните ќелии е преку трансмисиони електрични водови (подземни кабли) до трафостаница, а потоа со надземен кабел до далновод на постоечката електроенергетска мрежа. Иако расположливоста на сончевата енергија има поголема (краткорочна) предвидливост од ветерната енергија сепак оваа технологија е важна затоа што производството од фотонапонски извори е намалено во периодите од годината кога има недостаток од енергија и моќност. Основни принципи на директно искористување на енергијата од Сонцето се:

- Соларни колектори (припремање на врела вода и греење на простории);
- Фотонапонски ќелии (директно претворање на сончевата енергија во електрична енергија);
- Фокусирање на сончевата енергија (употреба во големи енергетски постројки, големи генератори или топлински погони).

Хидроенергијата е најзначаен обновлив извор на енергија, а воедно и единствен кој е економски конкурентен на фосилните горива и нуклеарната енергија. Хидроенергијата неможе да се користи било каде бидејќи таа побарува брзо истекување на водата, а и пожелно е да има вода во текот на целата година затоа што електричната струја неможе ефтино да се чува. Градбата на хидроелектраната ќе ја зголеми понудата на енергетски извори во овој регион и пошироко и ќе го подигне искористувањето на обновливите извори на енергија.

Околу 70% од површината на земјата е покриена со вода. Таа отсекогаш претставувала централен ресурс во човековиот развој. Употребата на хидроенергија бележи континуиран технички развој и во моментов претставува вториот најискористен извор на обновлива енергија во светот, веднаш зад цврстата биомаса. Од хидроенергијата се добива многу

голем дел од обновливата енергија, со што се произведуваат 16,6% од светската потрошувачка и 92% од вкупната електрична енергија.

Интенцијата на овој проект е да интегрира одредено количество на електрична енергија од обновлив извор на македонскиот енергетски Пазар. Тоа ќе овозможи соодветни придобивки во доменот на заштитата на животната средина во форма на намалување на емисиите на стакленички и други штетни гасови кои се производ од користење на фосилни горива (јаглен, нафта и др.).

Треба да се напомене дека проектите базирани на обновливи извори на енергија, покрај соодветните смалувања на емисиите на стакленички гасови можат да се поврзат и други придобивки кои се во насока на одржлив развој. Како такви, овие проекти можат да се квалификуваат преку механизмот за чист развој со што се подобрува економијата на проектот, а со тоа се зголемува интересот, пред се, на странски инвеститори.

Во извештајот за Стратегиската оценка за животна средина се земени се детали од планот, програмите и стратегиите, како и информациите кои се утврдени при изготвувањето, а се од особено значење за можните влијанија за животната средина.

Извештајот на овој плански документ ги опфаќа податоците за:

- Постојната состојба на планскиот опфат;
- Потенцијалните влијанија врз населението, здравјето на луѓето, флората, фауната, почвата, воздухот, водата, климатските фактори, материјалните добра, културното наследство и др.
- Мерките за заштита, намалување или компензирање на влијанијата;
- Состојбата на животната средина без имплементацијата на планот;
- Планот за мониторинг на животната средина.

Кога станува збор за мониторинг за животната средина се дава можност за испитување, оценување и системско набљудување на загадувањето и состојбата на медиумите во животната средина како и идентификација и регистрација на изворите на загадување. Планот на мониторингот претставува алка помеѓу сите вклучени страни и претставува основа за надлежните институции во кој ќе го контролираат процесот на спроведување на законската регулатива и да донесуваат одлуки.

Најголем бенефит во спроведувањето на стратегиската оценка на животната средина е во вклучување на аспектите од полето на социјалата, економијата и животната средина, меѓусебната соработка, развој на регионалните цели и целите за одржлив развој и заштита на животната средина и луѓето.

Со самото реализирање на оваа планска задача се добиваат податоци за почвата, воздухот, водата, климатските фактори, населението, здравјето на луѓето, материјалните добра и др. и се создаваат услови за изнаоѓање на причините врз основа на која се предвидуваат мерки за заштита и намалување на евентуалните влијанија од спроведување на планот. Со идентификацијата на можните проблеми треба да се рационализираат трошоците и да се направи најсоодветен избор на мерките за заштита на животната средина. Преку реализација на планскиот опфат доаѓа до

подобрување на економските услови преку отварање на нови работни места, односно ќе се создадат услови за економско ангажирање на населението, а со самото тоа воспоставување на предуслови за одржлив економски развој.

Основна цел на изработување на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, е да се овозможи изградба на објект за производство на електрична енергија. Просторните квалитети на водите во Република Македонија иницираат концесионирање на водите за изградба на мали хидроелектрични центри за производство на електрична енергија. За изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, е покрената иницијатива од страна на МИНКА-ЕНЕРГОТЕК ДОО - Скопје.

Цел на изработката на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е изработка на планска документација која ќе се изработи на основа на важечката законска регулатива, Ажурирана геодетска подлога, Извод од Просторен план на РМ-Услови за планирање на просторот за планираниот опфат, известување за постојна инфраструктура од Јавните претпријатија, а се во согласност со Законот за Просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14), Правилникот за стандарди и нормативи за урбанистичко планирање („Сл. Весник на РМ” бр. 63/12, 126/12, 19/13, 95/13, 37/14, 125/14 и 148/14) и Правилникот за поблиска содржина размер и начин на графичка обработка на урбанистичките планови („Сл. Весник на РМ” бр. 78/06 и 37/14).

Согласно член 51-а од Законот за просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14) со Проектот за инфраструктура за инфраструктурни објекти составени од повеќе делови од кои најмалку еден дел претставува линиска инфраструктура покрај трасата на инфраструктурата се утврдуваат и површините за градење на деловите од објектот со кои инфраструктурниот објект претставува градежна и функционална целина.

Предметната локација е опфатена во рамките на Просторниот план на РМ, КО Пехчево, општина Пехчево според кој се изработени Условите за планирање на просторот од Агенцијата за планирање на просторот - Скопје, Република Македонија, согласно кои од Министерството за животна средина и просторно планирање е добиено решение за Услови за планирање на просторот.

Бидејќи се работи за плански опфат за кој се изготвува урбанистичка планска документација за градба за мала хидроелектрична централа на река Брегалница, т.е. истиот е лоциран во Просторниот план на РМ, планскиот опфат се однесува само на предметната локација.

Просторот дефиниран за изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река

Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, треба да овозможи изградба на објект за производство на електрична енергија.

Инсталираната моќност на хидроцентралата е 250 Kw и се состои од следните објекти:

- Зафат на градба;
- Вкопан цевовод со придружни објекти - шахти за воздушен вентил;
- Машинска зграда.

Дефинираниот простор за изработка на наведениот плански документ зафаќа површина од 33004 м².

Изградбата на мала хидроелектрична централа ќе ја зголеми понудата на енергетски извори (електрична енергија) во овој регион како и ќе го подигне значењето во искористувањето на обновливите извори на енергија. Индустриското производство се очекува да биде застапено во сите општини и да остварува растеж кој ќе придонесе за зголемување на вработувањето, подобрување на условите за живеење на граѓаните на поширокиот простор на земјата. Во овој контекст, изработката на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, ќе биде во функција на определбите за зголемување на производството на хидроенергија и одржлив развој.

Организацијата, намената, видот и обемот на производството и негово соодветно алоцирање се насочува кон обезбедување на економски просперитет на подрачјето на заштитените зони, преку примена на производни технологии коишто не се во конфликт со режимот на заштита на овие простори.

Зголемувањето на увозот на електрична енергија во последниве години ја потенцира важноста на изградбата на нови извори. Изградбата на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, ќе даде придонес и во зголемување на учеството на обновливите извори на енергија.

За просторот е потребно да се постигне повисок стандард во однос на:

- површина за градба;
- квалитет на градба;
- употреба на материјали;
- соодветни инсталации;
- обезбедување на сите сообраќајни услови за проточност и безбедност на сообраќајот и комплексно решавање на сообраќајот во мирување;
- поврзување со инфраструктурни системи, како и можност од реализација на нови системи.

При увид на лице место во граници на планскиот опфат нема постојни објекти. Предметниот плански опфат е со намена НЗ-неизградено земјиште.

Од анализата на постојната документација и просторните можности на локалитетот произлегуваат можности за реализација на потребните програмски содржини и можност за добар просторен развој на Републиката.

Основната стратешка определба е остварување на повисок степен на вкупната функционална интегрираност на просторот на државата, како и обезбедување услови за значително поголема инфраструктурна и економска интеграција со соседите и останатите европски земји. Остварувањето на повисок степен на интегрираност на просторот на Републиката подразбира намалување на регионалните диспропорции, односно квалитативни промени во просторната, економската и социјалната структура.

Во инвестиционите одлуки, стриктно се почитуваат локационите, техно-економските и критериумите за заштита на животната средина, кои се усвоени на национално ниво. Една од основните цели се однесува на штедење, рационално користење и заштита на природните ресурси, искористување на погодностите за производство и лоцирање на активности на простори врзани со местото на одгледување или искористување.

Према заклучокот од анализата на постојната состојба, потребите и барањата од корисниците на просторот и поставките и насоките од планските документи, можностите за просторен развој треба да се движат во насока на:

- рационално искористување на градежното земјиште;
- дефинирање на површини за градење, процент на изграденост и коефициент на искористеност во рамките на планскиот концепт;
- решавање на сообраќајот и сообраќајот во мирување (паркирање);
- оптимално димензионирање на комуналната инфраструктура.

Техничкото решение притоа ќе ги запази основните услови:

- непречено пропуштање на еколошки гарантираното протекување (т.н. биолошки минимум) за нормален опстанок и развој на биоценозата во реката;
- непречено пропуштање на рибите во миграциониот период во двете насоки;
- непречено пропуштање на големите води (стогодишна голема вода).

Проектот за инфраструктура со доследна примена на актуелната законска и подзаконска регулатива, треба да предложи развој што ќе овозможи подобар степен на искористеност на градежното земјиште и можност за планирање на просторот (организација, уредување и изградба на објекти).

Предмет на работа е изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево, во кој е применет методолошки пристап и постапка во согласност со Одредбите од Законот за Просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14).

Имајќи го во предвид Изводот од Просторниот план на РМ според кој се изработени Условите за планирање на просторот, како влезен параметар и смерница при планирањето на просторот се пристапи кон изработка на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на Брегалница-МХЕЦ 329, КО Пехчево, општина Пехчево, за изградба на објекти со намена: Е1-комунална инфраструктура (зафат со таложница) и Е2-комунална супраструктура (машинска зграда).

Содржината на проектот е утврдена со Законот за Просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 51/05, 137/07, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14), Правилникот за стандарди и нормативи за урбанистичко планирање („Сл. Весник на РМ” бр. 63/12, 126/12, 19/13, 95/13, 37/14, 125/14 и 148/14) и Правилникот за поблиска содржина, размер и начин на графичка обработка на урбанистичките планови („Сл. Весник на РМ” бр. 78/06 и 37/14).

Предметниот плански опфат за кој се изработува Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е со површина од 33004 м².

Планираниот опфат на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е лоциран во близина на река Брегалница и истиот поминува низ неизградено земјиште.

Бидејќи се работи за плански опфат за кој не постои урбанистичка планска документација, т.е. истиот е лоциран во Просторниот план на РМ, планскиот опфат се однесува само на предметната локација.

Во границите на планскиот опфатот според системот на класи на намени, предвидени се следните класи на намени:

- Е1-комунална инфраструктура (зафат со таложница);
- Е2-комунална супрструктура (машинска зграда).

Врз основа на предложеното инфраструктурно решение во урбанистичката документација и постојната состојба се планира изградба на мала хидроелектрична централа на река Брегалница, која поминува низ површини на неизградено земјиште.

По должина на целата траса од подземниот цевковод се обезбедува заштитен коридор по 7.50 м од осовината на цевководот. Во заштитниот коридор не се дозволува градба на објекти.

Планираниот опфат на Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево е лоциран во близина на река Брегалница и истиот поминува низ неизградено земјиште.

Истиот е поврзан со општина Пехчево преку некатегоризиран локален пат.

Реализацијата на пристапните патишта до инфраструктурниот дел не се третираат во предметниот плански опфат, односно согласно Законот за градба („Сл. Весник на РМ” бр. 59/11, 144/12, 25/13, 79/13, 163/13, 27/14, 28/14 и 115/14) одобрение за градење не е потребно за некатегоризиран пат кој служи за стопанисување со шуми и користење на други природни ресурси одобрени со посебен пропис.

За комуналната инфраструктура, водовод, фекална и атмосферска канализација евидентирано е следното:

- Не се планира водоснабдување на објектите;
- Не се планира атмосферска канализациона мрежа;

- Не се планира фекална канализациона мрежа;
- Во граници на планскиот опфат не се планира објект од електроенергетска инфраструктура;
- Во граници на планскиот опфат не се планира објект и инсталации од телекомуникациска инфраструктура.

11. Прилози

Листа на национална законска регулатива

1. Закон за животна средина („Сл. Весник на РМ” бр. 81/05, 24/07, 159/08, 83/09, 48/10, 124/10, 51/11, 123/12, 93/13, 187/13 и 42/14);
2. Уредба за определување на проектите и за критериумите врз основа на кои се утврдува потребата за спроведување на постапката за оцена на влијанијата врз животната средина („Сл. Весник на РМ” бр. 74/05);
3. Правилник за содржината на барањата што треба да ги исполнува студијата за оцена на влијанието на проектот врз животната средина („Сл. Весник на РМ” бр. 33/06);
4. Уредба за стратегиите, плановите и програмите, вклучувајќи ги и промените на тие стратегии, планови и програми, за кои задолжително се спроведува постапката за оцена на нивното влијание врз животната средина и врз животот и здравјето на луѓето („Сл. Весник на РМ” бр. 153/07);
5. Уредба за содржината на извештајот за стратегиска оцена на животната средина („Сл. Весник на РМ” бр. 153/07);
6. Правилник за воспоставување на листата на експерти за СОЖС, процедурата за спроведување на испитот за експерти за СОЖС, воспоставување комисијата за оценка на знаењето на експертите за СОЖС („Сл. Весник на РМ” бр. 129/07);
7. Уредба за критериумите врз основа на кои се донесуваат одлуките дали определени плански документи би можеле да имаат значително влијание врз животната средина и врз здравјето на луѓето („Сл. Весник на РМ” бр. 144/07);
8. Уредба за учество на јавноста во текот на изработката на прописи и други акти, како и планови и програми од областа на животната средина („Сл. Весник на РМ” бр. 147/08);
9. Правилник за стандарди и нормативи за планирање на просторот („Сл. Весник на РМ” бр. 69/99);
10. Закон за просторно и урбанистичко планирање („Сл. Весник на РМ” бр. 24/08, 91/09, 124/10, 18/11, 53/11, 60/11, 144/12, 55/13, 163/13 и 42/14);
11. Законот за квалитет на амбиентниот воздух („Сл. Весник на РМ” бр. 67/04, 92/07, 35/10, 47/11, 59/12 и 163/12);
12. Правилник за критериумите, методите и постапките за оценување на квалитетот на амбиенталниот воздух („Сл. Весник на РМ” бр. 67/04);
13. Закон за води („Сл. Весник на РМ” бр. 87/08, 6/09, 161/09, 83/10, 51/11 и 44/12);
14. Уредба за класификација на водите („Сл. Весник на РМ” бр. 18/99);
15. Уредба за категоризација на водотеците, езерата, акумулациите и подземните води („Сл. Весник на РМ” бр. 18/99, 71/99);
16. Уредба за класификација на водите („Сл. Весник на РМ” бр. 18/99);

17. Закон за отпад („Сл. Весник на РМ” бр. 68/04, 107/07, 102/08, 143/08, 124/10, 9/11, 123/12 и 163/13);
18. Листа на отпади („Сл. Весник на РМ” бр. 100/05);
19. Закон за заштита од бучава во животната средина („Сл. Весник на РМ” бр. 79/07, 124/10, 47/11 и 163/13);
20. Одлука за утврдување во кои случаи и под кои услови се смета дека е нарушен мирот на граѓаните од штетна бучава („Сл. Весник на РМ” бр. 64/93);
21. Закон за заштита на културното наследство („Сл. Весник на РМ” бр. 20/04, 71/04, 115/07, 18/11, 148/11 и 23/13);
22. Закон за заштита на природата („Сл. Весник на РМ” бр. 84/07, 35/10, 47/11, 148/11, 59/12, 13/13 и 41/14);
23. Закон за благосостојба на животните („Сл. Весник на РМ” бр. 113/07);
24. Закон за благосостојба на растенијата („Сл. Весник на РМ” бр. 25/98; 06/00);
25. Закон за заштита на растенијата („Сл. Весник на РМ” бр. 25/98; измени 06/00);
26. Закон за безбедност и здравје при работа („Сл. Весник на РМ” бр. 92/07, 136/11, 23/13 и 25/13);
27. Закон за енергетика („Сл. Весник на РМ” бр. 16/11, 136/11 и 79/13);
28. Закон за експропријација („Сл. Весник на РМ” бр. 95/02, 131/12 и 24/13).

Листа на релевантни ЕУ директиви

Директиви на ЕУ имплементирани во Национална стратегија за апроксимација во животната средина (2008). Релевантни се и нивните измени и дополнувања:

1. Рамковна директива за отпад (2006/12/ЕС)
2. Директива за депонии (99/31/ЕС) дополнета со Регулатива (ЕС) 1882/2003
3. Регулатива за пренос на отпад (ЕЕС) 259/93 дополнета со Одлуките 94/721/ЕС, 96/660/ЕС, 98/368/ЕС и 99/816/ЕС, и Регулативите (ЕС) 2408/98, (ЕС) 120/97 и (ЕС) 2557/2001
4. Директива за управување со отпадот од индустрија за екстракција на минерални сировини (2006/21/ЕС)
5. Рамковна директива за квалитет на амбиентен воздух (96/62/ЕС), дополнета со Регулативата (ЕС) 1882/2003
6. Директива за национални плафони на емисии (2001/81/ЕС)
7. Директива за бензен и јаглерод моноксид (2000/69/ЕС)
8. Директива за озон во амбиентниот воздух 2002/3/ЕС
9. Директива 2004/107/ЕС за арсен, кадмиум, жива, никел и полициклични јаглеводороди во амбиентниот воздух
10. Директива за информирање на корисници (1999/94/ЕС) дополнета со Директивата 2003/73/ЕС

11. Рамковна Директива за вода (2006/60/ЕС) дополнета со Одлуката 2455/2001/ЕС
12. Директива за урбани отпадни води (91/271/ЕЕС) дополнета со Директивата 98/15/ЕС и Регулативата (ЕС) 1882/2003
13. Директива за вода за пиење (98/83/ЕС) дополнета со Регулативата (ЕС) 1882/2003
14. Директива за површинска вода за апстракција (75/440/ЕС) дополнета со Директивите 79/869/ЕЕС и 91/692 ЕЕС (ќе биде отповикана со Рамковната директива за води (2006/60/ЕС) од 22.12.2007
15. Директива за вода за капење (2006/7/ЕС)
16. Директива за испуштање на опасни супстанции во водите (76/464/ЕЕС) дополнета со Директивата (91/692/ЕЕС и 2000/60/ЕС) е биде отповикана со Рамковната директива за води (2000/60/ЕС) од 22.12.2007, освен член 6, кој беше отповикан на 22.12.2000.
17. Директива за мерење на квалитетот на водата за пиење (79/869/ЕЕС) дополнета со Директивите 81/855/ЕЕС, 91/692/ЕЕС, и Регулативата (ЕС) 807/2003 ќе биде отповикана со Рамковната директива за води (2000/60/ЕС) од 22.12.2007)
18. Директива за подземни води (80/68/ЕЕС) дополнета со Директивата 91/692/ЕЕС
19. Директива за вода за риби (78/659/ЕЕС) дополнета со Директивата 91/692/ЕЕС и Регулативата (ЕС) 807/2003
20. Директива за Стратешка оценка на животна средина (2001/42/ЕС)
21. Директива за пристап на информации за животната средина (2003/4/ЕС)
22. Директива за Оценка на влијанието врз животната средина (85/337/ЕЕС) дополнета со Директивите 97/11/ЕС и 2003/35/ЕС

Додаток

Користена литература

- Просторниот план на РМ, 2004
- Проект за инфраструктура-линиска инфраструктурна градба за мала хидроелектрична централа на река Брегалница - МХЕЦ 329, КО Пехчево, општина Пехчево;
- Преглед на заштитни подрачја во РМ (2008) и Извештај на меѓународен консултант за заштитени подрачја во рамки на УНДП/ГЕФ/МЖССП проектот: Зајакнување на еколошката, институционалната и финансиската одржливост на системот на заштитени подрачја во Македонија;
- Национална стратегија за одржлив развој, 2009;
- Втор Национален извештај за климатски промени, 2008
- Национална стратегија за механизмот за чист развој за првиот период на обврски според протоколот од Кјото 2008-2012, 2007;
- Втор Национален Еколошки акционен план на РМ, 2006
- Национална стратегија за биолошка разновидност, 2004;
- Стратегија за управување со отпад во РМ 2008-2020;
- Национална транспортна стратегија за патниот превоз, 2008;
- Стратегија за демографски развој на РМ 2008-2015;
- Национална програма за усвојување на правото на ЕУ (НППА II, 2007);
- Национална стратегија за мониторинг на животната средина, 2004;
- Стратегија за управување со животната средина, 2005;
- Стратегија за подигање на јавната свест во животната средина, 2005;
- Стратегија и акционен план за имплементација на Архуската конвенција, 2005;
- Национален здравствено-еколошки акционен план (НЗЕАП), 1999;
- Директива за станишта (92/43/ЕЕС);
- Директива за диви птици (79/409/ЕЕС);
- Рамковна директива за вода (2000/60/ЕС);
- Рамковна директива за квалитет на амбиентен воздух (96/62/ЕС);
- Рамковна директива за отпад (2006/12/ЕС);
- Рамковна директива за бучава (2002/49/ЕС);
- Директива за оценка на влијанието врз животната средина (85/537/ЕЕС);
- Директива за стратегиска оценка на животна средина (2001/42/ЕС);
- ЕУ Шестиот Акционен План за животна средина (2001/42/ЕС);
- Директивата на советот 96/61/ЕС од 24.09.1996 год. за интегрирана контрола и превенција од загадувањето;
- Достапни искуства и практики.