


Универзитет „Гоце Делчев“ - Штип
Факултет за туризам и бизнис логистика - Гевгелија


Општина Дојран

ТУРИЗМОТ ВО ДОЈРАНСКИОТ РЕГИОН


ШТИП, 2012

**ЗБОРНИК НА ТРУДОВИ ОД НАУЧНО-СТРУЧНА ТРИБИНА
одржана на 20 април 2012 година во Дојран**

ИЗДАВАЧ:

**УНИВЕРЗИТЕТ „ГОЦЕ ДЕЛЧЕВ“ – ШТИП
ФАКУЛТЕТ ЗА ТУРИЗАМ И БИЗНИС ЛОГИСТИКА - ГЕВГЕЛИЈА**

ПОКРОВИТЕЛ:

**Г-дин ГЛИГОР ЧАБУЛЕВ,
ГРАДОНАЧАЛНИК НА ОПШТИНА ДОЈРАН**

ЗА ИЗДАВАЧОТ:

Доц. д-р. НАКО ТАШКОВ, ДЕКАН НА ФТБЛ - ГЕВГЕЛИЈА

РЕДАКЦИЈА:

**Доц. д-р. НАКО ТАШКОВ, ПРЕТСЕДАТЕЛ
Доц. д-р НИКОЛА В. ДИМИТРОВ, ОДГОВОРЕН УРЕДИК
Доц. д-р ДЕЈАН МЕТОДИЈЕСКИ, ТЕХНИЧКИ СЕКРЕТАР
д-р. ТАЊА АНГЕЛКОВА, ТЕХНИЧКИ СЕКРЕТАР
Доц. д-р БИЛЈАНА ПЕТРЕВСКА, ЧЛЕН
ДАНЧЕ ГАВРИЛОВСКА - АТАНАСОВСКА, ЈАЗИЧНА РЕДАКЦИЈА**

ОРГАНИЗАЦИОНЕН ОДБОР:

**Доц. д-р НАКО ТАШКОВ, ДЕКАН, ПРЕТСЕДАТЕЛ
Доц. д-р НИКОЛА В. ДИМИТРОВ, ПРОДЕКАН, СЕКРЕТАР
Доц. д-р ЗЛАТКО ЈАКОВЛЕВ
Доц. д-р ЦАНЕ КОТЕСКИ
Доц. д-р БИЛЈАНА ПЕТРЕВСКА
Доц. д-р ЕЛИЗАБЕТА МИТРЕВА
Доц. д-р ДРАШКО АТАНАСОСКИ
МАГДАЛЕНА КРЕЧЕВА, ОПШТИНА ДОЈРАН
АНДРЕЈ АНГЕЛОВСКИ, ОПШТИНА ДОЈРАН**

СЕКРЕТАРИЈАТ:

**М-р ТАЊА АНГЕЛКОВА,
М-р ДЕЈАН МЕТОДИЈЕСКИ,
М-р ДУШИЦА САНЕВА,
М-р ТАТЈАНА ЦАЛЕВА,
М-р НАТАША КОЛЕВСКА,
М-р ОЛИВЕР ФИЛИПОСКИ,
М-р ДУШКО ЈОШЕСКИ,
М-р СНЕЖАНА ДАГАЛЕВА,
М-р ВЛАДИМИР КИТАНОВ
М-р ЗОРАН ТЕМЕЛКОВ,
М-р АНЕТА СТОЈАНОВА**

СОДРЖИНА

ПРЕДГОВОР	7
ПРОФ. Д-Р БЛАГОЈА МАРКОСКИ ДОЈРАНСКА КОТЛИНА.....	9
ПРОФ. Д-Р МАРИЈА АЦКОВСКА, ДОЦ. Д-Р НЕДА ПЕТРОВСКА ПОТЕНЦИЈАНИ ИЗВОРИ НА ФИНАНСИРАЊЕ НА ТУРИЗМОТ ВО ДОЈРАНСКИОТ РЕГИОН...15	
ПРОФ. Д-Р ГОРДАНА ПАНОВА ЛЕКОВИТОСТА НА ДОЈРАНСКОТО ЕЗЕРО.....	21
ПРОФ. Д-Р РИСТЕ ТЕМЈАНОВСКИ ПОДОБРУВАЊЕ НА ПАТНАТА ИНФРАСТРУКТУРА ВО РЕГИОНОТ НА ДОЈРАНСКОТО ЕЗЕРО ЗА ПОТТИКНУВАЊЕ НА ПОИНТЕНЗИВЕН ТУРИСТИЧКИ РАЗВОЈ.....	27
ДОЦ. Д-Р РУБИН ЗЕМОИ ПОПУЛАРИЗАЦИЈА НА АНТРОПОЛШКИТЕ ВРЕДНОСТИ НА ДОЈРАНСКИОТ РЕГИОН КАКО МОЖНОСТ ЗА РАЗВОЈ НА ТУРИЗМОТ.....	39
ДОЦ. Д-Р ВИОЛЕТА МАЦОВА СРЕДСТВАТА НА ИПАРД ВО ФУНКЦИЈА НА ПОТТИКНУВАЊЕ НА ТУРИЗМОТ ВО ДОЈРАН.....	53
ДОЦ. Д-Р МАРГАРИТА МАТЛИЕВСКА ОСВРТ НА ПРОЕКТОТ „СПАС НА ДОЈРАНСКОТО ЕЗЕРО“	65

Доц. д-р Нако Ташков, м-р Тања Ангелкова, м-р Татјана Цалева ПЛАЖИТЕ ВО ФУНКЦИЈА ЗА ЗГОЛЕМУВАЊЕ НА ТУРИСТИЧКИОТ ПРОМЕТ ВО ОПШТИНА ДОЈРАН.....	75
Доц. д-р Никола В. Димитров, м-р Душко Јошески ОСНОВНИ СОЦИО-ЕКОНОМСКИ ПАРАМЕТРИ ЗА УНАПРЕДУВАЊЕ НА ТУРИЗМОТ ВО ОПШТИНА ДОЈРАН.....	81
Доц. д-р Дејан Илиев СО РАЗВОЈОТ НА РИБОЛОВНИОТ ТУРИЗАМ ДО ПРОДОЛЖУВАЊЕ НА ТУРИСТИЧКАТА СЕЗОНА НА ДОЈРАНСКОТО ЕЗЕРО.....	93
Доц. д-р Билјана Петревска ПРЕДВИДУВАЊЕ НА ТУРИСТИЧКАТА ПОБАРУВАЧКА ВО ДОЈРАНСКИОТ РЕГИОН.....	101
Доц. д-р Елизабета Митрева, м-р Оливер Филипоски ПРИМЕНА НА СТРАТЕГИИ НА TQM (TOTAL QUALITY MANAGEMENT) ВО УНАПРЕДУВАЊЕ НА КВАЛИТЕТОТ НА УСЛУГИТЕ ВО ТУРИЗМОТ.....	113
Доц. д-р Златко Јаковлев, м-р Влатко Пачешкоски ПРОГРАМИРАЊЕ НА СПОРТСКО-РЕКРЕАТИВНАТА АНИМАЦИЈА ВО ДОЈРАНСКИОТ РЕГИОН.....	125
Доц. д-р Цане Котески, м-р Владимир Китанов СТРУКТУРА НА ПАТНАТА МРЕЖА И НЕЈЗИНОТО ВЛИЈАНИЕ ВРЗ РАЗВОЈОТ НА ТУРИЗМОТ ВО ОПШТИНА ДОЈРАН.....	137
Д-р Марија Магдинчева – Шопова УЛОГАТА НА МАЛИТЕ ПРЕТПРИЈАТИЈА ВО РАЗВОЈОТ НА ТУРИЗМОТ ВО ДОЈРАНСКИОТ РЕГИОН.....	147

**Доц. д-р Нако Ташков, м-р Владан Андоновиќ, Доц. д-р Дејан Методијески,
Илија Лазаревски**

ИМПЛЕМЕНТАЦИЈА НА ИНФОРМАЦИОНО УПРАВУВАЧКИ СИСТЕМ ЗА ОПШТИНА
ДОЈРАН.....155

Доц. д-р Никола В. Димитров,

Од идеја до реализација (ККК – „ПОЛИН“ – Полифункционална содржина на
туризмот во Општина Дојран).....161

Доц. д-р Драшко Атанасоски

ВЛИЈАНИЕТО НА СООБРАЌАЈНАТА ПОВРЗАНОСТ ЗА РАСТ НА ТУРИЗМОТ ВО ДОЈРАНСКИОТ
РЕГИОН.....171

М-р Ленче Насев

КУЛТУРНИТЕ И МУЗИЧКИТЕ МАНИФЕСТАЦИИ КАКО ЗНАЧАЕН ФАКТОР ЗА РАЗВОЈ НА
ТУРИЗМОТ ВО ГРАДОТ ДОЈРАН.....185

М-р Душица Санева, М-р Снежана Бардарова, М-р Горан Антонијевски

ГАСТРОНОМСКАТА ПОНУДА КАКО ФАКТОР ЗА РАЗВОЈ НА ТУРИЗМОТ ВО
ДОЈРАН.....191

М-р Наташа Колевска, Јулија Наковска

ПОТЕНЦИЈАЛИ ЗА РАЗВОЈ НА ЕКОХОТЕЛИ ВО ДОЈРАН.....197

М-р Кристина Ковачевиќ

БИЗНИС ЕТИКАТА ВО ФУНКЦИЈА НА ДОЛГОРОЧЕН РАЗВОЈ НА ТУРИЗМОТ ВО ДОЈРАН...209

М-р Ванѓа Димитриева – Кузамноска

СЕКОДНЕВНОТО КОРИСТЕЊЕ НА ТРАДИЦИОНАЛНИТЕ НОСИИ ВО УГОСТИТЕЛСКИТЕ
ОБЈЕКТИ КАКО ЕДНА РАЗВОЈНА ТОЧКА ЗА УСОВРШУВАЊЕ НА ТУРИЗМОТ ВО ДОЈРАНСКИОТ
РЕГИОН.....219

**М-р Марина Радосављевиќ-Бољчева, М-р Зоран Темелков, М-р Костадинка
Чабулева**

ИПА ФОНДОВИ: МОЖНОСТИ И ПЕРСПЕКТИВИ ЗА РАЗВОЈ НА ТУРИЗМОТ ВО ДОЈРАНСКИОТ
РЕГИОН.....225

Бранко Бизоев

ДЕСТИНАЦИСКАТА МЕНАЏМЕНТ КОМПАНИЈА КАКО МОЖНОСТ ЗА ПОГОЛЕМА
АФИРМАЦИЈА НА КУЛТУРНИТЕ И ГАСТРОНОМСКИ ВРЕДНОСТИ НА ДОЈРАНСКИОТ
РЕГИОН.....233

Тихомир Ручкоманов

ДОЈРАНСКА БАРТЕР БЕРЗА.....245

Петранка Чалков

РИБАРСТВОТО И АКВАКУЛТУРАТА ВО ДОЈРАНСКИОТ РЕГИОН.....253

Ефимова Елизабета, Дукова Маја

АЛТЕРНАТИВНИ ФОРМИ НА ТУРИЗМОТ ВО ДОЈРАНСКИОТ РЕГИОН.....261

ЗАКЛУЧОЦИ269

ПРЕДГОВОР

Организаторите и реализаторите на Научно-стручната трибина „Туризмот во дојранскиот регион“ одржана на 20. април 2012 година во Стар Дојран, ја исполнија дадена обврската дадена на почетокот, а тоа е издавање на Зборник на трудови.

Со успешно менаџирање, Редакцијата на Зборникот, на стручната и пошироката јавност им ги претставува сите 28 трудови презентирани на трибината.

Дојранскиот регион е еден од најразвиените туристички простори во источниот дел од Република Македонија кој дава, но и може да даде уште многу разновидни туристички услуги и производи.

Се надеваме, идеите изнесени во Зборникот ќе претставуваат добра основа за изработка на Стратегија за развој на туризмот во Дојранскиот регион и имплементација на истата.

Редакцијата, на сите субјекти им се заблагодарува за добронамерните сугестии и помош околу издавањето на Зборникот.

Редакција

Доц. д-р Дејан ИЛИЕВ²³

СО РАЗВОЈОТ НА РИБОЛОВНИОТ ТУРИЗАМ ДО ПРОДЛОЖУВАЊЕ НА ТУРИСТИЧКАТА СЕЗОНА НА ДОЈРАНСКОТО ЕЗЕРО

Апстракт

Богатството и хетерогеноста на рибниот фонд во Дојранското Езеро претставува доста важен услов за развој на риболовниот туризам. Во услови на висока сезонска концентрација на туристичкиот промет во текот на летните месеци јули и август, развојот на риболовниот туризам на Дојранското Езеро се јавува како алтернатива за продолжување на кратката туристичка сезона и решавање на дел од проблемите кои го засегаат туристичкиот сектор во т.н. “мртва” туристичка сезона.

Клучни зборови: сезонска концентрација, туристички промет, риболовен туризам, Дојранско Езеро

Вовед

Дојранското Езеро е трето по големина природно езеро во Република Македонија кое некогаш имало површина од 39,9 km² (или 42 km² според податоците на МК) при ниво од 147,34 mm, од која 24,2 km² припаѓале на нашата земја, а 15,7 km² на соседна Грција. Денешната површина на езерото изнесува околу 31 km². Дојранското Езеро се простира во крајниот југо – источен дел на Република Македонија, се карактеризира со добра сообраќајно – географска положба и е лесно пристапно за туристите и посетителите. Поволните природно - географски услови и климатските одлики на просторот околу Дојранското Езеро даваат можност за развој на езерскиот туризам и останатите алтернативни форми на туризам: здравствен, спортски, риболовен и др.

Дојранското Езеро според богатството на растителниот и животинскиот свет припаѓа во групата на еутрофни езера. Во нашата земја ова езеро е најбогато со фито и зоопланктон и утврдено е дека во него постојат повеќе видови фитопланктони. Исто така во Дојранското Езеро се среќаваат 16 видови на риби, а ваквата погодност дава можности за развој на риболовниот туризам.

²³ д-р Дејан Илиев, Институт за географија при Природно-математички факултет, Гази Баба б.б., 1000 Скопје, e-mail: d.iliev@hotmail.com

1. Развој и денешни карактеристики на риболовното стопанство на Дојранското Езеро

Појавата на риболовот на Дојранското Езеро е речиси идентична со населувањето на луѓето на крајбрежните делови од езерото. На брегот на Дојранското Езеро изградба на населба се јавува уште од античкиот период. Таа се развивала покрај западниот брег на езерото каде бил лоциран појасот со трска кои нудел можност за архаичен начин на ловење на рибата, со што само се потврдува фактот дека изградбата на населбата била наменска и поврзана со рибното богатство на езерото.

Големо значење риболовот имал и за време турското владеење. Површината од езерото која се користела за рибарење се давала под закуп. Така на пример, на закупецот на езерото (по националност Турчин), рибарите од уловената риба му давале 20 %, а закупот се одвивал во Солун или Цариград. Но, Турците како закупци на Дојранското Езеро се јавуваат до 1908 година, од кога и Македонците од Дојран за прв пат се јавуваат како закупци на езерото. Колкаво било значењето на риболовот може да се види и од бројот на домаќинствата кои се занимавале со оваа гранка. Па така, пред крајот на 19 век во Дојран имало околу 250 рибарски домаќинства со околу 1 000 рибари (Милески, Г., 1973; стр.76), а според дојранчанинот Јанишлев во првата деценија од 20 век со риболов се занимавале околу 400 домаќинства или 22 % од вкупниот број на домаќинства во населбата (Кондев, Т., 1966; стр.12).

Дојранските рибари за да се заштитат од ловот и трговијата на рибата од рибарските трговци, во првата деценија на 19 век формирале задруга кој продолжила да функционира со мали прекини и во понатамошниот период. Количините на уловената риба во периодот до Првата светска војна варирале и изнесувале околу 421 000 kg годишно. По ослободувањето на земјата, рибарите формирале нова рибарска задруга која понатаму била именувана како Рибарска производителна задруга “Дојранско Езеро”, која како стопанска организација имала продавници низ повеќе градови во Република Македонија па и пошироко. Во периодот 1946 – 1965, во делот на Дојранското Езеро кое припаѓа на нашата земја, уловот на риба на годишно ниво просечно изнесувал 540 000 kg. (Кондев, Т., 1966).

Еколошката катастрофа која го зафати Дојранското Езеро предизвика огромни промени и последици во секој поглед, а посебно на рибниот фонд и нивните плодишта. Како резултат на тоа дојде до

намалување на количините на риба, па така ако некогаш се ловеа и до 500 000 kg годишно, денес уловот на риба е значително намален.

Во последните години со оглед на тоа што не постоеше концесионер на Дојранското Езеро, се зголемуваше бројот на рибокрадците кои нелегално го истребуваа рибниот фонд и дополнително негативно влијаеа врз количините на уловената риба. Но, иницијативата на Министерството за земјоделство, шумарство и водостопанство за давање под концесија за стопански риболов на рибите од риболовните зони на Дојранското Езеро, претставува одлична можност за подобрување на денешната состојба и перспективен развој на риболовното стопанство. Според тоа, на риболовното подрачје на Дојранското Езеро може да се изведува стопански, рекреативен и спортски риболов.

Стопанскиот риболов е предвидено да се одвива на целото езеро, освен на рекреативните зони, местата кои се определени за мрестење на рибите во одреден временски период и на местата определени за плажи.

Стопанскиот риболов е предвидено да се изведува на два начини и тоа:

- Со употреба на “мандри” и корморани со старите традиционални дојрански чамци (кораби) и соодветен риболовен алат.
- Како комерцијален риболов на отворена вода.

На Дојранското Езеро се определуваат 8 риболовни зони за изведување на стопански риболов на традиционален начин и во секоја риболовна зона е предвидена изградба на Мандра.

Рекреативниот риболов на Дојранското Езеро ќе се организира на рекреативните зони, така што се определуваат 2 рекреативни зони, а спортскиот риболов е дозволен и истиот се организира согласно законските одредби.

2. Денешни карактеристики и проблеми во развојот на туризмот на Дојранското Езеро

Овде посебен акцент е ставен на основните карактеристики на материјалната база за развој на туризмот и реализираниот туристички промет и проблемите кои произлегуваат од нивниот развој.

ТУРИЗМОТ ВО ДОЈРАНСКИОТ РЕГИОН

ДОЈРАН, АПРИЛ, 20. 2012

Табела 1. Капацитети за сместување и број на вработени

Општина	Угостителски објекти	Број на соби	Број на легла	Број на вработени
Дојран	49	1 216	3 891	142


Извор: Државен завод за статистика на РМ: Попис на капацитетите во угостителството во Република Македонија, 2008, Скопје, 2009 година.

Општина Дојран, а пред сè туристичкото место Стар Дојран располага со бројни капацитети за сместување: хотелско сместување, одмаралишта, авто кампови и приватно сместување. Од сите нив најголемо значење за туризмот имаат хотелските капацитети, меѓу кои се истакнуваат: хотел “Истатов” со капацитет од 80 соби и 190 легла, со спортско - рекреативен центар, хотел “Македонија” со капацитет од 55 апартмани, хотел “Полин” со капацитет од 52 соби со 112 легла, потоа хотелските капацитети за сместување од висока категорија: Хотел Казино “Атлантик” со капацитет од 18 апартмани и Хотел Казино “Хит Интернационал” со капацитет од 68 соби, но и двата од затворен тип што претставува ограничување во развојот на туризмот.


Хотел “Истатов”

Основна карактеристика на туристичкиот промет остварен на Дојранското Езеро е неговата сезонска концентрација. Причините за ваквата појава произлегуваат од потребите на туристите за одмор и рекреација на крајбрежните делови на езерото во текот на летните месеци, односно ваквата појава се јавува како последица на досегашното фаворизирање на летниот стационарен туризам којшто е поврзан со искористувањето на езерските води.


Извор: Државен завод за статистика на Република Македонија

Во поглед на доаѓањата на туристите, во Општина Дојран постои изразита концентрација на туристичкиот промет во текот на летните месеци јули и август. Ваквата појава била присутна во минатото, но е присутна и денес. Така на пример, во 2010 година на месеците јули и август отпаѓале 85,25 % од вкупните доаѓања на туристите во Општина Дојран.


Сезонската концентрација во текот на летните месеци (јули и август) во изминатиот период, а посебно денес е особено изразена во поглед на вкупните ноќевања на туристите. Па така, според податоците од официјалната државна статистика во 2010 година на месеците јули и август отпаѓале 94,61 % од вкупните ноќевања на туристите во Општина Дојран.

Сезонската концентрација на туристите на Дојранското Езеро, предизвикува низа на проблеми:

- Недоволна и нерамномерна искористеност на туристичките потенцијали
- Нерентабилно работење на сместувачките капацитети надвор од летната сезона (јули и август)
- Сезонска вработеност на работна сила

- Намалување на денарските и девизните приходи од туристичкиот промет надвор од летната сезона (јули и август)
- Стагнација и опаѓање на вкупниот туристички сектор
- Намалени економски ефекти од туризмот врз локалното стопанство

Излезот од проблемите кои произлегуваат од сезонската концентрација на туристите, треба да се бара во развојот на алтернативните форми на туризмот, каде посебно место и влијание може да даде риболовниот туризам.


Извор: Државен завод за статистика на Република Македонија

3. Риболовниот туризам - можност за продолжување на туристичката сезона на Дојранското Езеро

Риболовниот туризам претставува алтернативна форма на туризмот кој за разлика од масовниот туризам не е условен од одредени природни фактори како што е тоа случај со сончевото зрачење во текот на летната туристичка сезона и снегот во текот на зимската туристичка сезона. Основна карактеристика на риболовниот туризам е можноста за продолжување на туристичката сезона. Капацитетите кои се наменети за риболовниот туризам се карактеризираат со речиси најдолга временска експлоатација и по своја природа не бараат скапи вложувања и инвестирања, а со тоа овозможуваат ниски и прифатливи цени на

услугите, обезбедуваат масовни посети од страна на туристите, односно вложувањата во овие капацитети и воопшто во риболовниот туризам се економски оправдани.

Досегашниот развој на риболовниот туризам на Дојранското Езеро се одвиваше за време на летниот период, односно со риболов се занимаваа туристите кои својот летен (годишен) одмор го поминуваа на бреговите на ова езеро и на кој риболовот и претставува само обична рекреација. Но, иницијативата на Министерството за земјоделство, шумарство и водостопанство на Република Македонија за давање под концесија за стопански риболов на рибите од риболовните зони на Дојранското Езеро претставува можност за развој на риболовниот туризам. Овој вид на алтернативен туризам би ги привлекувал особено професионалните спортско - рекреативни риболовци не само од нашата земја туку и од другите земји во опкружувањето па и пошироко. Концесионерите на рибите од риболовните зони на Дојранското Езеро се обврзани од почетокот на ноември до крајот на март да спроведуваат риболов на традиционален начин во согласност со моделот на стопанисување кој е дефиниран во риболовната основа. Со ваквиот начин и времетраење на користење на водите на Дојранското Езеро за риболовни цели се дава можност за продолжување на кратката летна туристичка сезона. Но, за сето ова да се реализира потребен е и специјален режим на риболов на професионалните риболовци и изградба на сеопфатна риболовна инфраструктура:

- Санација и ревитализација на рибарските куќички
- Изградба на нови мандри и реновирање на старите
- Изградба на нови мостови за риболов и реновирање на старите
- Изградба на специјални сплавови за риболов
- Обновување на рибарските патеки
- Обезбедување на пловни објекти за специјална намена и др.

Во суштина, со развојот на риболовниот туризам на Дојранското Езеро, се овозможува продолжување на туристичката сезона во есенските, зимските и пролетните месеци, односно намалување на нерамномерната временска дистрибуција на туристичкиот промет. Со растот на туристичкиот промет на Дојранското Езеро, но надвор од главната летна туристичка сезона (јули и август) ќе се овозможи раст на денарските и девизните приходи од туристите, рентабилно работење на сместувачките капацитети, туристичките оператори и сл., зголемена побарувачка на квалификувана работна сила, односно еден континуитет во развојот на туризмот. Со растот на туристичкиот сектор ќе се зголемуваат и економските ефекти врз локалното стопанство, така што

туризмот би се декларирал во еден од главните сектори кои го поттикнуваат растот на стопанството во Дојранскиот регион.

Резиме

Спортскиот риболов како рекреативна активност насекаде во светот доживува експанзија, а во тренд на развој сè повеќе се наоѓа и риболовниот туризам. Со своето големо водно богатство, а особено со богатиот и хетероген рибен фонд, традицијата за ловење и припремање на риба, Дојранското Езеро претставува значаен природен ресурс за развој на риболовниот туризам. Со овој вид на туризам се овозможува намалување на сезонската концентрација на туристичкиот промет во месеците јули и август и продолжување на туристичката сезона на Дојранското Езеро во текот на есенските, зимските и пролетните месеци. Но, за сето тоа потребна е интервенција од страна на надлежните институции во поглед на доделување под концесија на езерото за стопански риболов на рибите од риболовните зони со што би се остварил поинаков пристап кон искористувањето на рибниот фонд, би се намалиле загубените количества на риба од рибокрадците и сл. Меѓутоа, риболовниот туризам не би се развил само со давањето под концесија на Дојранското Езеро, туку за тоа се потребни и специјални програми и планови за развој и изградба на целосна професионална риболовна инфраструктура како и ревитализација и санирање на веќе постоечката.

Литература

1. ДЗСРМ (2009). Попис на капацитетите во угостителството во Република Македонија, 2008, Скопје.
2. Кондев, Т. (1966). Нов Дојран - Изразито рибарска населба и Стар Дојран - Туристичка населба. Скопје: Географски разгледи, книга 4. Географско друштво на СР Македонија.
3. Милески, Г. (1973). Дојранско Езеро. Скопје: Географски видик книга 4. Географско друштво на СР Македонија.
4. Панов, Н. (2010). Алтернативни форми за развој на туризмот во Дојран. Дојран: Зборник на трудови IV Конгрес на географите на Република Македонија. Македонско географско друштво.
5. Риболовна основа за риболовно подрачје “Дојранско Езеро“ за период 2011 – 2016.
6. Службен весник на Република Македонија (2008). Закон за рибарство и аквакултура бр.7, Скопје.
7. Стојановиќ, М. (1995). Дојранското Езеро – Постанок, еволуција, одумирање. Скопје: Географски разгледи, книга 30. Сојуз на географските здруженија на Република Македонија.