

Зборник на

апстракти
од студентски истражувачки проекти

“Корона вирусот –

тест за дигиталното општество”

Декември, 2021

Center for Innovation and Development

INOS Prilep

BOOK of ABSTRACTS
Research Projects of Graduate, Postgraduate and Doctoral

Students

Covid 19 Virus – A Test for Digital society

December, 2021

Издавач:

Здружение Центар за иновации и развој Инос Прилеп

Зборник на апстракти од студентски истражувачки

проекти

“Корона вирусот – тест за дигиталното општество”

Уредници:

Марија Мидовска Петкоска

Наташа Трајкова Најдовска

Лектор:

Лилјана Јовановска

Место на издавање:

Прилеп

Година на изданието:

2021

Содржинатa на оваа публикација е единствена

одговорност на авторите на истражувачките проекти

и на ниту еден начин не може да се смета дека ги

одразува гледиштата на Цивика мобилитас,

Швајцарската агенција за развој и соработка (SDC) или

организациите што ја спроведуваат.

The contents of this publication are the sole responsibility of

the authors of the research projects and can in no way be

taken to reflect the views of Civica Mobilitas, Swiss Agency

for Development and Cooperation (SDC) or implementing

organizations.

Përmbajtja e këtij publikimi është përgjegjësi e vetme

e autorët e projekteve kërkimore dhe në asnjë mënyrë s’mund

të konsiderohet se i shpreh pikëpamjet e Civica Mobilitas,

Agjencisë Zvicerane për Zhvillim dhe Bashkëpunim (SDC)

apo organizatave që e realizojnë.

СОДРЖИНА

Никола Николовски / Nikola Nikolovski

Влијанието на пандемијата врз економијата и

дигитализацијата

The impact of pandemic on economy and digitalization

Ndikimi i pandemisë në ekonomi dhe dixhitalizim

14

Божанка Ристова / Bozanka Ristova

Примена на маркетинг активности во услови на Ковид

пандемија

Application of marketing activities in condidtion of Covid

19

Aplikimi i aktiviteteve të marketingut në kushtet e pandemisë

Covid

18

Моника Арсова / Monika Arsova

Дигитален маркетинг- главна алка во градењето

“пост-ковид” дигитално општетсво

Digital marketing – main tool in building post-covid digital

society

Marketingu dixhital - lidhja kryesore në ndërtimin e një

shoqërie dixhitale "post-coid".

22

Климентина Соколоска / Klimentina Sokoloska

Влијанието на дигиталиацијата врз ликовното

образование во период на пандемија

The impact of digitalization on art education in pandemic

Ndikimi i dixhitalizimit në edukimin artistik në një periudhë

pandemie

25

Мими Гаврилоска / Mimi Gavriloska

Животот на младите интелектуалци во пандемијата

со коронавирусот - студија на случај: Western Balkans

Alumni Association (WBAA)

Life of young intelectuals in pandemic of Covid 19 virus –

case study: Western Balkans Alumni Association (WBAA)

Jetët e intelektualëve të rinj në pandeminë e koronavirusit -

29

një rast studimi: Shoqata e Alumnive të Ballkanit

Perëndimor (WBAA)

Ристе Костовски / Riste Kostovski

Корона кризата и дигитализацијата во стопанството

на Република Северна Македонија

Covid 19 crisies and digitalization in the economy in

Republic North Macedonia

Kriza e koronës dhe dixhitalizimi në ekonominë e

Republikës së Maqedonisë së Veriut

32

Емилија Велкакова / Emilija Velkakova

Онлајн наставата и Ковид пандемијата – проблеми,

предизвици и можности за студентите

Online teaching and Covid pandemic – problems,

challenges and opportunites for the students

Mësimdhënia online dhe pandemia Covid - probleme, sfida

dhe mundësi për studentët

34

Сибела Мамудоска / Sibela Mamudoska

Дигитална писменост на Ромите во РСМ во време на

пандемија

Digital literacy of Roma in North Macedonia during a

pandemic

Shkrim-leximi dixhital i romëve në RSM gjatë një pandemie

38

Теодора Димеска / Teodora Dimeska

Задоволство на граѓаните од дигитализацијата во

државната администрација во време на Ковид 19

Citizens' satisfaction with the digitalization in the state

administration in the time of Covid 19

Kënaqësia e qytetarëve nga dixhitalizimi në administratën

shtetërore në kohën e Covid 19

41

Елена Колтоска / Elena Koltoska

Корона кризата и влијанието врз работењето на

малите бизниси

Covid 19 crisis and its impact on small business

Kriza e koronës dhe ndikimi në funksionimin e bizneseve të

vogla

44

Теодора Христовска / Teodora Hristovska

Корона кризата, сиромаштијата и дигитализацијата

како можно решение

Covid crisis, poverty and digitalization as possible solution

Kriza e koronës, varfëria dhe dixhitalizimi si një zgjidhje e

mundshme

48

Марија Михајловска / Marija Mihajlovska

Младите и дигиталзиацијата за време на Ковид 19

Young people and digitalization in time of Covid 19

Rinia dhe dixhitalizimi gjatë Covid 19

51

Предговор

Во услови на пандемијата од вирусот Covid 19, се

нагласи потребата најголем дел од активностите да

бидат реализирани по електронски пат со користење на

дигиталните решенија. Како резулат на тоа се смени

целокупната реалност во земјите и се појавија голем број

прашања како на пример: колку ние, но и останатите

земји сме спремни за дигитално општество, кои се

предности и слабостите од истото, со какви пречки се

соочуваме во ова дигитално општество, кои сектори во

Република Северна Македонија бележат успех во

дигиталниот свет, а кои се соочуваат со проблеми, како

дигитализацијата влијае врз невработеноста во тие

сектори, колку има дигитализацијата по факултетите,

колку се дигитализирани библиотеките и слично. Овие

проблеми отварија простор за многу истражувања, кои

би биле основа за креирање на политики, базирани на

факти и анализи. Исто така тие даваат можност да се

превземаат чекори во насока на зголемување на нивото

на дигитализација во нашата земја.

Со цел да се истражат овие, но и други прашања

поврзани со дигиталното општество Центарот за

иновации и развој Инос Прилеп во рамките на проектот

“Истражувај на тема: Корона вируост – тест за

дигиталното општетсво” ги повика студентите од

трите цуклуси на студии активно да се вклучат во

истражувачката работа преку изработка на

истражувачки проекти од оваа област и да дадат свој

допринос на истражување на новата реалност.

Општата цел на проектот беше подигнување на нивото

за истражувачки активности кај младите (студентите)

и нивно вклучување во истражувачката работа.

Понатаму во проектот како цели се поставија:

 10

зголемување на свесноста за значењето на

истражувачки активности во решавањето на проблеми

во динамично опкружување; поголемо вклучување на

студентите во истражувачките работа, во услови на

online настава; зголемување на свеста кај студентите

за користење на дигиталните технологии во

секојдневните студентски активности, кои

подразбираат повеќе учење, а помалку комуникација на

социјалните мрежи; добивање информации преку научно

истражување за моменталната состојба во однос на

примената на дигиталните технологии, особено за време

на пандемијата од Ковид 19.

Во повикот за истражувачки прокети се приклучија

студенти од 4 универизитети / 7 факултети во Северна

Македонија. Во овој Зборник на апсракти се објавени

апстрактите од истражувачките проекти на

студентите кои добија позитивна рецензија од страна

на двајца резензенти.

Изразуваме огромна благодарност до Цивика

мобилитас што го поддржа овој проект и ја овозможи

неговата реализација.

 11

Preface

Covid 19 virus pandemic heightened the need for change in

many aspects of living. One, very visible was the need much

of the work to be done electronically using digital add-ons. As

a result, the reality has changed completely, imposing a

number of unsolved research questions such as how much

our’s but also the other countries’ societies are ready for the

digital change, what are the pros and cons of it, what are the

obstacles of this digital reality. Furthermore, the forced

digitalisation affected our country, also. It became uncler

which sectors in the Republic of North Macedonia are

successful in the digital world, and which are facing

problems, how digitalization affects unemployment in those

sectors, how much there is digitalization at the universities,

how digitized libraries are managing the change and so on.

These problems provoked loads of research that shall be basis

for policy making, by offering the basic facts and analyses.

They findings can be also solutions towards improvements in

the level of digitalization in our country.

In order to explore these and other issues related to the

digital society, the Center for Innovation and Development

Inos Prilep within the project "Research on the topic: Corona

virus - a test for digital society" invited students to be actively

involved in research through preparation of research projects

in this field and to give their contribution to the research of

the new reality.

The general goal of the project was to stimulate the research

activities of young people (students of all cycles of studies)

and to improve their involvement in the research work.

Furthermore, the project aimed to: increase awareness of the

importance of research activities in solving problems in a

dynamic environment; to enlarge the involvement of students

 12

in research work in condition when mostly lessons take part

online; to increase the awareness for the use of digital

technologies, to produce information through scientific

research about the current situation regarding the application

of digital complementary technologies, especially during the

Covid pandemic 19.

Students from four state universities, or seven faculties in

North Macedonia, applied for the call of research projects.

In this Book of abstracts the abstracts of the research projects

of the students that received a positive double blind reviews

are published.

We would like to take oportnity to thank Civika mobilitas for

the generious support of the project.

 13

Parathënie

Si rezultat i pandemisë Covid 19, u theksua nevoja që

shumica e aktiviteteve të realizohen në mënyrë elektronike

duke përdorur zgjidhje dixhitale. Si rrjedhojë, realiteti i

përgjithshëm nëpër vende ka ndryshuar dhe kanë lindur një

sërë pyetjesh, si: sa jemi gati ne si vend, por edhe vende të

tjera për një shoqëri dixhitale, cilat janë pikat e forta dhe të

dobëta të kësaj, cilat janë pengesat me të cilat ne përballemi

në këtë shoqëri dixhitale, cilët sektorë në Republikën e

Maqedonisë së Veriut janë të suksesshëm dhe cilët po

përballen me probleme në botën dixhitale, si ndikon

dixhitalizimi në papunësinë në ata sektorë, sa ka digjitalizim

sipas fakulteteve, sa janë të digjitalizuara bibliotekat etj. Këto

probleme kanë hapur derën për shumë kërkime, të cilat do të

ishin bazë për politikëbërje dhe analizë të bazuar në fakte.

Ato ofrojnë gjithashtu një mundësi për të ndërmarrë hapa për

të rritur nivelin e dixhitalizimit në vendin tonë.

Me qëllim të eksplorimit të këtyre dhe çështjeve të tjera që

lidhen me shoqërinë digjitale, Qendra për Inovacion dhe

Zhvillim Inos Prilep në kuadër të projektit "Hulumtimi me

temën: Corona virus - test për shoqërinë digjitale" ftoi

studentët që të përfshihen aktivisht në kërkime përmes

përgatitjes së projekteve kërkimore në këtë fushë dhe për të

dhënë kontributin e vet në kërkimin e realitetit të ri.

Qëllimi i përgjithshëm i projektit ishte ngritja e të gjitha

aktiviteteve kërkimore midis të rinjve (studentëve) dhe

përfshirja e tyre në punën kërkimore. Për më tepër, projekti

synon: të rrisë ndërgjegjësimin për rëndësinë e aktiviteteve

kërkimore në zgjidhjen e problemeve në një mjedis dinamik;

punë që përfshin studentët në punën kërkimore, në drejtim të

mësimdhënies online; rritja e ndërgjegjësimit të përdoruesve

për përdorimin e teknologjive dixhitale në lidhje me aktivitetet

e studentëve, të përcaktuara më shumë nga vetë ata, dhe

lidhja me rrjetet sociale; marrjen e informacionit nëpërmjet

 14

kërkimit shkencor mbi situatën aktuale në lidhje me aplikimin

e teknologjive dixhitale plotësuese, veçanërisht gjatë

pandemisë Covid 19.

Në letrën kyçe për projekte kërkimore janë pranuar studentë

nga 4 universitete/7 fakultete në Maqedoninë e Veriut. Në këtë

Procedurë janë publikuar projektet kërkimore të studentëve

që kanë marrë vlerësim pozitiv nga dy pedagogë.

 15

ВЛИЈАНИЕТО НА ПАНДЕМИЈАТА

ВРЗ ЕКОНОМИЈАТА И

ДИГИТАЛИЗАЦИЈАТА

Никола Николовски

Универзитет “Св. Кирил и Методиј” Скопје

Економски факултет

nikolovskin666@gmail.com

AПСТРАКТ

Во овој труд ги презентираме ефектите кои ги

предизвика појавата на Ковид-19 врз економијата на

светско ниво, како и појавата на потреба од

дигитализација на многу сегменти од нашиот живот

кои досега не биле, односно биле само делумно

дигитализирани. Можеме да воочиме дека појавата на

пандемијата ја погоди секоја економија во светот,

почнувајќи од најслабите, па сѐ до најсилните економии.

Големите трошоци што владите на голем број земји беа

принудени да ги остварат како стимул и помош во

текот на мината година како и тековната 2021 година,

како и финансиска помош за граѓаните, која е пример и

практика во многу земји. Исто така, трошоците од

типот на изгубен доход, проблем со кој се соочиле и сѐ

уште се соочуваат многумина на глобално ниво.

Дигитализацијата претставува еден важен аспект и

карактеристика на овој период. Ќе го поставиме

прашањето дали дигитализацијата може и колку таа

успеа досега да ги ублажи последиците од вирусот.

Посебен акцент ќе се стави на образованието, како и на

работните места кои беа особено битни да продолжат

да се обавуваат без разлика на сѐ. Ќе биде разгледана

дигитализацијата на образованието и работата, како и

mailto:nikolovskin666@gmail.com

 16

трошочните импликации кои оваа принудна

дигитализација ги наметна, како и нормализирање на

одредени начини на работа и живеење, начини кои до

пред пандемијата беа невообичаени или не толку

зачестени. Ќе биде анализирано работењето од дома

како еден значаен аспект кој ги засегна поголемиот број

од компаниите во светски рамки и кој притоа стана

значајна карактеристика и можно потенцијално

решение кое компаниите би го имале предвид при

креирањето на работниот процес. Користена е

литература од интернет, информации и податоци кои

се прибавени истражувајќи преку интернет, поради тоа

што панемијата е на некој начин новитет. Како и

презентирање на кои начини пандемијата изврши

промена, на горенаведените елементи, како и промените

кои може да останат трајни, како нов начин на водење

бизнис, студирање и општо во секојдневниот живот на

човекот.

Клучни зборови: дигитализација, економија, Ковид 19.

ABSTRACT

In this paper we present the effects caused by the

emergence of Covid-19 on the world economy. In addition,

the paper emphasize the need for digitalization of many

segments of our lives that have not been, i.e. were only

partially digitized. We can observe that the pandemic has hit

every economy in the world, from the weakest to the strongest

one. The governments of many countries were forced to incur

great costs as an incentive and assistance to citizens over the

past year as well as the current 2021. Also, expenses such as

lost income became a problem that many have faced and still

face globally. Digitalization is an important aspect and

feature of this period. We will ask the question whether

digitalization can and to what extent it has managed to

mitigate the consequences of the virus. Special emphasis will

 17

be placed on the education, as well as on jobs market. The

digitalization of education and work will be considered, as

well as the cost implications that this forced digitalization has

imposed, as well as the normalization of certain ways of

working and living, ways that were unusual before the

pandemic. Working from home will be analyzed as an

important aspect that has affected most of the companies

worldwide and which has become a significant feature and

possible potential solution that companies would consider

when planing the work processes. Indeed, the pandemic

imposed changes that may remain permanent, as a new way

of doing businesses, studying and in general the changes in

the daily life of mankind.

Key words: digitalization, economy, Covid 19.

ABSTRAKTE

Ky punim paraqet efektet e shkaktuara nga ardhja e Covid-19

në ekonominë botërore, si dhe lindja e nevojës për

dixhitalizimin e shumë segmenteve të jetës sonë që nuk kanë

qenë, pra janë digjitalizuar vetëm pjesërisht. Mund të shohim

se pandemia ka goditur çdo ekonomi në botë. Nga ekonomitë

më të dobëta tek ato më të forta. Kostot e larta që qeveritë e

shumë vendeve u detyruan të bëjnë si nxitje dhe ndihmë gjatë

vitit të kaluar si dhe 2021 aktual si dhe ndihma financiare për

qytetarët, që është shembull dhe praktikë në shumë vende.

Gjithashtu, kosto të tilla si të ardhurat e humbura, një

problem me të cilin janë përballur shumë dhe ende përballen

globalisht. Dixhitalizimi është një aspekt dhe tipar i

rëndësishëm i kësaj periudhe. Do të shtrojmë pyetjen nëse

dixhitalizimi mund dhe në çfarë mase ka arritur të zbusë

pasojat e virusit. Theks i veçantë do t'i kushtohet arsimit si

dhe punëve që ishin veçanërisht të rëndësishme për të

vazhduar pa marrë parasysh se çfarë. Do të merren parasysh

dixhitalizimi i arsimit dhe punës si dhe implikimet e kostos që

ka imponuar ky dixhitalizim i detyruar. Si dhe normalizimi i

 18

disa mënyrave të punës dhe të jetesës, mënyra që para

pandemisë ishin të pazakonta ose jo aq të zakonshme. Puna

nga shtëpia do të analizohet si një aspekt i rëndësishëm që ka

prekur shumicën e kompanive në mbarë botën dhe që është

bërë një veçori domethënëse dhe një zgjidhje e mundshme e

mundshme që kompanitë do të merrnin parasysh gjatë krijimit

të procesit të punës. Është shfrytëzuar literatura e internetit,

informacioni dhe të dhënat e marra përmes kërkimeve në

internet, sepse në një farë mënyre panemia është një risi. Si

dhe prezantimi i mënyrave sesi pandemia bëri një ndryshim,

tek elementët e mësipërm. Ndryshime që mund të mbeten të

përhershme, si një mënyrë e re e të bërit biznes, studimi dhe

në përgjithësi në jetën e përditshme.

 19

ПРИМЕНА НА МАРКЕТИНГ-

АКТИВНОСТИ ВО УСЛОВИ НА

КОВИД ПАНДЕМИЈА

Божанка Ристова

Универзитет „Св Климент Охридски“ Битола,

 Факултет за информатички и комуникациски технологии

(ФИКТ) – Битола

 ristovab1997@gmail.com

АПСТРАКТ

Целосните затвoрања, предизвикаа значителни

промени во однесувањето на потрошувачите кои

повеќето од своето слободно време го насочија кон

дигиталните платформи, дигиталните медиуми и

конкретно, дигиталната содржина. Во време на Ковид

пандемија, секторот маркетинг потребно е да развие

уште посилна врска со потрошувачите. Многу е важно

маркетарите да реагираат брзо и својата стратегија

да ја прилагодат кон новонастанатите Ковид услови. Во

услови на Ковид пандемија психологијата на просечниот

потрошувач е сосема променета. Иако прилагодувањето

на промената се одвива успешно, сепак неопходно е да се

елиминираат сите непрофитабилни активности, да се

редeфинираат целите и да се придржуваат кон условите

што владеат на пазарот во овој момент.

За целта на ова истражување употребени се

секундарни податоци за да се даде одговор на кој начин

да се применат маркетинг-активностите во услови на

Ковид-19.

Според добиените податоци од направеното

истражување, може да се заклучи дека компаниите во

услови на Ковид-19 се соочуваат со намалена продажба,

mailto:ristovab1997@gmail.com

 20

помалку купувачи, а фокусот на потрошувачите е само

кон елементарните потреби. Исто така компаниите во

своите маркетинг-активности треба да се

синхронизираат со препораките од здравствените

власти, со цел да им го олеснат секојдневието на

потрошувачите, создавајќи вистински можности за

дигитален маркетинг повеќе од кога било досега.

Компаниите треба соодветно да ја прилагодат својата

стратегија, повеќето компании треба да издржат и да

не прават драматични промени што може да

предизвикаат проблеми на долг рок.

Клучни зборови: Ковид пандемија, маркетинг,

потрошувачи, пазар, стратегија.

ABSTRACT

The complete closures of the scieties have led to significant

changes in consumer behavior that have focused most of their

free time on digital platforms, digital media, and specifically

digital content. During the Covid pandemic, the marketing

sector needed to develop an even stronger relationship with

consumers. It is very important for marketers to react quickly

and adapt their strategy to the emerging Covid conditions. In

the conditions of the Covid pandemic, the psychology of the

average consumer is completely different. Although the

adjustment to the change is successful, it is still necessary to

eliminate all unprofitable activities, redefine the objectives

and adhere to the conditions prevailing in the market at the

moment.

For the purpose of this research, secondary data were used in

order to provide an answer on how to apply marketing

activities in terms of Covid 19.

According to the data obtained from the research, it can be

concluded that companies under Covid 19 face reduced sales,

fewer customers, and the focus of consumers is only on basic

needs. Also, companies in their marketing activities should be

 21

synchronized with the recommendations of the health

authorities, in order to facilitate the daily lives of consumers,

creating real opportunities for digital marketing more than

ever before. Companies need to adapt their strategy

accordingly, most companies need to persevere and not make

dramatic changes that can cause problems in the long run.

Keywords: Covid pandemic, marketing, consumers, market,

strategy.

ABSTRAKTE

Mbylljet e plota kanë çuar në ndryshime të rëndësishme në

sjelljen e konsumatorëve, ku pjesa më e madhe e kohës së lirë

është fokusuar në platformat dixhitale, mediat dixhitale dhe,

në veçanti, përmbajtjen dixhitale. Gjatë pandemisë Covid,

sektori i marketingut duhej të zhvillonte një marrëdhënie edhe

më të fortë me konsumatorët. Është shumë e rëndësishme që

tregjet të reagojnë shpejt dhe të përshtatin strategjinë e tyre

me kushtet e reja Covid. Në kontekstin e pandemisë Covid,

psikologjia e konsumatorit mesatar ka ndryshuar tërësisht.

Përshtatja e James ndaj ndryshimit është e suksesshme,

megjithatë të gjitha aktivitetet jofitimprurëse duhet të

përjashtohen, qëllimet duhet të ripërcaktohen dhe duhet të

respektohen kushtet që mbizotërojnë për disa në këtë moment.

Për qëllimin e këtij hulumtimi, të dhënat dytësore janë

përdorur për të dhënë një përgjigje marketingu se si do të

zbatohen aktivitetet në lidhje me Covid-19.

Sipas të dhënave të marra nga hulumtimi, mund të

konstatohet se kompanitë për sa i përket Covid-19 përballen

me klientët për shitje, më pak, dhe fokusi i konsumatorëve

është vetëm tek nevojat elementare. Gjithashtu, kompanitë në

aktivitetet e tyre të marketingut duhet të sinkronizohen me

rekomandimet e autoriteteve shëndetësore, për t'ia dhënë atë

çdo konsumatori, duke krijuar më shumë se kurrë më parë

mundësi reale për marketingun dixhital. Kompanitë duhet të

kenë borxh për të rregulluar strategjinë e tyre, shumica e

 22

kompanive duhet të këmbëngulin dhe të mos bëjnë ndryshime

dramatike që mund të shkaktojnë probleme në afat të gjatë.

 23

ДИГИТАЛЕН МАРКЕТИНГ –

ГЛАВНА АЛКА ВО ГРАДЕЊЕТО

„ПОСТ-КОВИД“ ДИГИТАЛНО

ОПШТЕСТВО

Арсова Моника

Универзитет „Гоце Делчев“

Економски факултет, Штип

monika.arsova@ugd.edu.mk

АПСТРАКТ

Општеството денес е сè повеќе дигитализирано и

поврзано, преку компјутерите и другите уреди кои

посредуваат во животот на индивидуата на еден или

друг начин. Тоа е апстрактна појава која тешко се

разбира, а степенот на дигитализација претставува

предизвик кој е предмет на анализа во секое општество.

Почетокот на пандемијата предизвикана од Ковид-19,

во почетокот на 2020 година, принуди милиони луѓе да ги

променат нивните дневни навики и да ја применуваат

дигиталната технологија.

Големи промени настанаa во рамки на каналите

на маркетингот, односно преминот од традиционални

кон дигитални, модерни канали на поврзување со

потрошувачите. Денешниот потрошувач бара многу

повеќе внимание, личен однос од страна на

претпријатието, почесто известување и пласирање

информации кои се лесно достапни за него. Иновациите

во маркетинг-каналите претставуваат прв чекор во

креирањето дигитално општество во периодот на

пандемијата, но и пo неа. Креирањето на дигитално

општество подразбира поголемо поврзување,

mailto:monika.arsova@ugd.edu.mk

 24

синхронизирање и адаптирање на светските пазари и

создавање поголеми вредности за потрошувачите.

Покрај изедначувачкиот потенцијал кој

дигитализацијата како процес го има, сепак

дигиталното општество е далеку од утопично со оглед

на тоа што сѐ уште може да се видат социјалните и

економски нееднаквости помеѓу потрошувачите.

Клучни зборови: дигитализација; канали на маркетинг;

информации;

ABSTRACT

Society today is more digitalized and connected, through

computers and other devices that mediate the life of the

individual in one way or another. It is an abstract

phenomenon that is difficult to understand. Furthermore, the

degree of digitalization is a challenge that is subject to

various analyses in any society. With the onset of the Covid-

19 pandemic in early 2020, troops of millions of people

changed their daily habits and started to apply digital

technology.

Big changes have taken place within the marketing channels,

from the standard browser to digital, modern channels of

connecting with consumers. Today's consumer requires much

more attention, personalized individual approach on the part

of the company, and reporting and information that is

produced about him/her. Innovations in marketing channels

are the first steps in creating a digital society in the period of

the pandemic, but also after it. Creating a digital society

means separately connecting, synchronizing and adapting to

world markets and creating value for target consumers.

Despite the equalizing potentials that digitalization as a

process has, digital society is still far from utopian concept as

it can produce even more social and economic inequalities

between consumers.

Key words: digitalization, marketing chanals, information.

 25

ABSTRAKTE

Shoqëria sot është më e dixhitalizuar dhe e lidhur, nëpërmjet

kompjuterëve dhe pajisjeve të tjera që ndërmjetësojnë jetën e

individit në një mënyrë apo në një tjetër. Është një fenomen

abstrakt i vështirë për t'u kuptuar, shkalla e dixhitalizimit

është një sfidë që i nënshtrohet analizës në çdo shoqëri.

Fillimi i pandemisë Covid-19 në fillim të vitit 2020, trupat e

miliona njerëzve të ndryshojnë zakonet e tyre të përditshme

dhe të aplikojnë teknologjinë dixhitale.

Ndryshime të mëdha kanë ndodhur brenda kanaleve të

marketingut, pika e kalimit nga standarde në ato dixhitale,

kanale moderne të lidhjes me konsumatorët. Konsumatori i

sotëm kërkon shumë më tepër vëmendje, qëndrim personal

nga kompania, raportim dhe raportim të informacionit që

publikohet rreth tij. Inovacionet e kanaleve janë hapat e parë

në krijimin e një shoqërie dixhitale gjatë dhe pas pandemisë.

Krijimi i një shoqërie dixhitale duke u lidhur, sinkronizuar

dhe përshtatur me tregjet globale dhe duke krijuar vlerë për

konsumatorët.

Pavarësisht nga potenciali barazues që ka procesi i

dixhitalizimit, shoqëria dixhitale është ende larg nga utopike

pasi mund të shohë pabarazi sociale dhe ekonomike midis

konsumatorëve.

 26

ВЛИЈАНИЕТО НА

ДИГИТАЛИЗАЦИЈАТА ВРЗ

ЛИКОВНОТО ОБРАЗОВАНИЕ ВО

ПЕРИОД НА ПАНДЕМИЈА

Климентина Соколовска

Универзитет “ Гоце Делчев” Штип

Факултет за ликовна уметност

sokolovska.klimentina27@gmail.com

АПСТРАКТ

 Дигиталната трансформација уште одамна продира

низ разни области, вовлекувајќи ги во т.н. виртуелна

реалност, но целиот тој процес прераснува во потреба

со појавата на пандемијата. Образовните институции,

одредени бизниси подлегнуваат на дигитализација за да

го продолжат своето функционирање и да опстанат. Од

тој дел не е исклучена ниту уметноста. Уметноста –

ликовното образование и воспитание, иако познато по

практично изучување, се соочува со предизвик, цели

ателјеа и ликовни работилници се преместени пред

компјутер. На тој начин започнува и дигиталната

трансформација во полето на уметноста. Ова

истражување ги објаснува влијанијата кои настануваат

во ликовното образование и воспитание при процесот на

дигитализација. За да се демонстрира кои влијанија

настануваат кај делот на дигитализацијата, користени

се метод на дескрипција и теоретска анализа

(квалитативно истражување), како најсоодветни кои

можат да го опфатат диверзитетот на предметот.

Користејќи секундарни извори на информации,

резултатите покажуваат изнаоѓање на начини и

позитивни сфаќања и покрај потешкотиите од

дигитализацијата во ликовната уметност, учениците

mailto:sokolovska.klimentina27@gmail.com

 27

постигнуваат успех доколку остануваат фокусирани и

вложуваат поголем труд и работа.

Клучни зборови: дигитализација, ликовна уметност,

образование, ученици, наставници-ментори.

ABSTRACT

 The digital transformation has long been penetrating the

social life through various spheres, drawing people into the

so-called virtual reality, but that whole process grows into a

necessity with the onset of the pandemic. Educational

institutions, certain businesses undergo digitalization in order

to continue their operation and survive. Art is not excluded

from the changes either. Art - art education and upbringing,

although known for its practical approach, faces a challenge,

as entire studios and art workshops have been moved to a

computer. That is how the digital transformation in the field

of art begins. This research explains the influences that occur

in the art education and upbringing in the digitalization

process. In order to demonstrate what influences occur in the

field of digitalization, the methos of description and

theoretical analysis (qualitative research) were used, as the

most appropriate that can cover the diversity of the subject.

Using secondary sources of information, the results show that

finding ways and positive perceptions, despite the difficulties

of digitalization in the fine arts, helps students to achieve

success if they stay focused and put more effort and work.

Keywords: digitalization, fine arts, education, students,

teachers-mentors.

ABSTRAKTE

 Transformimi dixhital ka depërtuar prej kohësh nëpër

fusha të ndryshme, duke i tërhequr ato në të ashtuquajturat

realitet virtual, por i gjithë ky proces kthehet në një

domosdoshmëri me fillimin e pandemisë. Institucionet

arsimore, biznese të caktuara i nënshtrohen dixhitalizimit për

 28

të vazhduar funksionimin dhe mbijetesën e tyre. Nga kjo pjesë

nuk përjashtohet as arti. Edukimi dhe edukimi artistik-artistik,

ndonëse i njohur për studimin praktik, përballet me një sfidë,

studio dhe punishte të tëra arti janë zhvendosur në kompjuter.

Kështu fillon transformimi dixhital në fushën e artit. Ky

hulumtim shpjegon ndikimet që ndodhin në edukimin dhe

edukimin artistik në procesin e dixhitalizimit. Për të

demonstruar se çfarë ndikimesh ndodhin në fushën e

dixhitalizimit, është përdorur metoda e përshkrimit dhe

analizës teorike (hulumtimi cilësor), si më e përshtatshme që

mund të mbulojë diversitetin e lëndës. Duke përdorur burime

dytësore informacioni, rezultatet tregojnë se gjetja e

mënyrave dhe perceptimeve pozitive, pavarësisht vështirësive

të dixhitalizimit në artet figurative, studentët arrijnë sukses

nëse qëndrojnë të fokusuar dhe bëjnë më shumë përpjekje dhe

punë.

Fjalë kyçe: dixhitalizim, arte figurative, arsim, studentë,

mësues-mentorë.

 29

ЖИВОТОТ НА МЛАДИТЕ

ИНТЕЛЕКТУАЛЦИ ВО

ПАНДЕМИЈАТА СО

КОРОНАВИРУСОТ“ – СТУДИЈА

НА СЛУЧАЈ: WESTERN BALKANS

ALUMNI ASSOCIATION (WBAA)

Мими Гавриловска

Универзитет “Св. Климент Охридски ” Битола

Економски факултет Прилеп

mimi.gavriloska997@gmail.com

АПСТРАКТ

Тешкотиите и предизвиците на младите и на сите

граѓани од Западен Балкан се комплексни и пред, а

особено за време на пандемијата со коронавирусот. Ова

истражување се обиде да открие начини на кои младите

се ангажираа и напредуваа во пандемијата во периодот

од 2020 и 2021 година преку користење на дигиталната

технологија и реализирање на иновативни начини на

соработка. Дополнителен интерес е прашањето дали

тоа може да се прави без финансиски средства

(волонтерски) и од дома. Ја анализиравме студијата на

случај Western Balkans Alumni Association како регионална

асоцијација на млади интелектуалци кои дел од своето

образование го комплетирале низ земјите на ЕУ и

светот, а потекнуваат од Западен Балкан, и

дејствуваат регионално. При истражувањето се собраа

примарни податоци за 42 активности коишто се

рангираат од еднократни настани до подолготрајни

проекти (разгранети на мултимодални дополнителни

настани) преземени од две или повеќе лица од различни

држави од Западниот Балкан, како и секундарни

mailto:mimi.gavriloska997@gmail.com

 30

податоци кои се користеа за вкрстување и проверка на

заклучоците. При анализата се воочија бројни

модалитети на активности во пандемијата (најразлични

обуки, инфо сесии, вебинари, …), нивен регионален

импакт, градење на вештини, знаења и компетенции со

трајна вредност за сите граѓани на Западен Балкан, и

пример и мотивација на регионална соработка и прогрес.

ABSTRACT

The difficulties and challenges of young people and all

citizens of the Western Balkans were complex before, but

became especially pronounced during the coronavirus

pandemic. This research sought to discover ways in which

young people engaged and progressed in the pandemic

between 2020 and 2021 through the use of digital technology

and how they engaged in innovative ways of collaboration.

An additional interest is the question of whether this can be

done without funds (voluntarily) and from home. We analyzed

the case study of the Western Balkans Alumni Association as

a regional association of young intellectuals who have

completed part of their education in EU and world countries,

originating from the Western Balkans, and operating

regionally. The research collected primary data on 42

activities ranging from one-time events to long-term projects

(branched into multimodal additional events) undertaken by

two or more individuals from different Western Balkan

countries, as well as secondary data used to cross-check and

verify conclusions. The analysis identified numerous

modalities of activities in the pandemic (various trainings,

info sessions, webinars), their regional impact, building skills,

knowledge and competencies with lasting value for all citizens

of the Western Balkans, and an example and motivation for

further regional cooperation and progress.

 31

ABSTRAKTE

Vështirësitë dhe sfidat e të rinjve dhe të gjithë qytetarëve të

Ballkanit Perëndimor janë komplekse para, dhe veçanërisht

gjatë pandemisë së koronavirusit. Ky hulumtim synoi të

zbulonte mënyrat se si të rinjtë u angazhuan dhe përparuan

në pandemi midis 2020 dhe 2021 përmes përdorimit të

teknologjisë dixhitale dhe realizimit të mënyrave inovative të

bashkëpunimit. Një interes shtesë është pyetja nëse kjo mund

të bëhet pa fonde (vullnetarisht) dhe nga shtëpia. Ne kemi

analizuar rastin e studimit të Shoqatës Alumni të Ballkanit

Perëndimor si një shoqatë rajonale e intelektualëve të rinj që

kanë përfunduar një pjesë të shkollimit të tyre në vendet e BE-

së dhe botës, me origjinë nga Ballkani Perëndimor dhe që

operojnë në rajon. Hulumtimi mblodhi të dhëna parësore për

42 aktivitete që variojnë nga ngjarjet një herë në projekte

afatgjata (të degëzuara në ngjarje shtesë multimodale) të

ndërmarra nga dy ose më shumë individë nga vende të

ndryshme të Ballkanit Perëndimor, si dhe të dhëna dytësore të

përdorura për të kontrolluar dhe kontrolluar. konkluzionet.

Analiza identifikoi modalitete të shumta të aktiviteteve në

pandemi (trajnime të ndryshme, sesione informative,

webinare,…), ndikimin e tyre rajonal, ndërtimin e aftësive,

njohurive dhe kompetencave me vlerë të qëndrueshme për të

gjithë qytetarët e Ballkanit Perëndimor, dhe një shembull dhe

motivim për rajonin. bashkëpunimin dhe progresin.

 32

КОРОНА КРИЗАТА И

ДИГИТАЛИЗАЦИЈАТА ВО

СТОПАНСТВОТО НА РЕПУБЛИКА

СЕВЕРНА МАКЕДОНИЈА

Ристе Костовски

Универзитет “Св. Кирил и Методиј” Скопје

Економски факултет Скопје

ristekostovski1998@gmail.com

АПСТРАКТ

Во овој труд се анализира нивото на дигитализација во

контекст на амортизирање на негативниот економски

шок предизвикан од пандемијата. Имено, сите знаеме

дека со појавата на оваа пандемија, акцентот се стави

на оние економски гранки кои се темелат на

бесконтактна економија и дигитални платформи.

Оттука, поголемото ниво на дигитализираност

влијаеше на поголема апсорпциона моќ на промената

која ја предизвика самата пандемија. Во однос на

нивото на дигитализација и негативните ефекти

предизвикани од коронавирусот во нашата економија,

ниското ниво на дигитализираност, особено на

сегментот МСП, може да претставува една од

причините за поголемото ниво на погоденост на

сегментот МСП.

ABSTRACT

This paper analyzes the level of digitalization in the context of

diminishing the negative economic shock caused by the

pandemic. Namely, we all know that with the emergence of

this pandemic, the emphasis was placed on those economic

branches that are based on contactless economy and digital

mailto:Ristekostovski1998@gmail.com

 33

platforms. Hence, the higher level of digitalization influenced

the greater absorption power of the change caused by the

pandemic itself. In terms of the level of digitalization and the

negative effects caused by the coronavirus in our economy,

the low level of digitalization, especially in the SME segment,

may be one of the reasons for the higher level of impact of the

SME segment.

ABSTRAKTE

Ky punim analizon nivelin e dixhitalizimit në kuadër të

amortizimit të goditjes negative ekonomike të shkaktuar nga

pandemia. Domethënë, të gjithë e dimë se me shfaqjen e kësaj

pandemie, theksi u vu në ato degë ekonomike që bazohen në

ekonominë pa kontakt dhe platformat digjitale. Prandaj, niveli

më i lartë i dixhitalizimit ndikoi në fuqinë më të madhe

përthithëse të ndryshimit të shkaktuar nga vetë pandemia. Për

sa i përket nivelit të dixhitalizimit dhe efekteve negative të

shkaktuara nga koronavirusi në ekonominë tonë, niveli i ulët i

dixhitalizimit, veçanërisht në segmentin e NVM-ve, mund të

jetë një nga arsyet e nivelit më të lartë të ndikimit të segmentit

të SME-ve.

 34

ОНЛАЈН НАСТАВАТА И КОВИД

ПАНДЕМИЈАТА – ПРОБЛЕМИ,

ПРЕДИЗВИЦИ И МОЖНОСТИ ЗА

СТУДЕНТИТЕ

Емилија Велкакова

Универзитет „Гоце Делчев“

Факултет за медицински науки – Фармација – Штип,

emilija.velkakova@hotmail.com

АПСТРАКТ

Со прогласувањето на пандемијата предизвикана од

вирусот Ковид-19 од страна на СЗО (Светска

здравствена организација) во 2020 година и карантините

кои следуваа потоа, во многу држави, вклучувајќи ја и

Република Северна Македонија, еден од најпогодените

сектори беше образованието. Голем број универзитети

прекинаа со наставата со физичко присуство, ги

затворија наставните простории и преминаа кон онлајн

настава со користење на најразлични виртуелни

платформи. Секој на различен начин ја искуси

транзицијата од учење во училница кон онлајн настава и

учење. Се јави потреба од набавка на дополнителна

опрема, поквалитетен интернет, но и адаптирање на

сите членови на семејството на новите услови на

работење и живеење.

Токму затоа, целта на истражување на овој труд

е идентификување на предностите, недостатоците

како и задоволството од користењето на платформите

за онлајн наставата низ призмата на студентите во

Република Северна Македонија.

За спроведување на истражувањето користени се

примарни податоци добиени преку онлајн анкета која

беше дистрибуирана до студентските организации и

mailto:emilija.velkakova@hotmail.com

 35

лично до студентите на сите универзитети во

државата. За изработка на онлајн анкетата се

користеше платформата Google Forms, а истата беше

напишана на македонски јазик.

Во истражувањето учествуваа 98,2 % редовни и

1,8 % вонредни студенти, од кои 52,3 % од студентите

за првпат користеле платформа за онлајн учење во

2019/2020, а остантите 47,7 % за првпат користеле

онлајн платформа во 2020/2021 година. Резултатите

од истражувањето се прикажани сумарно. Трудот

опфаќа и приказ на компаративна анализа за

проблемите, можностите и очекувањата од онлајн

наставата од аспект на студентите во Република

Северна Македонија и Хрватска.

Клучни зборови: Ковид-19, онлајн настава, проблеми,

предизвици, можности

ABSTRACT

With the onset of a pandemic caused by the Covid 19 virus in

2020 and the quarantines that followed, in many countries,

including the Republic of North Macedonia, one of the most

affected sectors was education. Many universities have

discontinued physical presence classes, closed classrooms,

and switched to online teaching using a variety of virtual

platforms. Everyone has experienced a different transition

from classroom learning to online teaching and learning.

There was a need to purchase additional equipment, better

internet, but also to adapt all family members to the new

working and living conditions.

Therefore, the purpose of researching this paper is to identify

the advantages, disadvantages and satisfaction of using

online learning platforms through the prism of students in the

Republic of Northern Macedonia.

Primary data obtained through an online survey was used to

conduct the research, which was distributed to student

 36

organizations and personally to students at all universities in

the country. The Google Forms platform was used to compile

the online survey, and it was written in Macedonian. 98.2% of

full-time and 1.8% part-time students participated in the

research, of which 52.3% of students used an online learning

platform for the first time in 2019/2020, and the remaining

47.7% used an online platform for the first time in 2020/2021.

The results of the research are summarized. The paper also

includes a comparative analysis of the problems,

opportunities and expectations of online teaching in terms of

students in the Republic of North Macedonia and Croatia.

Keywords: Covid 19, online teaching, problems, challenges,

opportunities.

ABSTRAKTE

Me shpalljen e një pandemie të shkaktuar nga virusi Covid-19

nga OBSH (Organizata Botërore e Shëndetësisë) në vitin

2020 dhe karantinat që pasuan, në shumë vende, përfshirë

Republikën e Maqedonisë së Veriut, një nga sektorët më të

prekur ishte arsimi. Shumë universitete kanë ndërprerë orët e

pranisë fizike, kanë mbyllur klasat dhe kanë kaluar në

mësimdhënien online duke përdorur një sërë platformash

virtuale. Të gjithë e kanë përjetuar kalimin nga të mësuarit në

klasë në mësimdhënien dhe të mësuarit online në mënyra të

ndryshme. Kishte nevojë për blerje të pajisjeve shtesë,

internet më të mirë, por edhe përshtatje të të gjithë anëtarëve

të familjes me kushtet e reja të punës dhe të jetesës.

Prandaj, qëllimi i hulumtimit të këtij punimi është të

identifikojë avantazhet, disavantazhet dhe kënaqësinë e

përdorimit të platformave të mësimit online përmes prizmit të

studentëve në Republikën e Maqedonisë së Veriut.

Për realizimin e hulumtimit u përdorën të dhënat parësore të

marra nëpërmjet një sondazhi online, i cili iu shpërnda

organizatave studentore dhe personalisht studentëve në të

gjitha universitetet në vend. Për realizimin e anketës online

 37

është përdorur platforma Google Forms, e cila është shkruar

në gjuhën maqedonase.

98.2% e studentëve me kohë të plotë dhe 1.8% me kohë të

pjesshme morën pjesë në hulumtim, nga të cilët 52.3% e

studentëve përdorën një platformë mësimi online për herë të

parë në 2019/2020, dhe 47.7% e mbetur përdorën një

platformë online për të parën. koha në 2020 / 2021. Rezultatet

e hulumtimit janë paraqitur në mënyrë të përmbledhur.

Punimi përfshin gjithashtu një prezantim të një analize

krahasuese të problemeve, mundësive dhe pritjeve të

mësimdhënies online në aspektin e studentëve në Republikën e

Maqedonisë së Veriut dhe Kroacisë.

Fjalë kyçe: Covid-19, mësimdhënie online, probleme, sfida,

mundësi

 38

ДИГИТАЛНА ПИСМЕНОСТ НА

РОМИТЕ ВО РСМ ВО ВРЕМЕ НА

ПАНДЕМИЈА“

Сибела Мамудоска

Универзитет „Св. Климент Охридски“ – Битола

Економски факултет – Прилеп

mamudoskasibela@gmail.com

AПСТРАКТ

Пандемијата со Ковид-19 предизвика низа промени

во секојдневното нормално функционирање на ромската

популација и низа забрзани промени на традиционалниот

начин на работење и извршување на секојдневните

активности. Традиционалното функционирање се замени

со забрзана дигитализација и ново „нормално“

функционирање, што светот, нашата држава,

вклучително и ромската популација, ја најде неспремна

да се справи со низата предизвици кои со себе ги носи и

дигитализацијата.

Токму поради тоа, целта на овој истражувачки

труд е да се даде преглед на актуелната состојба на

дигиталната писменост на Ромите во РСМ, т.е.

користењето на дигиталните решенија како

алтернатива за полесно и побезбедно извршување на

секојдневните активности како резултат на

пандемијата со Ковид-19. Исто така, истражувањето

има за цел да го испита влијанието на пандемијата со

Ковид-19 во користењето на дигитални решенија на

Ромите од РСМ, колкави се нивните познавањата во

однос на користењето и истражување на корисноста од

употреба на дигиталните решенија од аспект на

намалување на трошоците и олеснување на работењето.

mailto:mamudoskasibela@gmail.com

 39

Резултатите од истражувањето потврдуваат

дека постои висок степен на дигитална писменост кај

ромската популација, која е повеќе зголемена за време на

Ковид-19 пандемијата, но исто така се констатира

дека истите се соочуваат со сериозни предизвици и

ограничувања.

Клучни зборови: Ромска популација, дигитални

решенија, дигитални алатки, обука, фактори,

ограничувања, ромска инклузија.

ABSTRACT

The Covid-19 pandemic caused a series of changes in the

daily normal functioning of the Roma population and a series

of accelerated changes in the traditional way of working and

performing daily activities. Traditional functioning has been

replaced by accelerated digitalization and new "normal"

functioning, which the world, our country, including the

Roma population, has found unprepared to deal with,

bringing series of challenges.

Therefore, the purpose of this research paper is to provide an

overview of the current state of digital literacy of Roma in

RSM, i.e. to asses the extent of use of digital solutions as an

alternative to easier and safer daily activities as a result of

the Covid-19 pandemic. The research also aims to examine

the impact of the Covid-19 pandemic on the use of digital

solutions by Roma in RSM, their knowledge of the use and

research of the benefits of using digital solutions in terms of

cost reduction and ease of operation.

The results of the research confirm the finding that there is a

high level of digital literacy among the Roma population,

which was increased during the Covid-19 pandemic, but it is

also concluded that they still face serious challenges and

limitations.

 40

Keywords: Roma population, digital solutions, digital

tools, training, factors, constraints, Roma inclusion.

ABSTRAKTE

Pandemia e Covid-19 shkaktoi një sërë ndryshimesh në

funksionimin normal ditor të popullsisë rome dhe një sërë

ndryshimesh të përshpejtuara në mënyrën tradicionale të

punës dhe kryerjes së aktiviteteve të përditshme. Funksionimi

tradicional është zëvendësuar nga dixhitalizimi i përshpejtuar

dhe funksionimi i ri “normal”, të cilin bota, vendi ynë,

përfshirë edhe popullsinë rome, e ka gjetur të papërgatitur

për t'u përballur me serinë e sfidave që sjell dixhitalizimi.

Prandaj, qëllimi i këtij punimi hulumtues është të ofrojë

një pasqyrë të gjendjes aktuale të shkrim-leximit dixhital të

romëve në RSM, dmth. përdorimi i zgjidhjeve dixhitale si një

alternativë ndaj aktiviteteve ditore më të lehta dhe më të

sigurta si pasojë e pandemisë Covid-19. Hulumtimi synon

gjithashtu të shqyrtojë ndikimin e pandemisë Covid-19 në

përdorimin e zgjidhjeve dixhitale nga romët në RSM,

njohuritë e tyre për përdorimin dhe hulumtimin e përfitimeve

të përdorimit të zgjidhjeve dixhitale në drejtim të uljes së

kostos dhe lehtësisë së funksionimit.

Rezultatet e hulumtimit konfirmojnë se ka një nivel të

lartë të shkrim-leximit dixhital te popullata rome, e cila është

rritur gjatë pandemisë Covid-19, por gjithashtu konstatohet

se ata përballen me sfida dhe kufizime serioze.

Fjalë kyçe: Popullsia rome, zgjidhje dixhitale, mjete

dixhitale, trajnime, faktorë, kufizime, përfshirja e romëve.

 41

ИСТРАЖУВАЊЕ НА

ЗАДОВОЛСТВО НА ГРАЃАНИТЕ

ОД ДИГИТАЛИЗАЦИЈАТА ВО

ЈАВНАТА АДМИНИСТРАЦИЈА

Теодора Димеска

Универзитет “Св. Кирил и методиј” Скопје

Факултет за архитектура – Скопје

teodora_dimeska@yahoo.com

АПСТРАКТ

Со цел спречување на ширењето на Ковид-19, една

од мерките кои властите на голем број земји започнаа да

ја потенцираат, е дигитализацијата на голем број

aктивности. Се чини дека светот се сврте кон

дигиталните технологии не само заради спас од

вирусот, туку и за да ги адаптира социјалните услуги во

новиот начин на живот и работа. И Северна Македонија

не е исклучок од ова. Уште во првите неколку недели од

појавата на пандемијата предизвикана од Ковид-19,

македонските ИКТ компании лансираа дигитални

алатки, почнувајќи од мобилни апликации за откривање

близок контакт со потенцијално заразени лица, како и

дигитални платформи за здравствени услуги.

Властите во Северна Македонија сѐ повеќе почнаа

да ги промовираат достапните дигитални услуги од

своите државни институции во насока на намалување на

физичкиот контакт за време на пандемијата. Дел од

овие услуги веќе постоеја и порано, но голем дел од нив се

развија како резултат на новите услови на живеење.

На страницата uslugi.gov.mk граѓаните на едно

место имаат пристап до 127 електронски услуги. Целта

на овој истражувачки проект е да направи

истражување на дигиталните алатки и е-услуги кои

mailto:teodora_dimeska@yahoo.com

 42

граѓаните можат да ги добијат од јавните институции

во Република Северна Македонија. Понатаму, направено

е истражување со цел да се испита задоволството на

граѓаните од користењето на овие услуги.

Клучни зборови: јавна администрација, дигитализација,

задоволство, граѓани.

ABSTRACT

In order to prevent the spread of Covid-19, one of the

measures that the authorities of many countries have begun to

emphasize is the digitalization of a number of activities. The

world seems to be turning to digital technologies not only to

save itself from the virus, but also to adapt social services to a

new way of life and work. Northern Macedonia is no

exception. In the first few weeks since the outbreak of the

Covid-19 pandemic, Macedonian ICT companies have

launched digital tools, ranging from mobile applications to

detect close contact with potentially infected people, as well

as digital healthcare platforms.

Authorities in northern Macedonia have increasingly

started promoting available digital services from their state

institutions to reduce physical contact during a pandemic.

Some of these services already existed before, but many of

them developed as a result of the new living conditions.

On the site uslugi.gov.mk the citizens have access to

127 electronic services in one place. The purpose of this

research project is to do research on digital tools and e-

services that citizens can obtain from public institutions in the

Republic of Northern Macedonia. Furthermore, a survey was

conducted in order to examine the citizens' satisfaction with

the use of these services.

ABSTRAKTE

Për parandalimin e përhapjes së Covid-19, një nga masat që

autoritetet e shumë vendeve kanë filluar të theksojnë është

 43

dixhitalizimi i një sërë aktivitetesh. Bota duket se po i

drejtohet teknologjive dixhitale jo vetëm për të shpëtuar veten

nga virusi, por edhe për të përshtatur shërbimet sociale me

një mënyrë të re jetese dhe pune. Maqedonia e Veriut nuk bën

përjashtim. Në javët e para që nga shpërthimi i pandemisë

Covid-19, kompanitë maqedonase të TIK-ut kanë lançuar

mjete dixhitale, duke filluar nga aplikacionet celulare për të

zbuluar kontakte të ngushta me persona të infektuar

potencialisht, si dhe platforma dixhitale të kujdesit

shëndetësor.

Autoritetet në Maqedoninë veriore kanë filluar gjithnjë e më

shumë promovimin e shërbimeve dixhitale të disponueshme

nga institucionet e tyre shtetërore për të reduktuar kontaktin

fizik gjatë një pandemie. Disa nga këto shërbime kanë

ekzistuar edhe më parë, por shumë prej tyre janë zhvilluar si

rezultat i kushteve të reja të jetesës.

Në faqen uslugi.gov.mk qytetarët kanë qasje në 127 shërbime

elektronike në një vend. Qëllimi i këtij projekti hulumtues

është të bëjë hulumtime për mjetet digjitale dhe shërbimet

elektronike që qytetarët mund t'i marrin nga institucionet

publike në Republikën e Maqedonisë së Veriut. Gjithashtu,

është bërë një anketë për të shqyrtuar kënaqësinë e qytetarëve

me përdorimin e këtyre shërbimeve.

 44

КОРОНА ВИРУСОТ,

ДИГИТАЛИЗАЦИЈАТА И

ВЛИЈАНИЕТО ВРЗ РАБОТЕЊЕТО

НА МАЛИТЕ БИЗНИСИ

Елена Колтоска

Универзитет “Св. Климент Охридски” Битола

Економски факултет Прилеп

ekoltoska77@gmail.com

АПСТРАКТ

Во денешно време, малите бизниси стануваат се

позначајни, бидејќи тие овозможуваат намалување на

стапката на невработеност во секоја држава. Но, како

и сите актери во економскиот живот, и малите бизниси

се соочуваат со економската криза предизвикана од

Covid-19 пандемијата. Целта на овој труд е да обработи

неколку аспекти кои наповеќе ги погодија малите

бизниси.

Неочекуваните промени што ги создаде оваа криза, ги

трансформираше пристапите на голем број на малите

бизниси со цел да се адаптираат на промените и да

преживеат во новите веќе „нормални“ услови. Според

истажувањата, за многу од нив ова беше шок и

предизвика страв, загуби, неспретност во справување со

кризата, а за некои пак, ова беше предизвик како да ги

реорганизираат своите бизниси и како добро да

функционираат и во неочекувано променети услови.

Една значајна последица на Covid-19 е забрзаниот тренд

кон дигитализација на бизнис моделите и во малите

бизниси, заедно со преместувањето на комерцијалните

активности од традиционално работење до работа од

дома или онлине. Тоа вклучуваше реорганизација на

работните активности во малите бизниси, ново

работно време, поинаква комуникација и нови технички

mailto:ekoltoska77@gmail.com

 45

проблеми. Сепак, истажувањата покажале дека

благодарејќи на дигитализацијата, се зголемува

флексибилноста и продуктивноста за работодавците и

вработените во малите фирми, полесно се наоѓа баланс

помеѓу работните и семејните обврски и се намалува

потрошеното време и енергија на долгите патувања од

дома до работа.

Исто така, во вакви ситуации се покажа дека е

неопходна и поддршката од страна на институциите,

државата која во вакви услови треба да покаже грижа

за малите бизниси кои се борат за опстанок, а исто

така ќе создаде и уникатни можности и услови за нивен

развој.

ABSTRACT

Of late, small businesses were gaining more and more

importance due to the reduction of the unemployment rate in

each country. But like all actors in economic life, nowadays

small businesses are facing the economic crisis caused by the

Covid-19 pandemic. The aim of this paper is to address

several aspects that have hit small businesses hardest in the

course of pandemic.

The unexpected changes created by this crisis have

transformed the approaches of many small businesses in

order to adapt to the changes and survive in the new already

"normal" conditions. According to previous studies, for many

of them this was a shock and caused fear, losses, clumsiness

in dealing with the crisis, and for some, this was a challenge

how to reorganize their businesses and how to function well

in unexpectedly changed conditions.

A significant consequence of Covid-19 is the accelerating

trend towards digitalisation of business models and small

businesses, along with the shift of commercial activities from

traditional work to work from home or online. This included

reorganizing work activities in small businesses, new working

 46

hours, different communication and new technical problems.

However, research has shown that digitalization increases

flexibility and productivity for employers and employees in

small businesses, balances work and family responsibilities

more easily, and reduces the time and energy spent on long

trips from home to work.

Also, pandemic emphasised the fact that the support of

the government institutions is necessary for small businesses

to help them out in the struggle for survival, and to create

conditions for their development.

ABSTRAKTE

Në ditët e sotme, bizneset e vogla po bëhen më të rëndësishme

sepse mundësojnë uljen e shkallës së papunësisë në çdo vend.

Por si të gjithë aktorët në jetën ekonomike, bizneset e vogla

po përballen me krizën ekonomike të shkaktuar nga pandemia

Covid-19. Qëllimi i këtij punimi është të trajtojë disa aspekte

që kanë goditur më shumë bizneset e vogla.

Ndryshimet e papritura të krijuara nga kjo krizë kanë

transformuar qasjet e shumë bizneseve të vogla për t'u

përshtatur me ndryshimet dhe për të mbijetuar në kushtet e

reja tashmë "normale". Sipas hulumtimeve, për shumë prej

tyre kjo ishte një tronditje dhe shkaktoi frikë, humbje,

ngathtësi në përballjen me krizën, dhe për disa kjo ishte një

sfidë se si të riorganizonin bizneset e tyre dhe si të

funksiononin mirë në kushte të ndryshuara papritur.

Një pasojë e rëndësishme e Covid-19 është tendenca

përshpejtuese drejt dixhitalizimit të modeleve të biznesit dhe

bizneseve të vogla, së bashku me zhvendosjen e aktiviteteve

tregtare nga puna tradicionale në punë nga shtëpia ose

online. Kjo përfshinte riorganizimin e aktiviteteve të punës në

bizneset e vogla, orarin e ri të punës, komunikime të

ndryshme dhe probleme të reja teknike. Megjithatë, hulumtimi

ka treguar se dixhitalizimi rrit fleksibilitetin dhe

produktivitetin për punëdhënësit dhe punonjësit në bizneset e

 47

vogla, balancon më lehtë përgjegjësitë e punës dhe familjes

dhe redukton kohën dhe energjinë e shpenzuar në udhëtimet e

gjata nga shtëpia në punë.

Gjithashtu, në situata të tilla, rezultoi se është e

nevojshme mbështetja e institucioneve, shteti i cili në kushte të

tilla duhet të tregojë kujdes për bizneset e vogla që po luftojnë

për mbijetesë, si dhe do të krijojë mundësi dhe kushte unike

për zhvillimin e tyre.

 48

КОРОНА КРИЗАТА,

СИРОМАШТИЈАТА И

ДИГИТАЛИЗАЦИЈАТА КАКО

МОЖНО РЕШЕНИЕ

Теодора Христовска

Универзитет “Св. Климент Охридски” – Битола

Економски факултет Прилеп

hristovskatea@gmail.com

АПСТРАКТ

Сиромаштијата не е нов проблем, таа постоеше и пред

појавата на корона кризата, но она што е ја прави еден

од најзначајните проблеми е фактот што таа

драстично се зголеми и продлабочи со Ковид кризата.

Целта на ова истражување е да се направи споредба на

сиромаштијата пред и потоа како резултат на корона

вирусот и тоа по неколку основи. Светската банка

утврдила дека 97 милиони повеќе луѓе биле принудени на

екстремна сиромаштија до крајот на 2020 како

последица од пандемијата. Според истажувањата,

механизмот на зголемување на сиромаштијата

започнува со затворањето на голем број компании што

доведува до отпуштање на работници и намалена

потрошувачка поради пад на доходите на

домаќинставата. Како резултат на тоа, како последен

стадиум е појававата на сиромаштијата. Сето тоа е

особено изразено во земијте во развој, кои се соочуваат

со недостиг на храна, немаат пристап до образование и

работа, па затоа и последиците се сериозни. Според

истражувањета, во Северна Македонија од 55.000 до

над 130.000 Македонци (во зависност од тоа колку долго

ќе трае кризата) би се соочиле со сиромаштија. Во едни

вакви отежнати услови на криза, неразвиените земји

mailto:hristovskatea@gmail.com

 49

можат да ја искористат шансата и да се здобијат со

меѓународна конкурентност и да придонесат за

намалување на сиромаштијата токму со мерки поврзани

со дигитализацијата на процесите.

ABSTRACT

Poverty is not a new problem, it existed before the Corona

crisis, but what makes it one of the most significant problems

nowadays is the fact that it has drastically increased and

deepened with the pandemic. The purpose of this study is to

compare poverty before and after the Coronavirus on several

grounds. The World Bank has estimated that 97 million more

people will be forced into extreme poverty by the end of 2020

as a result of the pandemic. According to previous

researches, the mechanism of increasing poverty begins with

the closure of many companies, which leads to layoffs and

reduced consumption due to declining household incomes. As

a result, the last stage is the emergence of poverty. All this is

especially pronounced in developing countries, which face

food shortages, lack of access to education and employment,

and therefore the consequences are serious. According to the

research, in Northern Macedonia from 55,000 to over

130,000 Macedonians (depending on how long the crisis will

last) would face poverty. In such difficult crisis conditions,

underdeveloped countries can seize the opportunity to gain

international competitiveness and contribute to poverty

reduction through measures related to the digitalization of

business processes and models.

ABSTRAKTE

Varfëria nuk është një problem i ri, ka ekzistuar para krizës

koronare, por ajo që e bën atë një nga problemet më

domethënëse është fakti se ajo është rritur dhe thelluar në

mënyrë drastike me krizën Covid. Qëllimi i këtij studimi është

të krahasojë varfërinë para dhe pas si pasojë e koronavirusit

në disa arsye. Banka Botërore ka vlerësuar se 97 milionë

 50

njerëz të tjerë do të detyrohen në varfëri ekstreme deri në

fund të vitit 2020 si pasojë e pandemisë. Sipas hulumtimeve,

mekanizmi i rritjes së varfërisë fillon me mbylljen e shumë

kompanive, gjë që çon në pushime nga puna dhe ulje të

konsumit për shkak të rënies së të ardhurave të familjeve. Si

rezultat, shfaqja e varfërisë është faza e fundit. E gjithë kjo

është veçanërisht e theksuar në vendet në zhvillim, të cilat

përballen me mungesë ushqimore, mungesë të aksesit në

arsim dhe punësim, ndaj dhe pasojat janë të rënda. Sipas

hulumtimit, në Maqedoninë e Veriut nga 55.000 deri në mbi

130.000 maqedonas (varësisht se sa do të zgjasë kriza) do të

përballeshin me varfëri. Në kushte kaq të vështira krize,

vendet e pazhvilluara mund të shfrytëzojnë mundësinë për të

fituar konkurrencë ndërkombëtare dhe të kontribuojnë në

uljen e varfërisë përmes masave që lidhen me dixhitalizimin e

proceseve.

 51

МЛАДИТЕ И

ДИГИТАЛИЗАЦИЈАТА ЗА ВРЕМЕ

НА КОВИД-19

Марија Михајлоска

Универзитет “Св. Климент Охридски” Битола

Економски факултет Прилеп

m.mihajloska2002@gmail.com

АПСТРАКТ

Здравствено-економската криза предизвикана од

болеста Ковид-19 има сериозни импликации врз многу

групи на граѓани, меѓу кои и младите, кои што пак се

најмногу загрозени од општествените и економските

импликации од кризата. Истражувањата покажуваат

дека иако клучни за одржливоста на општеството и

неговата иднина, младите во пандемијата се соочија со

поголема невработеност и тоа во сите змји од ЕУ и со

губење на работата заради затварањата на земјите и

економсите структурни промени. Дополнително, според

истаржувањата младите беа изложени на промените во

образованиот процес, кои веројатно би имале долгорочни

последици врз формирањето на човечкиот капитал во

одделните економии. На крај, пандемијата значително

влијаеше и врз менталната благосостојба на младите

која особено доаѓа до израз во последниот период заради

времетраењето на кризата. За да се надминат

негативните ефекти особено врз младите помогна

растечката дигитализација на општеството.

Дигитализацијата е особено достапна за младите луѓе

со повисоки профили, кои работат во поголеми или

технолошки ориентирани компании, со капацитет да

обезбедат далечински опции за работа. И на крајот од

 52

овој труд се изложени препораки за подобрување на

ситуацијата на младите од неколку аспекти.

ABSTRACT

 The health and economic crisis caused by the Covid-19

disease has serious implications for many groups of citizens,

young people including, who are most at risk from the social

and economic implications of the crisis. Studies show that

although crucial for the sustainability of the economy and its

future, young people in the pandemic have faced higher

unemployment in all EU countries and job losses due to the

closure of countries and structural changes in the economies.

Additionally, according to the researches, young people were

exposed to changes in the educational process, which would

probably have long-term consequences on the formation of

human capital in individual economies. Finally, the pandemic

significantly affected the mental well-being of young people,

which is especially pronounced in the recent period due to the

duration of the crisis. The growing digitalization of society

has helped to overcome the negative effects slightly,

especially on young people. Digitization is more accessible to

young people with higher profiles, working in larger or

technology-oriented companies, with the capacity to provide

remote work options. At the end of this paper,

recommendations for improving the situation of young people

in several aspects are proposed.

ABSTRAKTE

Kriza shëndetësore dhe ekonomike e shkaktuar nga sëmundja

Covid-19 ka implikime serioze për shumë grupe qytetarësh,

përfshirë të rinjtë, të cilët janë më të rrezikuar nga implikimet

sociale dhe ekonomike të krizës. Hulumtimet tregojnë se edhe

pse vendimtare për qëndrueshmërinë e shoqërisë dhe të

ardhmen e saj, të rinjtë në pandemi janë përballur me

papunësi më të madhe në të gjitha vendet e BE-së dhe humbje

 53

të vendeve të punës për shkak të mbylljes së vendeve dhe

ekonomive të ndryshimeve strukturore. Gjithashtu, sipas

hulumtimit, të rinjtë ishin të ekspozuar ndaj ndryshimeve në

procesin arsimor, të cilat ndoshta do të kishin pasoja

afatgjata në formimin e kapitalit njerëzor në ekonomitë

individuale. Së fundi, pandemia ndikoi ndjeshëm në

mirëqenien mendore të të rinjve, e cila është veçanërisht e

theksuar në periudhën e fundit për shkak të kohëzgjatjes së

krizës. Dixhitalizimi në rritje i shoqërisë ka ndihmuar në

tejkalimin e efekteve negative, veçanërisht te të rinjtë.

Dixhitalizimi është veçanërisht i aksesueshëm për të rinjtë me

profile më të larta, që punojnë në kompani më të mëdha ose të

orientuara nga teknologjia, me aftësinë për të ofruar mundësi

pune në distancë. Në fund të këtij punimi janë paraqitur

rekomandimet për përmirësimin e gjendjes së të rinjve në disa

aspekte.

