
Publicly available document to be published periodically
Compulsory use for all grant contracts

GRANT CONTRACTS AWARDED DURING October – November 2007

FINANCING SOURCE: BG 2005/017-353.10.04

1. Grants awarded under Call for Proposals BG 2005/ESC/G/GSC-2 / EuropeAid/124995/M/ACT/BG published on 29.12.2006
	No
	Beneficiary:
Name & Address
	Action title
	Action location
	Action duration (Months)
	Grant amount (EUR)
	Percentage of total eligible action costs (%)

	001
	TUGI LTD, 27 Oralitza str., Benkovski district, 1778 Sofia
	Increasing the competitiveness of “Tugi” Ltd.
	SOFIA
	11
	49 999.20
	40.16%

	002
	ECOFOL JSC, Industrial zone, P.O. Box 142, 7700 Targoviste, Bulgaria
	Improvement of the competitiveness of Ecofol JSC through the modernization of the production and implementation and certification of a system for occupational safety and health
	TARGOVISTE
	11
	38 902.50
	65.00%

	003
	NIKOLINA ALENDAROVA ST PLANT DIBSI, 6000 Stara Zagora, kv. Industrialen
Fabrica “DIBSI” P.O. Box 320
	Purchasing of innovative technological equipment
	STARA ZAGORA
	12
	38 127.55
	65.00%

	004
	ALEXANDRIS ENGINEERING LTD, City of Plovdiv 4004, Kuklensko shousse Str. 28, P.B. 93
	“Alexandris Engineering Ltd.” on the way to the EU market – ISO 9001:2000 implementation and equipment purchase
	PLOVDIV
	12
	49 619.20
	64.00%

	005
	ROLLPLAST EOOD, Sofia, 1 Kukush Str.
	Rollplast BPMS (business process management system)
	SOFIA
	12
	47 840.00
	65.00%

	006
	TORGOTERM JSCo, Kystendil, 1 Ovoshtarska Str.
	TORGOTERM – HIGH QUALITY EQUIPMENT PRODUCER
	KYUSTENDIL
	12
	42 575.00
	65.00%

	007
	BACARA LTD, Varna “Tzar Asen” 33 Str. Entrance 1 Apartment 5
	“Boosting competitiveness of “BACARA” Ltd through QMS and high technology offset machine ”
	VARNA
	11
	50 000.00
	39.42%

	008
	DYAYAN LTD, Varna, 7 Radko Dimitriev Str., fl. 1, app. 2
	MODERNIZATION OF DYAYAN Ltd
	VARNA
	11
	50 000.00
	60.98%

	009
	UNIPHARM JSC, 3, Traiko Stanoev Str 1797 Sofia, Bulgaria
	Increasing the competitiveness of Unipharm Jsc. through introduction of a dual channel gas chromatographic system complete with FID auto-injector, Headspace, H2, N2 and Zero air generator used for testing and analysis of chemical substances in the post-production phase.
	SOFIA
	9
	47 911.15
	60.48%

	010
	ZSK BORUY AD, 6000 Stara Zagora, 1 Industrialna str.
	Improvement of the competitiveness of Bulgarian SME ZSK Boruy AD, Stara Zagora
	STARA ZAGORA
	12
	50 000.00
	59.45%

	011
	ELKOM - MD SMLLC, Bulgaria, Varna, q.”Chaika”, bl. 52, ent.А fl.11
	Increasing the competitiveness of “ELCOM-MD” SMLLC due buying and adoption of equipment,improvement of the quality and the competitiveness of the goods and Development, implementation and certification of „Systems for Sanitary and Safety Working Conditions“
	VARNA
	10
	49 997.45
	64.73%

Bulged Ltd. - competitive leader in digital printing

	
	SOFIA
	12
	46 150.00
	65.00%

	013
	METALSTROI LTD, Bulgaria, Bourgas, “Slavejkov” district, bl.69, ent.2, fl.3
	Increasing the competitiveness of “Metalstroi” Ltd.
	BOURGAS
	11
	49 500.00
	55.00%

	014
	OPTIMA - VKR LTD, 7015 Ruse, 1 Hristo Botev Blvrd.
	Increasing the competitiveness of “OPTIMA – VKR” LTD
	RUSE
	12
	40 995.00
	65.00%

	015
	BULJAC JSC, 8000 , town of Burgas , 3,“ Industrialna “ street
	Equipment of microbiological laboratory to department for fish freezing
	BURGAS
	7
	31 830.50
	65.00%

	016
	MONI PETROV OOD, 2500 Kjustendil, ul. Konstantin Nikolov 4
	ISO 9001:2000 Quality Management System Certification and Technological Renovation of „MONI PETROV” OOD
	KJUSTENDIL
	12
	35 262.50
	65.00%

	017
	SPARTAK AD, 3 Odrin str, Burgas 8000
	CE Mark Consultation and Investment in Manufacturing Equipment in Spartak AD
	BURGAS
	8
	49 422.19
	51.36%

	018
	VIP 77 EOOD, Municipality of Kardzhali, town of Ardino,
3, Drava Str
	Improvement of competitiveness in textile industry through CAD/CAM systems cuts out and laser cutting.
	ARDINO
	12
	44 883.95
	58.03%

	019
	ET KOKO -DIMITAR PACHEDJIEV, Sofia city Region, village Goren Lozen, 49 Dab Str.
	Increasing the competitiveness of Bulgarian SME for meat processing ET “KOKO – Dimitar Pachedjiev”
	SOFIA
	12
	50 000.00
	60.43%

	020
	WEISS PROFIL LTD, Sofia 1220, 8 Iliensko shoes str.
	MICROTEST - 3
	SOFIA
	11
	50 000.00
	52.63%

	021
	OMEGA LTD, Sofia 1000
24, William Gladstone St., 5th floor
	“Improvement of the Competitiveness of “OMEGA”OOD on the EU Market and Compliance with the EU Environmental standards”
	SOFIA
	12
	30 530.00
	65.00%

	022
	KANSER LTD, Rousse, Str. Mayor At. Uzunov 1A
	Upgrading the competitiveness of Kanser ltd
	RUSE
	12
	50 000.00
	62.50%

	023
	BULGARIAN ROSE AD, 4300 Karlovo, Plovdiv District, Industrialna zona
	Sustainable increase of the competitiveness of „Bulgarian rose" AD on the national and international markets of natural cosmetic products by implementing one grant element "Investment support alone"
	PLOVDIV
	12
	44 005.00
	65.00%

	024
	KRON 2000 LTD, 1202 Sofia,
N8, “Tsvetan Minkov” Str.
	Better quality and higher productivity in “KRON 2000” Ltd.
	SOFIA
	12
	49 597.16
	58.99%

	025
	MODUS AD, 6300 Haskovo, “Okolovrastno schose” Str.
	INTRODUCTION OF HI-TECH EQUIPMENT IN THE PRODUCTION PROCESS
	HASKOVO
	11
	43 782.70
	65.00%

	026
	ZHIVAS LTD, 1000 Sofia, 36 Dondukov Blvd.
	Increased competitiveness of Zhivas Ltd. - Sofia through new technological equipment and CE certification of its products
	SOFIA
	11
	49 260.00
	60.00%

	027
	DJEBEL-96 OOD, Edinstvo str., №2, 6850 Town of Djebel, Kardzhali district
	Improvement of the competitiveness of “Djebel-96” OOD through investment in new technology equipment and by development and certification of an Occupational Health and Safety Assurance System 18 001:2002
	DJEBEL
	12
	49 969.04
	61.92%

	028
	EMIL ILIEV LTD, Varna 9009, Postal Box 20
	PROCUREMENT OF NEW LABORATORY AND TECHNOLOGICAL EQUIPMENT AND BUSINESS MANAGEMENT SYSTEM IMPLEMENTATION
	VARNA
	12
	44 031.65
	65.00%

	029
	MEBEL STILL LTD, Industrial zone
7700 Targovishte
	“Mebel Still” – New Way of Management
	TARGOVISHTE
	11
	48 772.38
	63.28%

	030
	PROFILINK EOOD, 31 Tzar Boris III Obedinitel Blvd, Plovdiv 4003
	Investment support for high quality in PVC profiles production
	PLOVDIV
	10
	49 799.39
	64.30%

	031
	DIMITAR MADJAROV 2 LTD, 4003 Plovdiv, 3 “Ilyo voyvoda” str
	“Improving the competitiveness of “Dimitar Madjarov 2” Ltd. through the optimization of the technological and management processes. Introduction of new high-tech equipment and certification of the company under the ISO 9001:2000 standard.”
	PLOVDIV
	12
	48 555.00
	65.00%

	032
	ATAMAR LTD, 54 Hr. Botev Str, 3044 village of Pavolche
Vratsa Municipality
	ATAMAR Ltd. – Symbol of European Quality and Comfort
	VILLAGE OF PAVOLCHE
	11
	40 482.00
	65.00%

	033
	TOPFASHION LTD, 5180 Polski Trambesh, 5 Industrialna Str., Veliko Tarnovo District, Bulgaria
	Increasing four of the competitive advantages of "Topfashion" Ltd through investment in new contemporary equipment – a base for sustainable enhancement of "Topfashion" Ltd's competitiveness
	POLSKI TRAMBESH
	11
	43 821.00
	65.00%

	034
	RUBELLA BEAUTY JSC, 3 Osvobozhdenie St., Rudozem 4960
	“Improving the competitiveness of “Rubella Beauty” JSC after the accession of Bulgaria to the European Union”
	RUDOZEM
	12
	43 840.00
	64.00%

	035
	BIOMASHINOSTROENE JSC, 160 “Vasil Aprilov” Blvd.
4003 Plovdiv
	“Increasing the competitiveness and promotion of long-term sustainable development of Biomashinostroene JSC”
	PLOVDIV
	12
	49 280.00
	64.00%

	036
	MAUER LOCKING SYSTEMS LTD, 10, Petko Staynov str.
Varna 9009
	Support to the competitive development of Mauer Locking Systems Ltd
	VARNA
	10
	49 635.00
	65.00%

	037
	POLYGRAPHIC PUBLISHING COMPLEX “ABAGAR” JSC, 5002 Veliko Turnovo, 98 “Nikola Garbovski” Str.
	Growth in competitiveness of “Abagar” JSC through investment support and certification of QMS on ISO 9001
	VELIKO TURNOVO
	8
	47 068.50
	40.06%

	038
	VIPERA CHEMICAL LTD, 6400, Dimitrovgrad, Himik Str., block 2, ent. A, fl.5, app. 14
	Consultations and Investment support for “Vipera Chemical” Ltd. aiming at improving its competitiveness
	DIMITROVGRAD
	12
	49 926.00
	62.80%

	039
	POLYMERMETAL LTD, 6300 Haskovo, 4 Vassil Levski Blvd
	Raise the competitiveness of Polymermetal Ltd. through investment in new machines and technologies and certification on the European standards
	HASKOVO
	12
	49 687.50
	62.50%

Increasing the competitiveness and readiness for the EU Market of Mashcomplekt Ltd

	
	STARA ZAGORA
	12
	20 161.70
	65.00%

	041
	SOLE TRADER VASIL BOJINOV, Bulgaria, Svishtov,
2, A. VELESHKI Str.
	“Combined support for sustainable competitiveness growth of ST “Vasil Bojinov”
	SVISHTOV
	12
	45 101.81
	64.49%

	042
	BUL IT GLASS LTD, 9154 Axakovo, South industrial area
	“Improvement of “Bul It Glass” Ltd. competitiveness through optimizing technological and managerial processes. Introduction of QMS and innovative high technological equipment.”
	AXAKOVO
	12
	45 110.00
	65.00%

	043
	ELYTEX LTD, 7004, Rousse, Alei Vazragdane 36
	Modernization and adaptation of the management system and equipment to ELYTEX needs
	ROUSSE
	12
	45 565.00
	65.00%

	044
	BAGRA LTD, city of Plovdiv, 72 Knyaginya Maria Luisa Blvd
	Introduction of innovative technologies and pre-press preparation, final quality control for printed products and environment management system in compliance with ISO 14001:2004
	PLOVDIV
	12
	29 900.00
	65.00%

	045
	JAM & JAM LTD, 164 “Dimitar Talev” street, Plovdiv
	“Investment Support for equipment of refrigerating cameras in order to increase the production capacity, establishment of European standards in production of fruit-sugar foods and implementation of OHSAS System 18001:2002 for Health and Safety Occupational Conditions in “Jam&Jam” Ltd. Plovdiv”
	PLOVDIV
	11
	49 729.00
	54.00%

	046
	ALAEDDIN INVESTMENT LTD, 72/3/9 Gen. Gurko Str., 6000 Stara Zagora, BULGARIA
	ELITE: the new face of the globalize market
	STARA ZAGORA
	11
	46 579.00
	65.00%

	047
	BONIK LTD, Ruse 7012, P.B. 39
	Better perspectives on European market
	RUSE
	12
	50 000.00
	58.50%

	048
	CARTEL - VALENTIN YANEV LTD, Varna, Vazrazhdane, bl 156, entrance 1, fl.5, ap. 39
	EUROPEAN COMPETITIVENESS – A WAY FORWARD
	VARNA
	12
	48 149.25
	64.50%

	049
	LALOV & VACHEV LTD, Vratza, Hranitelno-vkusova zona PO 253
	Improvement of the competitiveness of "Lalov I Vachev" Ltd. Through prolongation of durability of products and development of business system meeting the international standarts OHSAS 18000
	VRATZA
	11
	48 324.32
	58.12%

	050
	SOLE TRADER ARIES - EKATERINA NEDEVA, Varna 9009, West Industrial Zone, bul. Republica № 24
	CERTIFICATION OF QMS SYSTEM UNDER ISO 9001 AND PURCHASING NEW TECHNOLOGICAL EQUIPMENT
	VARNA
	12
	50 000.00
	64.84%

	051
	CHEH PLAST LTD, Bulgaria, 3000 Vratsa, section 5, P.O. box 33
East Industrial Zone
	Strengthening competitiveness of Cheh Plast Ltd through consultation and investment support
	VRATZA
	10
	49 329.00
	65.00%

	052
	KERAMIK GT JSC, 9500 General Toshevo, Dobrich region, 37 Opalchenska Str
	Raising the Competitiveness and Improving Labour Conditions in “Keramik GT” JSC
	GENERAL TOSHEVO
	11
	50 000.00
	63.11%

	053
	FIL - CO EOOD, SOPOT, 26 A “Christo botev” str, plovdiv dISTRICT, BULGARIA
	Investment support for INCREASING THE COMPETITIVE MARKET PRESENCE OF Fil-co eood
	SOPOT
	12
	50 000.00
	58.27%

	054
	METAL JSC, 9700 Shumen, 34 Industrialna Str., p.b. 107
	Introduction of polish coating system and ISO 14001 in Metal JSC
	SHUMEN
	12
	47 377.28
	64.00%

	055
	BULLEX LTD, “Orfey” quarter, 16 block, C entrance, 10 floor,
6300 Haskovo
	"Increasing the Competitiveness of Bullex Ltd. through Modern Equipment and OHSAS 18001:2002 Implementation"
	HASKOVO
	12
	24 960.00
	64.00%

	056
	ISKRA LTD, 62 “Stefan Stambolov” street, Parvomai
Post code: 4270
	Fostering the competitiveness of “Iskra” Ltd., through development and implementation of Occupational Health and Safety System OHSAS 18001 and implementation of new technologies for letter flex printing on textile tapes and for cutting and folding woven labels.
	PARVOMAI
	12
	49 823.00
	47.20%

	057
	INTERMED 1 LTD, Sofia , str. “Angel Kanchev” 15, app. 10
	“Improving the competitiveness of INTERMED 1 Ltd. through increasing quality and achieving better satisfaction of the customers’ needs”
	SOFIA
	12
	36 995.80
	65.00%

	058
	SIRMA PRISTA PLC, Veliko Tarnovo, 33 Kliment Ohridski Str.
	 Increasing the competitiveness of “Sirma Prista” Plc.
	VELIKO TARNOVO
	11
	49 519.59
	56.08%

	059
	APIMEL LTD, 4150 Rakovski, 19 Rodopi str.
	AIDA: Apimel`s Idea for Development and Action
	RAKOVSKI
	11
	49 472.65
	59.04%

	060
	PLANT FOR OPTICS JSC, 4500 city Panagurishte, region Pazardjik, Industrial park ОЕ
	INVESTMENT SUPPORT AND CERTIFICATION OF OHSAS 18001:2000 TO THE COMPETITIVE DEVELOPMENT OF PLANT FOR OPTICS JSC
	SOFIA
	9
	49 985.00
	65.00%

	061
	
	
	
	
	
	

	062
	EKOTERMAL OOD, Bulgaria, the town of Bourgas 8000, 47 Slivnitza St.
	“Heat makes home – we the heat”
	BOURGAS
	12
	48 910.21
	64.60%

	063
	A I D COMMERCIAL LTD, 4225 Town of Perushtica, 26 Ivan Panov str.
	The competitive and successful company A i D Commercial Ltd. on the market
	PERUSHTICA
	11
	31 265.50
	65.00%

	064
	BISTRA TODOROVA 99 LTD, Sofia 1784, Zarigradsko Shausee 7-th km, ZIT ,1 corpus
	European Labelling (CE or VDE) and line for vacuum impregnation of transformers
	SOFIA
	12
	29 185.00
	65.00%

	065
	VI&RUS LTD, “Grozdov Pazar” sq., No 2, floor 3
4000 Plovdiv
	,,VI&RUS” Ltd, a company of European level
	PLOVDIV
	12
	49 400.00
	65.00%

	066
	ET DEYAN MADZHAROV -MADLOK, 7018 Rousse, Sv.Dimitar Basarbovski str. 12
	Competitiveness through high tech equipment and OHS certification
	ROUSSE
	12
	32 927.91
	65.00%

	067
	ACRYL LTD, 1618 Sofia, 1 Koloman Str., Ovcha kupel Quarter
	Enhancement of 6 competitive advantages under 1 grant element
	SOFIA
	11
	44 310.50
	65.00%

	068
	SOFI LTD, 14, Veslets str., Vratsa 3000, Bulgaria
	Investment and consultation support to the competitive development of SOFI Ltd.
	VRATSA
	11
	48 890.00
	65.00%

	069
	DINA KOMERS LTD, Assenovgrad-4232, Industrial zone “SEVER”
	“Developing new products in “Dina Komers” Ltd.”
	ASSENOVGRAD
	12
	49 894.96
	52.52%

	070
	BULGARA LTD, Kaloyanovo village, Plovdiv district
	European quality from “Bulgara” Ltd
	PLOVDIV
	10
	39 065.00
	65.00%

	071
	TEXTILE TRADE LTD, 7km Tzarigradsko Shosse, ZIT Building 2, fl. 4, "Mladost" municipality, 1784 Sofia, Bulgaria
	"Raising the Competitiveness of Textile Trade Ltd. in the European Union"
	SOFIA
	12
	48 524.80
	64.00%

	072
	LACTOCOM LTDSilistra Town, Production Zone South, post box 21
	“Improving the competitiveness of “Lactocom” Ltd. through investment development and OSHS implementation”
	SOFIA
	12
	43 264.00
	64.00%

	073
	RALOMEX JSC, P.O. Box 7330 Zavet, Razgrad Region 3, Osvobozhdenie St.
	ISO 14001:2004 Certification and Technological Modernization of RALOMEX JSC
	RAZGRAD
	12
	49 200.00
	60.00%

	074
	STORM LTD, 17B, KAIMAKCHALAN, 7200 RAZGRAD, BULGARIA
	ENHANCEMENT OF THE COMPETITIVENESS OF “STORM” LTD. THROUGH INTRODUCTION OF NEW MODERN EQUIPMENT
	PLEVEN
	7
	49 380.50
	65.00%

	075
	TEKOM JSC, BULGARIA, Sofia-1836, Boul.”Vladimir Vazov”402-ІІ
	Improving the Competative levels of TEKOM JSC true introducing system for mananaging natural environment /SMNE/ and improving production capacity
	SOFIA
	8
	50 000.00
	63.56%

	076
	REMONT SERVIZ LTD, 28 Moskva Str., the town of Karnobat
	“Improving the competitiveness of REMONT SERVIZ Ltd through certification under OSHS standards and modernization of the production process”
	KARNOBAT
	12
	50 000.00
	64.75%

	077
	KENDY LTD, Bulgaria, Sofia, Bankya, “Sofia” str. No 101
	Production process and quality improvement of a leading Bulgarian Producer of dietary supplements
	SOFIA
	12
	46 800.00
	65.00%

	078
	
	
	
	
	
	

	079
	PLAST GLASS LTD, 5300 Gabrovo, 13 Ivaylo Str, app. 2
	New equipment and QMS certification in Plast Glass ltd Gabrovo
	GABROVO
	11
	30 732.00
	65.00%

	080
	METAKOM SLZ AD, 6 “Grivishko Shose”Str., Pleven 5800
	METAKOM in EU – Competitive, Responsible, Profitable
	PLEVEN
	11
	50 000.00
	26.32%

	081
	BARCEFF LTD, 8, Lukashov Str., 2nd floor, 3000 Vratsa
	Sustainable competitive advantage for Barceff Ltd
	VRATSA
	8
	32 830.20
	65.00%

	082
	DIMANA JSC, the town of Harmanly, 9 Bulgaria Blvd
	“Improvement of the competitiveness of DIMANA JSC by certification under ISO 9001:2000 and modernization of the production process”
	HARMANLI
	12
	49 675.32
	64.94%

	083
	FAMILY G LTD, 51 “Tzarigradsko shose”, Plovdiv, Bulgaria, Post code: 4000
	Increasing the competitiveness of “Family G” Ltd. through investment support for purchase of new technological equipment and consultancy services for development and implementation of Occupational Health and Safety System.
	PLOVDIV
	12
	42 536.00
	65.00%

	084
	PRIM AD, 67,Saedinenie Boulevard, Haskovo 6300
	Increasing the effectiveness and competitiveness of PRIM AD
	HASKOVO
	12
	34 480.59
	64.69%

	085
	PERLA AD, 8900 Nova Zagora, Sliven District, Industrialen Quarter, p.box 69
	Enhancement and determination of 4 competitive advantages of “Perla” AD through implementation of 3 investment objects
	NOVA ZAGORA
	12
	32 513.00
	65.00%

	086
	NIDEX LTD, 2 Vassil Levski Str., Gotze Deltchev, Blagoevgrad Region
	Investment in new equipment and Occupational Safety and Health Standards (OSHS) – strengthening the competitiveness of Nidex Ltd, manufacturer of plastic products for the construction industry, based in City of Gotze Deltchev
	GOTZE DELTCHEV
	12
	50 000.00
	56.18%

	087
	CONFECTION GROUP LTD, 5800 Pleven, 9 “Vit” Str
	"Higher Competitiveness – New Opportunities for Confection Group Ltd."
	PLEVEN
	12
	11 712.00
	64.00%

	088
	ALUMINA ELIT 2003 LTD, „Cholakovci” Quarter; “Dalga Laka” Area; 5000 Veliko Tarnovo, Bulgaria
	Investing in Competitiveness
	VELIKO TARNOVO
	11
	49 738.82
	61.18%

	089
	CHERNEV LTD, Shumen region, 9863 Khan Krum, “Preslav” str. 15
	Project for Promotion of CHERNEV Ltd. Competitiveness
	SHUMEN
	12
	49 993.20
	46.29%

	090
	ST METALPAST - DIMO NAYDENOV, 3, “Georgi Kirkov” Str., 3rd fl., ap. 10, Burgas, Bulgaria
	ENVIRONMENTAL PROTECTION THROUGH ENERGY EFFICIENCY
	BURGAS
	12
	49 270.00
	65.00%

	091
	YAKI - 91 LTD, Tsar Osvoboditel str.No 25,1504 Sofia
	Enhancing the sustainable development of Yaki-91 Ltd.
	SOFIA
	12
	49 920.00
	64.00%

	092
	PRK 2002 LTD, 5th floor, 66 Kaliakra Str., Dobrich
	Project for buying and implementation for Installation for application of protective and decorative coatings
	DOBRICH
	9
	50 000.00
	60.02%

	093
	PERILIS TRADING LTD, 31 Voden St., floor 1, Varna 9000
	“Investment in new technologies in Perilis Traiding Ltd.”
	VARNA
	12
	41 450.24
	64.00%

	094
	FULMAX - 21 AD, 5300 Gabrovo, Gabrovo District, 4 Aleksandar Stamboliiski Str.
	Building on the achieved results of previous projects through investments in innovative production equipment – a base for sustainable increase of the competitiveness of "Fulmax-21" AD
	GABROVO
	11
	49 920.00
	65.00%

	095
	DONIDO MASHINE INDUSTRY AD, Haskovo 6300, South Industrial Zone, Production facility Donido
	“INTRODUCTION OF ADVANCED EQUIPMENT AND TECHNOLOGIES IN MACHINE-BUILDING FOR DAIRIES”
	HASKOVO
	12
	49 945.26
	60.83%

	096
	GUYTEK-OLIVA LTD, 69 Tsar Simeon Veliki,
6000 Stara Zagora
	Increased competitiveness of Guytek-Oliva through Eco-briquette production
	STARA ZAGORA
	10
	24 576.00
	64.00%

	097
	BUL ART EOOD, 5300 Gabrovo, Gabrovo District, 101 Nikola Voynovski Str
	INNOVATIONS THROUGH INVESTMENTS – A RECIPE FOR SUSTAINABLE INCREASE OF THE COMPETITIVENESS OF "BUL ART" EOOD
	GABROVO

	12
	50 000.00
	64.57%

	098
	ST SAND - SPAS AHILEEV, Postal Code 1220, Sofia, No8 “Iljansko Shose” Str.
	Expansion of production variety and improvement of quality in ST “SAND – Spas Ahileev”
	SOFIA
	12
	36 672.00
	64.00%

	099
	MEBEL STYLE LTD, 9300 Dobrich, 3 Bulgaria str.
	IMPROVING THE COMPETITIVENESS OF MEBEL STYLE LTD. THROUGH PURCHASE OF SANDING ZONE AND SPRAYING AND LACQUERING INSTALLATION
	DOBRICH
	12
	38 808.00
	65.00%

	100
	BIO EM DI LTD, District of Montana, Town of Berkovitza, 95 Nikolaevska Street
	Consultations and Investment support for increasing the competitiveness of “BIO EM DI” Ltd.
	BERKOVITZA
	12
	49 140.00
	63.00%

	101
	APEX POOL LTD, 7 000 Ruse, 7, Tetovo str., Entr.1, P.o.Box 2
	IMPLEMENTATION AND CERTIFICATION UNDER ISO 9001 AND PROCUREMENT OF NEW TECHNOLOGICAL EQUIPMENT
	RUSE
	10
	38 857.00
	65.00%

	102
	KONSTANTINA PETROVA - KOSI ET, 6000 STARA ZAGORA, 19, ALABIN STR.
	INCREASING THE COMPETITIVENESS OF KONSTANTINA PETKOVA-KOSI, ET COMPANY THROUGH INVESTMENT IN CONSULTANCY AND EQUIPMENT
	STARA ZAGORA
	11
	34 780.00
	65.00%

	103
	PASSAT BULGARIA AD, Tsarevo 8260
Burgas region
South Industrial District
	Purchasing of innovative technological equipment
	Tsarevo
	12
	49 548.88
	56.76%

	104
	ANZHELA LAZOVA - VISOTA ST, Sofia, 1421, Lozenez, 4-6 Liubata str.
	“Poly – competitiveness with Polyurethane”
	Blagoevgrad
	10
	49 432.50
	65.00%

	105
	BG MEBEL COMPANY LTD, Sofia, “Ljulin”, 707 Str. № 1
	Investment Support for Rising the Competitiveness of BG Mebel Company
	Sofia
	10
	49 757.00
	65.00%

	106
	DEDRAX LTD, NDK, 1, Bulgaria sq., 1463 Sofia
	Establishing an unit for production of cards with variable PIN code and scratch-off field
	Sofia
	10
	49 998.00
	43.18%

	107
	MILIA JOE LTD, 2700 Blagoevgrad, 28 “Peyo Yavorov” Str.
	Increasing the competitiveness of MILIA JOE through investment in modern equipment and introduction of QMS
	Blagoevgrad
	12
	49 914.00
	59.00%

	108
	TELETEK ELECTRONICS JSC, 1407 Sofia, Srebarna str. 14 A
	Improving the competitiveness of Teletek Electronics – Purchase of high-technology and innovative equipment.
	Sofia
	12
	50 000.00
	45.87%

	109
	BUKS BUL LTD, 7071 Basarbovo, 1 St. St. Kiril & Metodij Str.
	Project for Increasing the competitiveness of “BUKS-BUL” LTD
	Basarbovo
	12
	27 345.00
	65.00%

	110
	UNIBET LTD, Dragalevska str. bl. 23-29 ent. D, ap. 69
Sofia 1407
	Improvement of the Competitiveness of Unibet Ltd, through optimization of its working process, and bettering the working environment.
	Sofia
	12
	49 335.65
	65.00%

	111
	POLITERM LTD, 38, Madara blvd., town of Shumen 9700, P.O.Box 27
	„Introducing „СЕ” marking and investment support for purchasing technological equipment, computer application and equipment.”
	Shumen
	12
	49 812.62
	62.46%

	112
	SOLE TRADER PRINCE 91 -SERGEY GILIN, GABROVO 5300 16 Juri Venelin str., entr. B
	Upgrading the Production Capacity and Competitiveness of the Sole Trader “Prince – 91 Sergey Gilin”
	GABROVO
	11
	44 698.63
	64.65%

	113
	OSENY LTD, Sofia, 1172, Str.Krum Kuliakow, bl.64, vh. Б, app.22
	Oseny – increasing competitiveness through gaining independence
	SOFIA
	12
	49 500.00
	60.00%

	114
	JULISTERA EOOD, Topolovgrad, Postal code 6560, region Haskovo, 8 Vasil Aprilov Str.
	IMPROVING THE COMPETITIVENESS OF JULISTERA LTD. THROUGH ESTABLISHMENT OF QMS, MODERNIZATION OF THA PRODUCTION PROCESS AND IMPLEMENTATION OF NEW TECHNOLOGIES
	Topolovgrad
	12
	27 702.00
	64.80%

Increasing competitiveness through modernizing the production capacity and improving occupational health and safety

	
	Shumen
	12
	47 570.03
	64.99%

	116
	BODA STYLE LTD, Dupnitsa, str. Pop Hariton 11
	Increasing the competitiveness of BODA LTD
	Dupnitsa
	12
	49 875.00
	57.00%

	117
	YUPITER 05 LTD, 4000 Plovdiv, 52 “Kichevo” Str., floor 5, app.12
	 CE marking and Investment Support for Better Competitiveness
	Plovdiv
	12
	49 288.00
	61.00%

	118
	RIVA - 21 AD, Petritch -2850
15, Kotcho Mavrodiev St.
	Improvement of the competitive power of RIVA -21 AD through technological renovation and adoption of ISO 9001:2000 international standard
	Petritch
	12
	49 973.00
	64.90%

	119
	BOIL EOOD, 5, Turnovo St., Petritch 2850
	In order to successfully continue to walk ahead
	Petritch
	12
	49 973.00
	64.90%

	120
	METRON S.A, 2228, village of Prolesha, Former farmyard
	Metron –staying leader in the production of kitchens
	village of Prolesha
	12
	49 660.30
	38.00%

	121
	EVROPA TRICO JSC, Sevlievo, 4 “Stoyan bachvarov” Str.
	“Improving the production capacity of “Europe Tricot” AD”
	Sevlievo
	12
	50 000.00
	49.75%

	122
	SD UNITECH -HRISTEV & CO, 6600 Kardjali, kv. Vazrozdenci, bl 23, ap.34
	Increasing competitiveness in SD “UNITECH-HRISTEV & CO” by Investment Support and Introduction of CE mark
	Kardjali
	12
	41 665.00
	65.00%

	123
	INOKS LTD, 5 Dobrovska Str.
7200 Razgrad
	Investment Support for Sustainable Competitive Development of Inoks Ltd, Razgrad
	Razgrad
	12
	45 266.00
	65.00%

	124
	STROITELNI MATERIALI AD, Bourgas, min.s. Vurli bryag
	Purchase of laboratory equipment for furnishing of on site laboratory and introducing Quality management system in compliance whit ISO 9001:2000
	Bourgas
	12
	50 000.00
	64.94%

	125
	HIDCOM JSC, District of Vratsa
Town of Oriahovo 3300
4 "Leskovsko shose"
	HIDCOM Jsc. – QUALITY WITHOUT BORDERS
	Oriahovo
	12
	49 549.50
	65.00%

	126
	WELGA LTD, Lovech, 5500
North industrial zone
boulevard "Mizia" 10
	RASING THE COMPETITIVENESS OF WELGA LTDIN THE FIELD OF MANIFACTURING UPHOLSTERED FURNITURE THROUGH A COMBINATION OF INVESTMENT SUPPORT AND CONSULTATIVE SERVICES.
	Lovech
	12
	49 497.22
	46.38%

	127
	BOGDAN MEBEL JSCo, Plovdiv district, Town of Klisura, 1 “20th April “ Str.
	PURCHASING AND INSTALLATION OF MODERN TECHNOLOGICAL EQUIPMENT – ROBOT FOR LACQUERING AND FINE POLISHING
	Klisura
	9
	49 400.00
	65.00%

	128
	SPORTKOM LTD, 20 “Alexander Batenberg” Str.
Plovdiv 4000
	Investment support for the purchase and installation of new production equipment combined with consultation and certification services for the implementation and certification of ISO 9001:2000.
	Plovdiv
	12
	50 000.00
	64.94%

CHUKUROVI& CO, 37 KHAN TERVEL STREET, SAMARA 3 WARD,

	6000 STARA ZAGORA
	Support for New Technology and Introduction of Quality Management Systems in CHUKUROVI&CO, Stara Zagora
	STARA ZAGORA
	11
	49 936.51
	63.49%
	

	130
	NOVE - PETKOV LTD, Svishtov,108, 33-rd Svishtovski Polk Str.
	Financial Subsidy for”NOVE-Petkov” Ltd.
	Svishtov
	12
	49 600.00
	54.75%

	131
	HEM AD, 5864 Pleven, Pleven District, Nova Plama
	TARGETED ENHANCEMENT OF 4 COMPETITIVE ADVANTAHES BY MEANS OF INVESTMENT IN 2 METAL-CUTTING MACHINES
	Pleven
	12
	50 000.00
	61.27%

	132
	M-STROY LTD, 14 Tsar Samuil str, the village of Ezerovo, Varna region
	Increasing the competitiveness of M-story LTD
	Ezerovo
	5
	38 653.00
	65.00%

	133
	VSV LTD, Sofia 1784, Tsarigradsko Shousse Blvd, 7th km., ATM Centre, office 410
	Modernization of the production equipment and introduction of new technology in VSV Ltd.
	Sofia
	11
	39 390.00
	65.00%

	134
	ACCENT 96 LTD, Bulgaria, 1505 Sofia, 3 Ekaterina Simitchiiska str.
	Investment in technological equipment and ISO 9001:2000 certification
	Sofia
	12
	49 684.50
	61.00%

	135
	LINEX LTD, Bulgaria, 8001 Bourgas, Lazur, Str. Aboba 13
	12 months Increase in the efficiency and effectiveness of LINEX LTD
	Bourgas
	12
	32 760.00
	65.00%

	136
	ET BENECO -VLADIMIR BENEV, 16 Yantra str., Sofia
	ET “BENECO” – competitive producer of drying installations and technology
	Sofia
	12
	46 475.00
	65.00%

	137
	SAM - KINTI SOLE LTD, 8, Tzar Kaloyan str., Pazardjik 4400
	INCREASING THE COMPETITIVENESS OF “SAM – KINTI” Sole Ltd. THROUGH TECHNOLOGICAL UPGRADE AND ISO 9001:2000 CERTIFICATION
	Pazardjik
	7
	49 865.47
	44.84%

	138
	MILANOV POPOV LTD, 37 Klokotniza Str., Kalchevo village, Yambol district
	Enhanced competitiveness of “Milanov Popov” Ltd. through introduction of new production equipment and ISO 9001:2000 certification
	Kalchevo village
	12
	49 907.75
	61.50%

	139
	USTRA BETON EOOD, Airport Industrial Area,
Kardzhali 6600
	Investments in new equipment and certification for compliance with ISO14001:2004 in Ustra Beton EOOD - bridge to improved competitiveness
	Kardzhali
	12
	35 000.00
	60.87%

	140
	IRIDA - MS OOD, 14, “Efrem Karanfilov” str., PO Box 1387, Sofia
	Investment and consultancy support for increased competitiveness of “Irida – MS” OOD
	Sofia
	11
	49 396.10
	65.00%

	141
	BAKHUS - 4 OOD, Sofia, Region “Slatina” Okolchitza str. 3, ent.B,app.28
	Project for increase of the competitiveness of “BAKHUS-4” OOD
	Sofia
	12
	49 471.81
	61.42%

	142
	ET RUMIANA BOGDANOVA, 28 “Madara” blvd, entrance B, ap. 34,
9 700 Shumen
	“Growth and competitiveness in ET Rumiana Bogdanova factors for development and success”
	Shumen
	12
	48 902.14
	64.50%

	143
	DIAL R LTD, Sofia, district „Ovcha Kupel”, parcel 1183 „Obikolna” str. (in front of bl. 525)
	Improving the competitiveness of Dial R Ltd
	Sofia
	12
	42 575.00
	65.00%

	144
	LARGE LTD, Plovdiv, 30, N.Shileva Str
	INCREASE OF THE PRODUCTION CAPACITY OF LARGE LTD THROUGH IMPLEMENTATION OF A HIGH-TECH SPREADING MACHINE AND NEW SOFTWARE.
	Plovdiv
	8
	44 752.50
	65.00%

	145
	HEROS LTD, 9 Hristo Botev Str., Ruse 7000
	Increasing of the competitiveness of the “Heros” Ltd. Company through technical investment
	Ruse
	12
	49 465.00
	65.00%

	146
	INDUSTRIALTECHNIC AD, 6150 Shipka, 1,Shipchensko shoes str.
	Improving the competitiveness of the Bulgarian SME Industrialtechnic AD, Shipka
	Shipka
	12
	39 032.50
	65.00%

	147
	CVS LTD, 5000 Veliko Tarnovo, 31 “A” Kliment Ohrodski Str
	Increasing the competitiveness of “CVS” Ltd.
	Veliko Tarnovo
	11
	36 542.44
	65.00%

	148
	EDA STYLE ltd, Kazanlak 6100 , Tzar Assen str. #3
	Introduction of new equipment and ISO 9001 in the enterprise of EDA STYLE Ltd.
	Kazanlak
	12
	50 000.00
	64.18%

	149
	LESILMACH 98 AD, P.O.Box 200 7500 Silistra, Bulgaria
	Improvement of the competitiveness of Lesilmach 98 AD, Silistra based on state-of-the-art foundry and laboratory equipment and certification in Environment Management Systems
	Silistra
	10
	50 000.00
	61.10%

	150
	AVIUS-2003 LTD, 7 Todor Hrulev str., Plovdiv, Bulgaria
	Investment support for purchasing of machinery and equipment for production of clean 96% spirit needed for the production of cherry pulp
	Sadovo
	10
	50 000.00
	55.74%

	151
	ST VESSELIN STOICHKOV - VESCO, Sofia, 18 “Prof. Tzvetan Lazarov” Str.
	ST “Vesselin Stoitchkov – VESCO” Raises its Competitiveness by the Launch of Three New Models of Protective Clothes in Conformity With European CE Mark.
	Sofia
	12
	12 793.60
	64.00%

	152
	ET BADJO – VENKO BADZHAROV, BULGARIA, Gabrovo 5300, 58 Bryanska str., apt. 11
	NEW PRODUCTION CAPACITIES FOR INSULATING GLASS UNITS AT ET “BADJO” ACQUISITION OF COMBINED CERTIFICATION ISO 9001:2000 AND EMS ISO 14001:2004
	Gabrovo
	10
	48 050.00
	62.00%

	153
	TIS LTD, 7700 Targovoshte Industrial Zone
	Increasing the competitiveness of the company “TIS” Ltd. through a combination grant from investment support and consulting service
	Targovoshte
	12
	49 073.06
	60.74%

	154
	KANAK LTD, Gorna Oriahovitsa, 2, Ivan Momchilov Str
	ENHANCEMENT OF THE OVERALL COMPETITIVENESS OF KANAK Ltd BY MEANS OF TECHNOLOGICAL RENOVATION
	Gorna Oriahovitsa
	8
	36 887.07
	65.00%

	155
	RAIS LTD, 58, D.Debelianov Str.4400 Pazardjik, Bulgaria
	Improving the technological process and conditions of control at the working sphere in RAIS Ltd.
	Pazardjik
	12
	50 000.00
	59.00%

	156
	NOBLE HOUSE LTD, 47 Cherni vrah, Sofia
	Increasing the competitiveness of Noble House Ltd through improvement of the design and production process
	Sofia
	12
	49 105.00
	61.00%

	157
	KALEBO EOOD, Bulgaria, Sofia 1421, 20 B Cherni Vrah blvd., ground level
	“Improvement of the competitiveness of “KALEBO” EOOD”
	Sofia
	11
	31 613.00
	65.00%

	158
	BULMEK LTD, Sofia, blvd. “General Danail Nikolaev” No.1, Bulgaria
	Purchase of a new machine for precisely packaging of vegetable and flower sort seeds in colour paper bag as well as through packing of already packaged seeds put in neutral paper bag in other market oriented colour package (i.e. the so called “hobby package”)
	Sofia
	11
	50 000.00
	61.12%

	159
	ABT LTD, 1784 Sofia, PO Box 61, Bulgaria
	The introduction of the new technology and equipment – a metal detector, a transportation conveyor, and a calibrator for round fruits, along with introduction and implementation of a Occupational Safety and Health Standards (OSHS) practices and certification
	Sofia
	11
	50 000.00
	57.74%

SP PETAR TONOVSKI - VIOLA, Town of Koynare

Region Pleven

Purchase of modern technological and professional production and laboratory equipment used in the dairy industry

	
	Koynare
	9
	38 675.00
	65.00%

	161
	NEDEV LTD, 2, Hristina Morfova Street, entr. B, apt. 2,
Stara Zagora 6000
	Introduction of eco briquettes production in Nedev Ltd, Stara Zagora – the necessary step in our development
	Stara Zagora
	9
	48 403.34
	65.00%

	162
	KOMPAKT LTD, 14 Tundja Str., 3400 Montana
	“Fostering the competitiveness of Kompakt Ltd. by introduction of QMS (ISO 9001:2000 standard) and acquisition of advanced production equipment”
	Montana
	12
	49 812.03
	62.66%

	163
	LUBOMIR MIROLESKOV - LM TRADE ST, Bread-making plant “Viljuif”,
50 Milin Kamak Str., 8600 Yambol
	Improvement of production capacity and adoption of quality management system ISO 9001:2000
	Yambol
	12
	32 935.10
	64.90%

	164
	SIRENA STYLE LTD, 2 Konstantin Fotinov Str., entr.B, apart.8,
3000 town of Vratsa
	COMPETITIVE EUROPEAN FUTURE FOR THE APPAREL SECTOR
	Vratsa
	12
	24 550.50
	65.00%

	165
	BUTER EOOD, 20 Trapezitsa Street, bl. 15, ap. 14,
Kardzhali 6600
	Investments in new equipment and certification for compliance with OHSAS 18025 in Buter EOOD – bridge to improved competitiveness
	Kardzhali
	12
	29 968.63
	62.74%

	166
	ZAPRYANOV 66 LTD, Parvomay, 4270, “Petar Beron” Str. 11
	“Increasing the production capacity and competitiveness trough investment in new technologies in Zapryanov 66 Ltd.”
	Parvomay
	12
	43 251.00
	64.00%

	167
	AVA - M LTD, 1220 Sofia, 8 Iliensko shose Str.
(on the territory of ZMM)
	Technology renewal and modernization of AVA-M Ltd
	Sofia
	10
	50 000.00
	21.74%

	168
	MARTEX 2 LTD, 1000 Sofia, 44 6-ti Septemvri Str., ap.2
	“Martex 2” – competitive apparel manufacturer
	Sofia
	12
	48 570.00
	60.00%

	169
	JANET 45 LTD, 9, Aleksandar Stambolijski Boulevard, Plovdiv 4004
	Improving the competitiveness of Janet 45 Ltd, Plovdiv
	Plovdiv
	12
	50 000.00
	64.94%

	170
	ENERKEMIKAL LTD, City of Belene, p.k.5930, str.”Dobrudga” N 6
	Improvement of the competitiveness of “Enerkemikal” LTD
	Pleven
	11
	49 144.80
	64.25%

	171
	INDUSTRIAL CENTER TRAKIA AD, 53 blvd. “TZARIGRADSKO SHOSE”, PLOVDIV
	IMPLEMENTING QMS (QUALITY MANAGEMENT SYSTEM) UNDER ISO 9001 AND NEW TECHNOLOGY LINE FOR THE PRODUCTION OD DRY MORTAR AT “INDUSTRIAL CENTER TRAKIA” AD
	Plovdiv
	12
	45 142.50
	65.00%

	172
	TOP EXPRESS EOOD, Sofia1680, Beli Brezi, 1-3 Zvanika Street, ap. 4
	Increase of competitiveness through new technologies and safe and healthy work conditions
	Sofia
	12
	48 750.00
	65.00%

	173
	AGRO -INDUSTRIAL ET, Sofia, district Izgrae,30 ELEMAG str
	Support and increase of the competitiveness of company AGRO INDUSTRIAL ET in Sofia Region, trough investment support and implementation of international standards
	Sofia
	11
	43 485.50
	65.00%

STIMEX OOD, 18, Odrin Street, vh. A, ap. 19

	6300 Haskovo
	Fostering the competitiveness of Stimex OOD by investment support and CE mark certification.
	Haskovo
	10
	50 000.00
	52.74%
	

	175
	STOEV -GARANT - DIMITAR STOEV SP, Town of Sandanski, 3 Samuil St
	Optimizing of the production process by purchasing of machines complementing the existing production line for the production of soft drinks and certifying of the implemented Quality management system according to standard ISO 9001:2000 in the company STOEV-GARANT-DIMITAR STOEV SP.
	Sandanski
	12
	35 100.00
	65.00%

	176
	ET STANKO MILEV, 17 Levski Str. 9900 Novi Pazar, Municipality of Novi Pazar, Shumen District
	TECHNOLOGICAL RENOVATION and IMPLEMENTATION OF QUALITY MANAGEMENT SYSTEM in „Workshop for production of dry construction mixes and adhesives”, Novi Pazar, Shumen District
	Novi Pazar
	11
	46 247.50
	65.00%

	177
	BULCO COMMERCE LTD, Sofia, Mladost 1, bl.66, ap.70
	“Investment in support of the sustainable development of “Bulco Commerce Ltd.”
	Sofia
	12
	42 400.00
	64.00%

	178
	DSP BIMEX LTD, Sofia 1505, Plachkovski Manastir Str., 7
	IMPROVEMENT OF THE PRODUCTION PROCESS AND ISO 9001 CERTIFICATION AT DSP BIMEX LTD.
	Sofia
	11
	49 930.00
	61.07%

	179
	STS ELECTRONICS LTD, 41 Industrial Str., 4th Flr, 5300 Gabrovo
	OPTIMIZING THE OPERATIONAL CAPACITY OF STS ELECTRONICS Ltd THROUGH TECHNOLOGY INVESTMENTS AND QMS RECERTIFICATION
	Gabrovo
	11
	47 014.50
	65.00%

	180
	MEBEX LTD, 4 Opalchenska Str.,
4000 Plovdiv
	Investment in new equipment and integration of OHSAS 18001 – strengthening the competitiveness of Mebex Ltd, manufacturer of furniture - preparing, producing and finishing processes for products of massive wood and panels, based in City of Dryanovo.
	Plovdiv
	9
	50 000.00
	55.62%

	181
	
	
	
	
	
	

	182
	ARGOFRUKT LTD, Bulgaria, Stara Zagora, Okolovrusten put, kv. Kolio Ganchev
	Implementation of modern technology and a highly productive machines – two de-stoning machines for drupaceous fruit
	Stara Zagora
	11
	50 000.00
	59.52%

	183
	ALUMIN IMPEKS LTD, 3000 Vratza, 9 “Shipka” str
	“In the European Union with high qualitative materials, modern equipment and professionalism”
	Vratza
	10
	46 930.00
	65.00%

	184
	ALVIK 1 LTD, 31 Goce Delchev Blvd., Bl. 76,
1680 Sofia
BULGARIA
	“Increasing the competitiveness of ALVIK 1 through combining investments in most modern
equipment and certification of a QMS”
	Sofia
	11
	48 132.50
	65.00%

	185
	HARMONIA -TM JSC, Teteven, 30, Varshets Street
	Improving of competitiveness of the furniture production through investment in ERP system
	Teteven
	12
	47 383.78
	64.86%

	186
	TEDA- MM LTD, P.Evtimii Str. 28, Botevgrad-2140
	“Improved competitiveness through innovations in Teda-MM Ltd. Botevgrad “
	Botevgrad
	11
	45 295.40
	64.00%

	187
	MEBELI IVVEKS LTD, 2, Capitan Petko Voyvoda St, Stara Zagora
	Increasing the competitiveness of Mebeli Ivveks Ltd. through introduction of modern equipment for a drilling and milling facility used for the production of furniture.
	Stara Zagora
	8
	47 825.49
	45.06%

	188
	RODOPCHANKA LTD, Village of Byal Izvor 6770
Municipality of Ardino
District of Kardzhali
	Improved competitiveness in milk processing industry through investments, introduction of occupational health and safety management system and certification for compliance with OHSAS18001
	Village of Byal Izvor
	12
	44 013.41
	58.03%

	189
	PINUS - LM EOOD, 66-68 Burel Str., Sofia 1408
	Project for increase of the competitiveness of Pinus-LM LTD through buying of new production machinery for interior and entrance doors of MDF
	Sofia
	12
	47 662.55
	65.00%

COMPETITIVE FUTURE IN NEW WAY - MANAGEMENT OF INTERNAL AND EXTERNAL ENVIRONMENT OF

DJELA – N.D. TROUGH NEW EQUIPMENT AND NEW STANDARTS INTRODUCTION

	
	Stara Zagora
	12
	49 546.25
	60.02%

	191
	MODIMA LTD, ”Strelbisthe” District, Block 53,Floor 2, Flat 4,Sofia 1404
	“Increasing competitiveness of Modima Ltd. trough investment support”
	Sofia
	12
	49 691.36
	61.73%

	192
	MAGTRADE - ABV LTD, Bulgaria, Sofia-City District, 1797 Sofia, Darvenitza quarter, Technical University, block 7, entrance 4
	Consultancy (QMS) and investment (edge-banding machine) – a winning combination for enhancement of the competitive advantages of Magtrade-ABV Ltd
	Sofia
	12
	48 902.26
	65.00%

	193
	LAZAROV LTD, Razgrad, “Maritsa” Str. N7
	Improving the competitiveness of Lazarov Ltd through introduction of new production equipment
	Razgrad
	8
	47 874.66
	61.81%

	194
	NETKOM OOD, 4000 Plovdiv, ”Trakya” No.240
	“Improving the competitiveness of “NETCOM” Ltd.”
	Plovdiv
	12
	47 770.01
	64.99%

	195
	POLIDAY-2 LTD, Karlovo, Yane Sandanski str.8, Bulgaria.
	Increasing the competitiveness of “Poliday 2” Ltd.
	Karlovo
	11
	49 802.35
	65.00%

	196
	ORINOKO LTD, 5, Nikola Vaptsarov Street, Rakovski, District of Plovdiv
	Modernization of joinery production
	Rakovski
	12
	46 105.00
	64.00%

	197
	KRISTAN LTD, Bulgaria, Sofia, Galichitza str. Block 46, entrance A, floor, apart 1-3
	Increasing the competitiveness of “KRISTAN” LTD through investment support for equipment, improvement of the quality and the competitiveness of the goods and Development, implementation and certification of „Systems for Safety and Healthy Labour Conditions“
	Sofia
	10
	50 000.00
	39.81%

	198
	SARTEN BULGARIA LTD, 5800 Pleven, “Georgi Kochev” str. 91
	PROJECT FOR IMPLEMENTATION OF “BUSINESS MANAGEMENT” SYSTEM FOR SARTEN BULGARIA Ltd
	Pleven
	12
	45 878.02
	59.85%

	199
	KOKOIMPEX LTD, 4700 Smolyan,..”Izvorna” 2 str.
	Project for the increase of the competitiveness of Kokoimpex LTD
	Smolyan
	12
	47 212.31
	64.65%

	200
	NAKMASH - 97 LTD, Region of Sofia, Botevgrad, Post Code 2140, Industrial Zone Microelectronics, Post Box 107
	Let the new challenges become new possibilities
	Botevgrad
	12
	50 000.00
	59.92%

	201
	HAPPY DREAMS LLC, Sofia, 90 Nikola Gabrovski Str.
	Improvement of the production process in Happy Dreams LLC
	Sofia
	12
	31 850.00
	65.00%

	202
	STYLE-90 LTD, №29,”Maksim Raykovich”, Lyaskovets,
V.Tarnovo district
	CERTIFICATION OF QMS - ISO 9001:2000 AND INVESTMENT SUPPORT IN STYLE-90 LTD
	Lyaskovets
	12
	26 650.00
	65.00%

	203
	ET GARS-GAVRAIL GAVRAILOV, 61 Rodopi Street, Kardzhali 6600
	Improved competitiveness through investments, introduction of occupational health and safety management system and certification for compliance with OHSAS18001 in ET “Gars-Gavrail Gavrailov”
	Kardzhali
	12
	25 000.00
	58.19%

	204
	DOBRUDZHA KIT JSC, 82, “Ahinora” str., 7400 town of Isperih, district of Razgrad
	Enhanced competitiveness of Dobrudzha Kit JSC, town of Isperih through production processes modernization
	Isperih
	11
	49 984.00
	64.00%

	205
	MEBELINA 99 LTD, Sofia 1408, Strelbishte residential area, 19 Dede Agach str., 5th floor, ap. 13
	Quality Management System implementation, ISO 9001:2000 certification and supplying of a high speed panel saw - source for competitive boost of MEBELINA 99 LTD
	Sofia
	11
	50 000.00
	32.13%

	206
	SOFITEX LTD, Sofia – 1220, 25 Rozhen blvd.
	Implementing a Quality Management System in accordance with ISO 9001:2000, and technical modernization for increasing the competitiveness of SOFITEX LTD..”
	Sofia
	12
	48 576.45
	65.00%

	207
	R-DEXA TRADING LTD, 6884 Kirkovo village, Kurdjali district
23, “Dimitar Blagoev” Str.
	IMPLEMENTATION AND CERTIFICATION UNDER ISO 9001 AND PROCUREMENT OF NEW TECHNOLOGICAL EQUIPMENT
	Plovdiv
	12
	31 785.00
	65.00%

	208
	KRISTIAN -ALBERT ANDONOV - TODORKA ANDONDOVA SP, 2 Perun Street , Sandanski, 2800, Blagoevgrad
	Increase of competitiveness of “Kristian Albert Andonov – Todorka Andonova” SP through investment support, consultations and vocational training of the staff

	Sandanski
	12
	40 095.05
	64.98%

	209
	FORGING PRESS PLANT PLC, 7000 Ruse, POBox. 278
	Project for Increasing the competitiveness of the FORGING PRESS PLANT PLC
	Ruse
	12
	34 385.50
	65.00%

	210
	JAR LTD, Bulgaria, Varna, “Tzar Simeon I” street, 27
	Consulting and certification services for ISO 9001:2000 quality management system and procurement of equipment for “JAR” OOD , Varna
	Varna
	12
	47 710.00
	65.00%

	211
	DEKOM LTD, 12, Ivan Susanin, str., Sofia 1000, Bulgaria
	MODERNIZATION OF DEKOM LTD. MEAT PRODUCTS MANUFACTURING ENTERPRISE
	Sofia
	10
	49 914.00
	59.00%

	212
	ITALTEH LTD, 8600 Yambol, Bulgaria
32 Yambolen str.
	“Upgrading the Capacities of “ITALTEH” Ltd. for Manufacturing Metal-Working Details and Introduction of CE Marking –Product Trade Passport for EU Market”
	Yambol
	12
	49 859.05
	54.70%

	213
	EKIP LTD, 5000 Veliko Tarnovo, 34 Nezavisimost Str., Veliko Tarnovo District, Bulgaria
	ISO 9001 certification and technological modernization of “EKIP” Ltd.
	Veliko Tarnovo
	11
	34 835.18
	64.82%

	214
	GEANA LTD, Bulgaria7000 Ruse2A Tsar Kaloian Str
	Introduction of modern technical equipment in “Geana” Ltd., Ruse
	Ruse
	8
	49 082.92
	62.00%

	215
	JUPITER METAL LTD, 4000 Plovdiv, 52 “Kichevo” Str., floor 5, app.12
	Certification and Investment – New Business Opportunities
	Plovdiv
	12
	41 340.00
	65.00%

	216
	JOSI LTD, 1510 Sofia, 9 Rezbarska Str.
	PROCUREMENT OF INNOVATIVE TECHNOLOGICAL EQUIPMENT
	Sofia
	12
	50 000.00
	63.93%

	217
	ATE PLAST LTD, Bulgaria, Stara Zagora, 6000, p.o.box 124
	Improve the competitiveness and business performance of “Ate Plast” OOD through implementation of ERP system.
	Stara Zagora
	8
	36 400.00
	65.00%

	218
	TOP LIFT LTD, Sofia, 3 Poruchik Bonchev Str. Iskar Station 1528
	Increasing the competitiveness of Top lift Ltd.
	Sofia
	11
	42 802.00
	64.50%

CORAL SPEKTAR LTD, 4230 Assenovgrad, Bulgaria

	8 Polk. Drangov str.
	Increasing the competitiveness of CORAL SPEKTAR trough combining investments in new manufacturing equipment and preparation and certification of a Quality Management System (QMS)
	Assenovgrad
	12
	46 020.00
	65.00%
	

	220
	ALPI COMERS LTD, 4230-Assenovgrad; 2, Kozanovsko Shosse Str.
	“Construction of an automatic dosing system for dry and liquid components
in Candy factory “ALPI”
	Assenovgrad
	12
	42 835.00
	65.00%

	221
	MATEV LTD, 21 “Tzar Osvoboditel” str, apt 4 Haskovo
	 “Enhancing the competitiveness of the production of water heaters “Matev”
	Plovdiv
	11
	49 265.00
	59.00%

	222
	PROFIL LTD, Plovdiv 4000, 6th km. “Pazardjishko shose” str
	Increase of the competitiveness of Profil Ltd
	Plovdiv
	12
	49 200.00
	64.10%

	223
	BIOSIM LTD, Bulgaria, Yambol municipality, 8600 Yambol town “Zlaten Rog” compl. 169
	T.i.p.s – “Technical improvements for progressive sales”
	Yambol
	9
	30 744.00
	60.00%

	224
	DINATSTROI LTD, Blagoevgrad 45 Todor Aleksandrov str., floor 2
	Application for Assistance for Introduction and Implementation of Quality Management System and
Investment Support for “Dinatstroi” Ltd.
	Blagoevgrad
	12
	44 363.22
	65.00%

	225
	PULSLIGHT LTD, Sofia, 72, Tzarigradsko shosse Blvd.
	The future of the Bulgarian laser products and systems "PULSLIGHT" on EU market.
	Sofia
	10
	15 567.00
	65.00%

	226
	PLAN-IMPEX LTD, Ruse, 80, Aleksandrovska Str.
	Promoting the competitiveness of PLAN-IMPEX Ltd.
	Ruse
	10
	47 034.00
	65.00%

	227
	DIMSON LTD, Sofia, 32, "3020" Str.
	Improving the competitiveness of DIMSON LTD throught consultancy and invesment support
	Sofia
	12
	49 559.10
	63.71%

	228
	 VALIYAN LTD., Bulgaria, Sofia, “Rozhen” Blvd. No 22
	Productivity improvement of a leading Bulgarian High Quality Furniture Producer
	Sofia
	12
	50 000.00
	50.00%

	229
	UZO Ltd, № 8 “Bratiya Miladinovi” Blvd, office 3, Sliven
	Project Raising the State of Competitiveness of UZO Ltd by Means of an Investment Made in Technological Equipment and introduction of the International OSH Standards
	Sliven
	10
	16 607.00
	65.00%

	230
	“SAAV” Ltd, 1113, Sofia, 6, Alexander Zhendov Str.
	“Increase of quality and productiveness at production of garage doors and protective roll-shutters”
	Lozen
	12
	45 638.91
	65.00%

	231
	YUGOPLOD JSC, Sofia, Graf Ignatiev str. No1
	DEVELOPMENT OF THE MARKET POTENTIAL OF YUGOPLOD JSC.
	Haskovo
	12
	50 000.00
	59.67%

	232
	“MERIAM 90” S.A, Sofia, Iliensko shose blv. N 8
	“Improvement of “Meriam 90” PLC competitiveness through optimizing technological and managing processes within the company. Introduction of new high technological equipment and company’s certification due to ISO 9001:2000 standard”
	Katuntzi
	12
	33 824.00
	56.00%

	233
	Interpred Partner Ltd., 5 Hristo Matov str., PO Box 1, 2900 Gotze Deltchev
	Investment in new equipment, implementation of quality management system in compliance with the standard ISO 9001:2000 and vocational training – strengthening the competitiveness of Interpred Partner Ltd, producer of sanitary products
	Gotze Deltchev
	9
	50 000.00
	29.94%

	234
	Getex Ltd., 16, Morava St., appt. 4, 5800 Pleven
	“European Model for Improved Competitiveness of Getex LTD – Pleven 2007”
	Pleven
	10
	41 933.77
	61.50%

2. Grants awarded without a Call for Proposals – Not Applicable
2006

1

