

Registrul Plati actualizat 01.01-29.08.2016										
Nr. crt.	Tip plata	Cod proiect	Denumire beneficiar	Nr. cerere prefina ntare/r amburs are	Nr.OP	Suma de plata	Data platii	IBAN	Cod fiscal	Sursa
1	CP		Universitatea Titu Maiorescu		10055	-11.017,45	04.01.2016	RO23TREZ7005040XXX009155	4337662	UE
2	CP		Universitatea Titu Maiorescu		10056	-340,75	04.01.2016	RO23TREZ7005040XXX009155	4337662	BS
3			Cristflor Construct SRL			-49.232,61	05.01.2016	RO62INCB0000999904398260	18381293	UE
4			Cristflor Construct SRL			-4.632,39	05.01.2016	RO62INCB0000999904398260	18381293	BS
5	CL	POSDRU/173/6.1/S/148330	SC ROMAPISAN		159	-2.677,02	05.01.2016	RO43BTRLRONCRT00T9529314	17329874	UE
6	CL	POSDRU/173/6.1/S/148330	SC ROMAPISAN		159	-561,96	05.01.2016	RO43BTRLRONCRT00T9529314	17329874	BS
7		POSDRU/141/5.2/G/131571	Siab Development SRL		1608	-22.000,13	05.01.2016	RO87BTRLRONCRT00L419270D	24501629	
8		POSDRU/141/5.2/G/130460	Siab Development SRL		1607	-393,65	05.01.2016	RO26BTRLRONCRT00L419270E	24501629	
9		POSDRU/141/5.2/G/131572	Siab Development SRL		1609	-626,64	05.01.2016	RO42BTRLRONCRT00L4192709	24501629	
10		131478	Siab Development SRL		1610	-331,00	05.01.2016	RO37BTRLRONCRT00L4192702	24501628	
11		POSDRU/188/2.2/S/155787	SC GIMN BRAHASESTI		15	-6.391,58	05.01.2016	RO39BTRLRONCRT02582177086	21886067	
12		POSDRU/146/6.3/G/132250	Asociatia Ecologica Universitara Galati		40	-13.502,04	05.01.2016	RO66BTRLRONCRT0258217707	27503209	
13		POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati		43	-12.432,97	05.01.2016	RO23BTRLRONCRT0258217705	27503209	
14		POSDRU/144/6.3/S/134919	Asociatia Romana pt Transparenta		3	-2.744,00	05.01.2016	RO14BCX000003003468004	12486550	
15		POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta		2	-889,84	05.01.2016	RO70BACX000003003468257	12486550	
16			Universitatea Titu Maiorescu		4	-58.691,97	05.01.2016	RO41BTRLRONCRT00N0181625	4337662	UE
17	CP	POSDRU/153/1.1/S/138175	ISJ VRANCEA		2	-1.001,59	05.01.2016	RO92TREZ706504XXX012585	4297738	
18	CL	POSDRU/180/4.1/S/155353	AJOFM SUCEAVA		1003	-7.728,00	05.01.2016	RO37TREZ5915001401X0065594	7588430	
19	P	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI		1	-1.520,00	05.01.2016	RO58TREZ291501401X015132	4553399	UE
20	P	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI		2	-559,00	05.01.2016	RO58TREZ291501401X015133	4553400	UE
21	CL	POSDRU/173/6.1/S/147953			4	-154,06	05.01.2016	RO80BTRLRONCRT0027831009	15931309	UE
22	CL	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV		3	-32,34	05.01.2016	RO90BTRLRONCRT0027831009	15931309	BS
23	CL	POSDRU/127/5.1/G/127817	SC VRINCEANU SERV		2	-922,37	05.01.2016	RO91BTRLRONCRT0027831005	15931309	
24	CL	POSDRU/127/5.1/G/127817	SC VRINCEANU SERV		1	-193,63	05.01.2016	RO90BTRLRONCRT0027831005	15931309	
25	CL	POSDRU/183/5.1/S/153982	Vlanda Company SRL		2	-97.710,66	05.01.2016	RO89RZBR0000060017520483	10482292	UE
26	CL	POSDRU/144/6.3/S/135337	Federatia AGROSTAR		6531	-110.528,68	05.01.2016	RO45RNCB0090000509070034	7167490	UE
27	CL	POSDRU/144/6.3/S/135337	Federatia AGROSTAR		6532	-13.968,59	05.01.2016	RO45RNCB0090000509070034	7167490	BS
28	CL	POSDRU/160/2.1/S/142379	Federatia AGROSTAR		4431	-59.436,51	05.01.2016	RO13RNCB0090000509070028	7167490	UE
29	CL	POSDRU/160/2.1/S/142379	Federatia AGROSTAR		4432	-8.212,60	05.01.2016	RO13RNCB0090000509070028	7167490	BS
30	CL	POSDRU/135/5.2/S/129054	FD AGROSTAR		6529	-37.590,88	05.01.2016	RO83RNCB0090000509070029	7167490	UE
31	CL	POSDRU/135/5.2/S/129054	FD AGROSTAR		6530	-6.149,96	05.01.2016	RO83RNCB0090000509070029	7167490	
32	CL	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL		1	-73.283,50	05.01.2016	RO44WBAN005757500353RO07	19794417	UE
33	CL	POSDRU/183/5.1/S/153091	CCI ALBA		551	-19.031,70	05.01.2016	RO68PIRB0100709023006000	6663533	
34	CL	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL			-6.863,22	05.01.2016	RO09INGB0000999904868888	28013515	UE
35	CL	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL			-1.440,74	05.01.2016	RO09INGB0000999904868888	28013515	BS
36	CL	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL			-29.815,12	05.01.2016	RO43INGB0000999904868858	28013515	UE
37	CL	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL			-6.258,84	05.01.2016	RO43INGB0000999904868858	28013515	BS
38	CL	POSDRU/135/5.2/S/129097	ULTRA SECURITY		58737758	-3.740,01	05.01.2016	RO62OTPV211000M79856RO13	17047865	UE
39	CL	POSDRU/135/5.2/S/129097	ULTRA SECURITY		58737759	-611,87	05.01.2016	RO62OTPV211000M79856RO13	17047865	BS
40	CL	POSDRU/164/2.3/S/135914	ULTRA SECURITY		58737760	-23.459,78	05.01.2016	RO35OTPV211000M79856RO14	17047865	UE
41	CL	POSDRU/164/2.3/S/135914	ULTRA SECURITY		58737764	-725,56	05.01.2016	RO35OTPV211000M79856RO14	17047865	BS
42	CL	POSDRU/135/5.2/S/129097	ULTRA SECURITY		58737769	-489,86	05.01.2016	RO62OTPV211000M79856RO13	17047865	UE
43		POSDRU/135/5.2/S/129097	ULTRA SECURITY		58737770	-80,14	05.01.2016	RO62OTPV211000M79856RO13	17047865	BS
44	CL	POSDRU/133/5.1/G/134913	ULTRA SECURITY		58737766	-5.809,44	05.01.2016	RO78OTPV211000M79856RO16	17047865	UE
45	CL	POSDRU/133/5.1/G/134913	ULTRA SECURITY		58737768	-574,56	05.01.2016	RO78OTPV211000M79856RO16	17047865	BS
46	CL	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY		58737762	-778,88	05.01.2016	RO80OTPV211000M79856RO15	17047865	UE
47	CL	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY		58737763	-98,44	05.01.2016	RO80OTPV211000M79856RO15	17047865	BS
48	CL	POSDRU/182/2.3/S/154775	AS CARITAS CAMPULUNG		873	-11.846,06	05.01.2016	RO91BTRLRONCRT0291632205	4583390	
49	CL	POSDRU/182/2.3/S/155048	ASOCIATIA CARITAS CAMPULUNG		871	-30.311,36	05.01.2016	RO75BTRLRONCRT0291632202	4583390	
50	CL	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa			-2.474,95	05.01.2016	RO71RNCB0139041651320005	15254821	BS
51	CL	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa			-17.947,96	05.01.2016	RO71RNCB0139041651320005	15254821	BS
52	CL		ASOCIATIA CENTRUL DE CERCETARE PT DEZVOLTARE DURABILA			-1.078,32	05.01.2016	RO54RNCB0068138005060003	29967787	
53	CL	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS			-64.157,90	05.01.2016	RO76RNCB0200128855140007	30491210	
54	CL	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS		282	-3.372,20	05.01.2016	RO76RNCB0200128855140007	30491210	UE

55	CL	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS		282	-707,89	05.01.2016	RO76RNCB0200128855140007	30491210	BS
56	CL	POSDRU/176/3.1/S/150788	SC AESA AGRICONSULT EUROPE		IBBK2883	-14.879,85	05.01.2016	RO39INGB0001008189218920	25111594	UE
57	CL	POSDRU/161/2.1/G/139278	Asociatia Community Links		1	-49.294,79	05.01.2016	RO54BRDE4455V87975164450	25340172	UE
58	CL	POSDRU/161/2.1/G/139278	Asociatia Community Links		1	-6.811,28	05.01.2016	RO54BRDE4455V87975164450	25340172	BS
59	CL	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM Sv		1	-10.110,48	05.01.2016	RO28UGBI0000332009225RON	2184350	
60	CL		ASOCIATIA HANDMADE ROMANIA		758	-18.991,56	05.01.2016	RO72RZBR0000060017607022	27494488	
61	CL	POSDRU/165/6.2/S/143062	Alianta Sindicatelor Timis			-4.967,31	05.01.2016	RO74RNCB0249049286810004	4481683	
62	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		390	-5.284,90	05.01.2016	RO06RNCB0003037781780016	10602046	
63	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		388	-2.893,70	05.01.2016	RO33RNCB0003037781780016	10602046	
64	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		15	-3.948,35	05.01.2016	RO33RNCB0003037781780016	10602047	
65	CL	POSDRU/175/2.1/S/151915	FUNDATIA CENTRUL DE ASISTENTA PT ORGANIZATII NEGUV		1	-987,59	05.01.2016	RO63CRDZ007A205820481008	7806755	
66	CL	POSDRU/176/3.1/S/149612	Asociatia Societatea Nationala Spiru Haret pentru Educatie,		952	-2.375,77	05.01.2016	RO96RZBR0000060017464097	22692573	UE
67	CL	POSDRU/176/3.1/S/149612	Asociatia Societatea Nationala Spiru Haret pentru Educatie,		953	-151,65	05.01.2016	RO96RZBR0000060017464097	22692573	BS
68	CL	POSDRU/173/6.1/G/147430	UAT CIOCILE		11	-1,40	05.01.2016	RO90TREZ152501401X001068	4342782	
69	CL	POSDRU/173/6.1/S/147653	Asociatia Centru Romilor pentru Integrearea Studii si Solidarit		104	-1.037,82	05.01.2016	RO79PIRB3701765495002000	27133424	
70	CL	POSDRU/142/5.2/G/128635	SC SPEED SERV GROUP		1001	-1.938,81	05.01.2016	RO14OTPV310000843292RO02	14475948	UE
71	CL	POSDRU/142/5.2/G/128635	SC SPEED SERV GROUP		1002	-317,19	05.01.2016	RO14OTPV310000843292RO02	14475948	BS
72	P	POSDRU/184/5.2/S/153797	SC SWOT SRL		74	-15.920,00	05.01.2016	RO86OTPV310000371479RO05	18527675	UE
73			AS NOUL VAL		942	-16.448,32	05.01.2016	RO91RZBR0000060017614925	26023318	
74			AS NOUL VAL		939	-29.511,92	05.01.2016	RO93RZBR0000060016653298	26023318	
75			SC SWAT FORCE INTERNATIONAL		2041	-245,49	05.01.2016	RO45RZBR0000060017434945	26486371	
76		POSDRU/162/2.2/S/132996	FD ROMA		3361	-873,63	05.01.2016	RO30RZBR0000060016653298	25857730	
77		POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA		3362	-6.644,34	05.01.2016	RO45RZBR0000060016653319	25857730	
78		POSDRU/168/6.1/S/144616	DGASMB		6	-896,97	05.01.2016	RO88BTRLRONCRT0326301902	15531230	
79	CL	POSDRU/180/4.1/S/155357	AJOFM AR		6	-6.948,00	05.01.2016	RO50TREZ021501401X016491	11376249	
80	CP	POSDRU/173/6.1/S/147680	UAT OCNA MURES	5	1	-59.189,30	05.01.2016	RO60TREZ004501401X002177	4563228	
81	CP	POSDRU/173/6.1/S/147680	UAT OCNA MURES	5	2	-30.300,00	05.01.2016	RO60TREZ004501401X002177	4563228	
82	R	POSDRU/107/1.5/S/77082	INCE COSTIN KIRITESCU		1	-18.272,30	05.01.2016	RO90TREZ700501401X004713	4192634	
83	CP	POSDRU/173/6.1/S/149041	SC DUPLEX 91	5	1	-785,18	05.01.2016	RO44TREZ700509815X009700	13203686	UE
84	CP	POSDRU/173/6.1/S/149041	SC DUPLEX 91	5	2	-164,82	05.01.2016	RO44TREZ700509815X009700	13203686	BS
85		POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA METROPOL		323	-630,19	05.01.2016	RO88BRDE1705V17266431700	27027075	BS
86	CP	POSDRU/135/5.2/S/132068	ASOCIATIA FEMEILOR SI FAMILIILOR DIN MEDIUL F	4	1	-505,33	06.01.2016	RO34TREZ704501404X011765	2444476	UE
87	CP	POSDRU/135/5.2/S/132068	ASOCIATIA FEMEILOR SI FAMILIILOR DIN MEDIUL F	4	2	-82,67	06.01.2016	RO34TREZ704501404X011765	2444476	BS
88	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS	10	2	-70.646,80	06.01.2016	RO12TREZ706501404X013510	26990718	UE
89	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS	10	1	-2.184,95	06.01.2016	RO12TREZ706501404X013510	26990718	BS
90	CP	POSDRU/91/2.2/S/62220	Asoc Gedeon	1	1	-12.233,32	06.01.2016	RO38TREZ705501404X009409	24769045	UE
91	CP	POSDRU/91/2.2/S/62220	Asoc Gedeon	1	2	-1.690,52	06.01.2016	RO38TREZ705501404X009409	24769045	BS
92	CP	POSDRU/175/2.1/S/150619	AS EXCELSIOR		2	-120.184,01	06.01.2016	RO68TREZ336501404X008638	28371335	UE
93	CP	POSDRU/175/2.1/S/150619	AS EXCELSIOR		3	-16.606,35	06.01.2016	RO68TREZ336501404X008638	28371335	BS
94	CP	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila		3945C	-842,21	06.01.2016	RO09TREZ703501404X016924	18690221	UE
95	CP	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila		3946C	-137,79	06.01.2016	RO09TREZ703501404X016924	18690221	BS
96	CP	POSDRU/173/6.1/S/147891	SC LUIS BERGER SRL	6	210	-126.607,50	06.01.2016	RO89TREZ700501404X009629	15266940	UE
97	CP	POSDRU/173/6.1/S/147891	SC LUIS BERGER SRL		212	-384.489,38	06.01.2016	RO89TREZ700501404X009629	15266940	UE
98	CL	POSDRU/180/4.1/S/155212	ANOFM		1	-6.631,50	06.01.2016	RO10TREZ700501401X004504	11370190	UE
99	CL	POSDRU/156/1.2/G/140570	Universitatea din Pitesti		1	-2.669,02	06.01.2016	RO44TREZ046501401X009066	4122183	UE
100	CL	POSDRU/156/1.2/G/140570	Universitatea din Pitesti		2	-797,24	06.01.2016	RO44TREZ046501401X009066	4122183	BS
101	CL	POSDRU/168/6.1/S/144855	UAT MARAMURES		56	-2.498,89	06.01.2016	RO41TREZ4365006XXX000127	3627315	UE
102	CL	POSDRU/168/6.1/S/144855	UAT MARAMURES		57	-524,57	06.01.2016	RO41TREZ4365006XXX000127	3627315	BS
103	CP	POSDRU/157/1.3/S/134267	Universitatea Babes-Bolyai din Cluj	11	1	-3.304,56	06.01.2016	RO39TREZ2216501404X031719	4305849	UE
104	R	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA	2	1475	-39.673,78	06.01.2016	RO22TREZ151501401X009329	5217583	UE
105	R	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA	2	1475	-7.142,27	06.01.2016	RO22TREZ151501401X009329	5217583	BS
106	CP	POSDRU/164/2.3/S/136578	SC HUMAN RESOURCES	7	103	-1.078,14	06.01.2016	RO08TREZ131501404X016412	15695143	UE
107	CP	POSDRU/164/2.3/S/136578	SC HUMAN RESOURCES	7	104	-33,36	06.01.2016	RO08TREZ131501404X016412	15695143	BS
108	CL	POSDRU/184/5.2/S/152894	SC INTRATEST SA		1	-26.325,00	06.01.2016	RO94PIRB4224726092010000	17218655	UE
109	CL	POSDRU/168/6.1/S/143849	FD CIVITAS PT SOC CIVILA		5	-578,20	06.01.2016	RO65BRDE130SV10336961300	24260911	UE
110	CL	POSDRU/151/6.3/G/131463	Asociatia de Caritate Hilde 2005		3119	-72,00	06.01.2016	RO02BTRLRONCRT0253044103	17944321	UE
111	CL	POSDRU/189/2.1/G/156574	Universitatea Titu Maiorescu		5	-8.109,73	06.01.2016	RO41BTRLRONCRT00N0181625	4337662	UE
112	CL	POSDRU/173/6.1/S/148727	Swat International SRL		1	-193.637,40	06.01.2016	RO63RZBR0000060017521048	26486371	UE
113	CP	POSDRU/156/1.2/G/139085	UNIV HYPERION	9	5	-33.781,48	06.01.2016	RO16TREZ703501404X016895	2836240	UE
114	CP	POSDRU/156/1.2/G/139085	UNIV HYPERION	9	6	-10.090,57	06.01.2016	RO16TREZ703501404X016895	2836240	BS
115	CP	POSDRU/156/1.2/G/138721	UNIV HYPERION	5	1	-62.253,09	06.01.2016	RO16TREZ703501404X016895	2836240	UE
116	CP	POSDRU/156/1.2/G/138721	UNIV HYPERION	5	2	-18.595,08	06.01.2016	RO16TREZ703501404X016895	2836240	BS
117	CP	POSDRU/156/1.2/G/138721	UNIV HYPERION	6	3	-6.134,41	06.01.2016	RO16TREZ703501404X016895	2836240	UE

118	CP	POSDRU/156/1.2/G/138721	UNIV HYPERION	6	4	-1.832,36	06.01.2016	RO16TREZ703501404X016895	2836240	BS
119	CL	POSDRU/189/2.1/G/156555	Universitatea Politehnica din Timisoara		1	-23.134,42	06.01.2016	RO73TREZ621501401X013474	4269282	UE
120	CL	POSDRU/189/2.1/G/156555	Universitatea Politehnica din Timisoara		2	-3.196,58	06.01.2016	RO73TREZ621501401X013474	4269282	BS
121	CP	POSDRU/173/6.1/S/147891	SC LUIS BERGER SRL		213	-375.336,30	06.01.2016	RO89TREZ700501404X009629	15266940	UE
122	CP	POSDRU/173/6.1/S/147891	SC LUIS BERGER SRL		212	-280.162,38	06.01.2016	RO89TREZ700501404X009629	15266940	UE
123	CP	POSDRU/125/5.1/S/133628	GE COST 2001	1	35	-2.565,00	06.01.2016	RO82TREZ700501404X009949	14147932	UE
124	CP		Global Commercium Development SRL		9002	-72.614,20	07.01.2016	RO45TREZ7005040XXX008565	21647540	UE
125	CP		Global Commercium Development SRL		9003	-2.245,80	07.01.2016	RO45TREZ7005040XXX008565	21647540	BS
126	CP	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	7	90006	-31.655,69	07.01.2016	RO08TREZ701501404X015981	5541651	UE
127	CP	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	7	90007	-4.374,01	07.01.2016	RO08TREZ701501404X015981	5541651	BS
128	CP	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	8	90008	-54.584,87	07.01.2016	RO08TREZ701501404X015981	5541651	UE
129	CP	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	8	90009	-7.542,23	07.01.2016	RO08TREZ701501404X015981	5541651	BS
130	CP	POSDRU/175/2.1/S/151926	Asociatia Junior Achievement	1	161	-2.921,34	07.01.2016	RO40TREZ701501404X016278	4644284	UE
131	CP	POSDRU/175/2.1/S/151926	Asociatia Junior Achievement	1	162	-403,66	07.01.2016	RO40TREZ701501404X016278	4644284	BS
132	CL	POSDRU/183/5.1/S/155068	Fundatia Zi Deschisa		148	-66,17	07.01.2016	RO40BACX000000999778015	26377285	BS
133	CL	POSDRU165/6.2/S/143212	SC CRISTFLOR CONSTRUCT SRL		1	-520,98	07.01.2016	RO62INGB0000999904398260	18381293	UE
134	CL	POSDRU165/6.2/S/143212	SC CRISTFLOR CONSTRUCT SRL		2	-49,02	07.01.2016	RO62INGB0000999904398260	18381293	BS
135	CL	POSDRU/182/2.3/S/155048	ASOCIATIA CARITAS CAMPULUNG		5	-932,16	07.01.2016	RO75BTRLRONCRT0291632202	4583390	BS
136	CP	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL		1	-552,90	07.01.2016	RO54TREZ705509815X008867	21340285	UE
137	CP	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL		2	-17,10	07.01.2016	RO54TREZ705509815X008867	21340285	BS
138	CP	POSDRU/164/2.3/G/134056	Fundatia World Vision Romania	10	2	-28,90	07.01.2016	RO09TREZ701501404X016060	9232411	UE
139	CP	POSDRU/164/2.3/G/134056	Fundatia World Vision Romania	10	3	-0,89	07.01.2016	RO09TREZ701501404X016060	9232411	BS
140	CP	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	9	558	-588,47	07.01.2016	RO57TREZ702501404X017083	26392927	UE
141	CP	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	9	559	-96,27	07.01.2016	RO57TREZ702501404X017083	26392927	BS
142	CL	POSDRU/182/2.3/S/154775	AS CARITAS CAMPULUNG		6	-366,37	07.01.2016	RO91BTRLRONCRT0291632205	4583390	BS
143	CP	POSDRU/188/2.2/S/155547	Episcopia Devei si Hunedoarei	3	3	-4.391,25	07.01.2016	RO66TREZ366501404X011837	26210065	UE
144	CP	POSDRU/188/2.2/S/155547	Episcopia Devei si Hunedoarei	3	4	-606,75	07.01.2016	RO66TREZ366501404X011837	26210065	BS
145	CP	POSDRU/188/2.2/S/155547	Episcopia Devei si Hunedoarei	4	1	-430,51	07.01.2016	RO66TREZ366501404X011837	26210065	UE
146	CP	POSDRU/188/2.2/S/155547	Episcopia Devei si Hunedoarei	4	2	-59,49	07.01.2016	RO66TREZ366501404X011837	26210065	BS
147	CP	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA		1	-100,61	07.01.2016	RO89TREZ151501404X009335	5217583	UE
148	CP	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA		2	-1,84	07.01.2016	RO89TREZ151501404X009335	5217583	BS
149	CL	POSDRU/135/5.2/G/131377	Institutul pentru Dezvoltarea Resurselor Umane		598	-796,66	07.01.2016	RO85RZBR0000060013029649	13838042	UE
150	CL	POSDRU/135/5.2/G/131377	Institutul pentru Dezvoltarea Resurselor Umane		599	-130,34	07.01.2016	RO85RZBR0000060013029649	13838042	BS
151	CL	POSDRU/125/5.1/S/133444	SC VLANDA COMPANY SRL		4	-28.703,66	07.01.2016	RO63RNCB0198003326800044	10482292	UE
152	CL	POSDRU/183/5.1/S/153982	Vlanda Company SRL		3	-28.693,61	07.01.2016	RO89RZBR0000060017520483	10482292	UE
153	P	POSDRU/135/5.2/S/129297	Technical Training SRL		133	-29.022,00	07.01.2016	RO95BUCU133215921099RON	23907514	UE
154	CL	POSDRU/144/6.3/S/129800	Technical Training SRL		0	-68.830,06	07.01.2016	RO53BUCU1331215937617RON	23907514	UE
155	CL	POSDRU/135/5.2/S/129297	Technical Training SRL		0	-183.241,59	07.01.2016	RO51BUCU1331215921096RON	23907514	UE
156	CL	POSDRU/135/5.2/S/129357	Technical Training SRL		0	-349.473,85	07.01.2016	RO07BUCU1331215921093RON	23907514	UE
157			Technical Training SRL		0	-124.628,68	07.01.2016	RO50BUCU1331215937619RON	23907514	UE
158	CL	POSDRU/164/2.3/S/140363	RENAR		1947	-76.023,18	07.01.2016	RO56RNCB0077011436420022	4311980	UE
159	CL	POSDRU/173/6.1/S/148727	Swat International SRL		2	-77.953,47	07.01.2016	RO63RZBR0000060017521048	26486371	UE
160	P	POSDRU/90/2.1/S/62399	Asociatia Producatorilor, Distribuitorilor de Cazane de Apa c		1	-287.546,67	07.01.2016	RO83TREZ706509802X012740	18108359	UE
161	CP	POSDRU/135/5.2/S/125473	Asociatia EURO 26 Romania		341	-784,00	07.01.2016	RO65TREZ702501404X017327	13932740	UE
162	CP	POSDRU/138/5.2/G/132533	Asociatia React	11	1415	-0,01	07.01.2016	RO23TREZ7025040XXX016694	18609279	UE
163	CP	POSDRU/135/5.2/S/129097	Ultra Security SRL	9	148	-326,57	07.01.2016	RO68TREZ131501404X016399	17047865	UE
164	CP	POSDRU/135/5.2/S/129097	Ultra Security SRL	9	149	-53,43	07.01.2016	RO68TREZ131501404X016399	17047865	BS
165	CL	POSDRU/189/2.1/G/156839	UNIV DIN ORADEA		2	-24.100,88	07.01.2016	RO44TREZ076501401X009319	4287939	UE
166	CL	POSDRU/189/2.1/G/156839	UNIV DIN ORADEA		3	-3.330,12	07.01.2016	RO44TREZ076501401X009319	4287939	BS
167	CL	POSDRU/180/4.1/S/155320	ANOFM		2	-918,00	07.01.2016	RO10TREZ700501401X004504	11370190	UE
168	CP	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta SOLARIS		93	-974,37	08.01.2016	RO30TREZ046501404X014313	7205100	UE
169	CP	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta SOLARIS		93	-30,12	08.01.2016	RO30TREZ046501404X014313	7205100	BS
170	CP	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta SOLARIS		93	-950,60	08.01.2016	RO30TREZ046501404X014313	7205100	UE
171	CP	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta SOLARIS		93	-29,40	08.01.2016	RO30TREZ046501404X014313	7205100	BS
172	CP	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta SOLARIS		93	-974,37	08.01.2016	RO30TREZ046501404X014313	7205100	UE
173	CP	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta SOLARIS		93	-30,14	08.01.2016	RO30TREZ046501404X014313	7205100	BS
174	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS		98	-442,32	08.01.2016	RO12TREZ706501404X013510	26990718	UE
175	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS		100	-13,68	08.01.2016	RO12TREZ706501404X013510	26990718	BS
176	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS		99	-442,32	08.01.2016	RO12TREZ706501404X013510	26990718	UE
177	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS		101	-13,68	08.01.2016	RO12TREZ706501404X013510	26990718	BS
178	CP	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA		1	-1.304,80	08.01.2016	RO30TREZ2216501404X031881	12663490	UE
179	CP	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA		2	-164,90	08.01.2016	RO30TREZ2216501404X031881	12663490	BS
180	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	7	-258,31	08.01.2016	RO16TREZ703501404X016895	2836240	UE

181	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	8	-35,69	08.01.2016	RO16TREZ703501404X016895	2836240	BS
182	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	1	-258,31	08.01.2016	RO16TREZ703501404X016895	2836240	UE
183	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	2	-35,69	08.01.2016	RO16TREZ703501404X016895	2836240	BS
184	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	4	-258,31	08.01.2016	RO16TREZ703501404X016895	2836240	UE
185	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	5	-35,69	08.01.2016	RO16TREZ703501404X016895	2836240	BS
186	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	10	-258,31	08.01.2016	RO16TREZ703501404X016895	2836240	UE
187	CP	POSDRU/161/2.1/G/136496	Universitatea Hyperion Bucuresti	6	11	-35,69	08.01.2016	RO16TREZ703501404X016895	2836240	BS
188	CP	POSDRU/161/2.1/G/136237	Universitatea Hyperion Bucuresti	5	1	-4.526,42	08.01.2016	RO17TREZ703501404X016895	2836240	UE
189	CP	POSDRU/161/2.1/G/136237	Universitatea Hyperion Bucuresti	5	2	-625,44	08.01.2016	RO17TREZ703501404X016895	2836240	BS
190	CP	POSDRU/91/2.2/S/62220	Asoc Gedeon	1	4	-31.926,66	08.01.2016	RO38TREZ705501404X009409	24769045	UE
191	CP	POSDRU/91/2.2/S/62220	Asoc Gedeon	1	5	-4.411,74	08.01.2016	RO38TREZ705501404X009409	24769045	BS
192	CP	POSDRU/182/2.3/S/154830	LIC TEH ASTRA PITESTI	4	1	-3.936,00	08.01.2016	RO26TREZ046501404X014579	4122329	UE
193	CP	POSDRU/160/2.1/S/142379	AGROSTAR	11	2653	-107,63	08.01.2016	RO84TREZ703501404X016932	7167490	UE
194	CP	POSDRU/160/2.1/S/142379	AGROSTAR	11	2654	-14,87	08.01.2016	RO84TREZ703501404X016932	7167490	BS
195	CP	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION	5	1	-1.284,19	08.01.2016	RO10TREZ703501404X017197	2836232	UE
196	CP	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION	5	2	-127,01	08.01.2016	RO10TREZ703501404X017197	2836232	BS
197	CL	POSDRU/144/6.3/S/131904	Fundatia Filocalia		11	-5,22	08.01.2016	RO78TREZ406501401X015467	3204471	UE
198	CL	POSDRU/144/6.3/S/131904	Fundatia Filocalia		12	-0,66	08.01.2016	RO78TREZ406501401X015467	3204471	BS
199	CL	POSDRU/183/5.1/S/155068	Fundatia Zi Deschisa		147	-669,03	08.01.2016	RO40BACX000000999778015	26377285	UE
200	CL	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad		1168	-5.579,88	08.01.2016	RO50RZBR0000060017213210	29548029	UE
201	CL	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad		1169	-1.171,34	08.01.2016	RO50RZBR0000060017213210	29548029	BS
202	CL	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS		1	-2.282,18	08.01.2016	RO07BRDE340SV56985523400	27357510	UE
203	CL	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL		4493	-26.529,08	08.01.2016	RO97BRDE441SV99060894410	15995515	UE
204	CL	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL		4492	-4.340,22	08.01.2016	RO97BRDE441SV99060894410	15995515	BS
205	CP	POSDRU/160/2.1/S/142379	FED NAT A SINDIC AGROSTAR	11	2650	-107,63	08.01.2016	RO84TREZ703501404X016932	7167490	UE
206	CP	POSDRU/160/2.1/S/142379	FED NAT A SINDIC AGROSTAR	11	2651	-14,87	08.01.2016	RO84TREZ703501404X016932	7167490	BS
207	R	POSDRU/173/6.1/S/148727	Swat International SRL		4	-173.139,18	08.01.2016	RO63RZBR0000060017521048	26486371	UE
208	CL	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Constructii din F		3	-9.647,00	08.01.2016	RO58VBBU2511MB0004372709	9941464	UE
209	CL	POSDRU/183/5.1/S/154727	SC MANAGER CONSULT SRL		2	-4.450,89	08.01.2016	RO41BTRLRNCRT0030583213	15528382	UE
210	CL	POSDRU/182/2.3/S/154732	AS NOUL VAL		950	-1.964,00	08.01.2016	RO91RZBR0000060017614925	26023318	UE
211	CL	POSDRU/183/5.1/S/151428	SC MANAGER CONSULT SRL		4	-84,59	08.01.2016	RO95BTRLRNCRT003583211	15528382	UE
212	CL	POSDRU/164/2.3/S/141674	ASOCIATIA PRODUCATORILOR DE MATERIALE DE CONSTRU		1	-2.034,48	08.01.2016	RO42VBBU2511MB0004372706	9941464	UE
213	CL	POSDRU/180/4.1/S/155320	ANOFM		7	-2.658,00	08.01.2016	RO10TREZ700501401X004504	11370190	UE
214	CP	POSDRU/183/5.1/S/154652	IBA	6	7	-1.303,81	11.01.2016	RO16BACX0000003005297000	27285465	UE
215	CP	POSDRU/183/5.1/S/154652	IBA	6	7	-128,95	11.01.2016	RO16BACX0000003005297000	27285465	BS
216		POSDRU/183/5.1/S/152353	SC KUBERT HPS		103	-2.801,84	11.01.2016	RO49TREZ703509815X016144	3223392	UE
217		POSDRU/183/5.1/S/152353	SC KUBERT HPS		104	-277,11	11.01.2016	RO49TREZ703509815X016144	3223392	BS
218		POSDRU/173/6.1/S/147012	UAT COMUNA PODARI		7	-3.139,73	11.01.2016	RO60TREZ291501404X018830	4553399	UE
219		POSDRU/173/6.1/S/147012	UAT COMUNA PODARI		3	-35,97	11.01.2016	RO60TREZ291501404X018830	4553399	BS
220		POSDRU/173/6.1/S/147012	UAT COMUNA PODARI		4	-171,33	11.01.2016	RO60TREZ291501404X018830	4553399	UE
221		POSDRU/173/6.1/S/147012	UAT COMUNA PODARI		6	-659,10	11.01.2016	RO60TREZ291501404X018830	4553399	BS
222		POSDRU/145/6.3/G/128192	Asociatia pentru Ecologie si Dezvoltare Durabila	5	2345	-164,59	11.01.2016	RO20TREZ406509815X020573	16043750	BS
223	CL	POSDRU/182/2.3/S/152784	As Centrul Resurse CREST		620567698	-1.784,22	11.01.2016	RO17ING8000099990496453	15018391	UE
224		POSDRU/182/2.3/S/152784	ASOCIATIA CENTRUL DE RESURSE CREST		620567699	-55,19	11.01.2016	RO54TREZ546509715X010407	15018391	BS
225		POSDRU/144/6.3/S/125516	FD ESTUAR		7	-2.610,14	11.01.2016	RO35TREZ704509815X011202	4829835	UE
226		POSDRU/144/6.3/S/125516	FD ESTUAR		8	-329,86	11.01.2016	RO35TREZ704509815X011202	4829835	BS
227			FD WORLD VISION ROM		3	-67,42	11.01.2016	RO09TREZ701501404X016060	9232411	BS
228	CP	POSDRU/145/6.3/G/135123	Fundatia Corona Iasi	9	3	-217,51	11.01.2016	RO89TREZ406509815X019622	11688836	UE
229	CP	POSDRU/145/6.3/G/135123	Fundatia Corona Iasi	9	4	-27,49	11.01.2016	RO89TREZ406509815X019622	11688836	BS
230	CP	POSDRU/145/6.3/G/128192	Asociatia pentru Ecologie si Dezvoltare Durabila	5	2344	-1.302,41	11.01.2016	RO20TREZ406509815X020573	16043750	UE
231	CP	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	9	1	-0,70	11.01.2016	RO93TREZ406501404X021356	23942201	UE
232	CP	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	9	4	-0,09	11.01.2016	RO93TREZ406501404X021356	23942201	BS
233	CL	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA		4	-47.496,85	11.01.2016	RO22TREZ151501401X009329	5217583	UE
234	CL	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA		2	-6.970,43	11.01.2016	RO22TREZ151501401X009329	5217583	BS
235	CP	POSDRU/140/5.2/G/130010	FD ANTREP SOCIAL AR		25	-7.406,42	11.01.2016	RO58TREZ021501404X023282	29493861	UE
236	CP	POSDRU/140/5.2/G/130010	FD ANTREP SOCIAL AR		24	-137,69	11.01.2016	RO58TREZ021501404X023282	29493861	BS
237			FD WORLD VISION ROM		2	-716,58	11.01.2016	RO33CIT0000000825024077	9232411	UE
238	CP	POSDRU/176/3.1/S/150673	ASE BUC		2	-6.468,00	11.01.2016	RO77TREZ223F650601560201X	4433775	UE
239	CL	POSDRU/183/5.1/S/153373	CRFPAPL BUCURESTI		1	-3.676,00	11.01.2016	RO14TREZ701501401X011751	7867450	UE
240		POSDRU/144/6.3/S/130725	Fundatia Lumina Institutii de Invatamant		3	-13.230,00	11.01.2016	RO80TREZ702509815X016609	16224225	UE
241		POSDRU/182/2.3/S/154499	Fundatia Lumina Institutii de Invatamant		1	-5.390,00	11.01.2016	RO80TREZ702509815X016609	16224225	BS
242		POSDRU/153/1.1/S/137881	ISJ TM		8	-18.992,25	11.01.2016	RO56TREZ621501401X014944	4483439	UE
243	CL	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS		1	-30.338,09	11.01.2016	RO36BACX0000000104739008	21124176	UE

244	CL	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS		2	-3.817,34	11.01.2016	RO07BRDE340SV56985523400	27357510	BS
245	CL	POSDRU/135/5.2/S/131038	Vlanda Company SRL		5	-24.405,07	11.01.2016	RO36RNCB0198003326800045	10482292	
246			ASOCIATIA INTEREGO		2	-972,77	11.01.2016	RO55UGBI0000302013897RON	18675019	UE
247			ASOCIATIA INTEREGO		1	-204,21	11.01.2016	RO55UGBI0000302013897RON	18675019	BS
248	CP	POSDRU/140/5.2/G/130010	FD ANTREP SOCIAL AR	5	26	-1.211,70	11.01.2016	RO58TREZ021501404X023282	29493861	BS
249	CP	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	2	3	-258,31	12.01.2016	RO90TREZ703501404X016921	15860429	BS
250	CP	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	2	4	-35,69	12.01.2016	RO90TREZ703501404X016921	15860429	BS
251	CP	POSDRU/161/2.1/G/136496	Univ Hyperion	6	13	-35,69	12.01.2016	RO50TREZ703509815X016417	2836240	BS
252	CP	POSDRU/161/2.1/G/136496	Univ Hyperion	6	10	-35,69	12.01.2016	RO50TREZ703509815X016417	2836240	BS
253			Ultra Security SRL		58739197	-884,64	12.01.2016	RO42OPTV0000000002119952	17047865	
254			Ultra Security SRL	9	58739198	-27,36	12.01.2016	RO42OPTV0000000002119952	17047865	BS
255	CP	POSDRU/164/2.3/S/142178	CONSILIUL JUD CARAS SEVERIN	7		-271,03	12.01.2016	RO15RNCB0100038241810017	3227890	UE
256	CP	POSDRU/164/2.3/S/142178	CONSILIUL JUD CARAS SEVERIN	7		-5,33	12.01.2016	RO15RNCB0100038241810017	3227890	BS
257	CP	POSDRU/181/2.2/S/153175	SCOALA GIM NR 5 SACELE	3		-774,93	12.01.2016	RO20MIRO0000314068144501	29386547	UE
258	CP	POSDRU/181/2.2/S/153175	SCOALA GIM NR 5 SACELE	3		-107,07	12.01.2016	RO20TREZ136501404X001090	29386547	BS
259	CP	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	4	1	-26.244,80	12.01.2016	RO14TREZ219501404X007081	9006082	UE
260	CP	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	4	2	-5.509,35	12.01.2016	RO14TREZ219501404X007081	9006082	BS
261	CP	POSDRU/135/5.2/S/127663	Fundatia Antreprenariat Social	9	15	-201.684,00	12.01.2016	RO11TREZ4765040XXX015305	9293117	
262			Technical Training SRL			-113.503,47	12.01.2016	RO57TREZ700501404X009623	23907514	UE
263		POSDRU/125/5.1/S/126559	Technical Training SRL		160080041	-42.782,25	12.01.2016	RO57TREZ700501404X009623	23907514	BS
264	CP	POSDRU/159/1.5/S/137070	UNIV POL DIN TM	8	1601012	-138.098,56	12.01.2016	RO50TREZ621501404X020241	4269282	UE
265	CP	POSDRU/159/1.5/S/137070	UNIV POL DIN TM	8	1601011	-24.370,33	12.01.2016	RO50TREZ621501404X020241	4269282	BS
266	CL		ASOC PRO CIVICA OLTENIA		168	-3.914,77	12.01.2016	RO05BTRLRNCRT0V10453907	27443247	UE
267			Fundatia Antreprenariat Social Arad			-4.000,00	12.01.2015	RO41INGB0000999905438963	29493861	UE
268	CP	POSDRU/135/5.2/S/126607	CORTECH MED	7	3	-2.256,00	12.01.2016	RO17TREZ700509815X009507	22088756	UE
269	CP	POSDRU/135/5.2/S/126607	CORTECH MED	7	4	-376,00	12.01.2016	RO17TREZ700509815X009507	22088756	BS
270	CP	POSDRU/135/5.2/S/126607	CORTECH MED	7	1	-376,00	12.01.2016	RO17TREZ700509815X009507	22088756	BS
271	CP	POSDRU/135/5.2/S/126607	CORTECH MED	7	2	-376,00	12.01.2016	RO17TREZ700509815X009507	22088756	BS
272	CP	POSDRU/183/5.1/S/153180	Quando Project Cosnult SRL	8	20151223	-50.627,40	12.01.2016	RO55BRDE445SV17981884450	22468127	BS
273	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	6	12	-258,31	12.01.2016	RO50TREZ703509815X016417	2836240	UE
274	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	2	9	-258,31	12.01.2016	RO50TREZ703509815X016417	2836240	UE
275	CP	POSDRU/161/2.1/G/139800	UNIV HYPERION DIN BUC	5	405	-0,02	12.01.2016	RO50TREZ703509815X016417	2836240	
276	CL	POSDRU/182/2.3/S/152578	Asoc Global Help		792	-36,46	12.01.2016	RO37BPOS17002859858RON0H	13472102	BS
277	CL	POSDRU/182/2.3/S/152578	Asoc Global Help		791	-1,13	12.01.2016	RO37BPOS17002859858RON0H	13472102	BS
278	CL	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA		1	-4.853,18	12.01.2016	RO91BTRLRNCRT026773608	27796680	UE
279	CL	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA		2	-479,98	12.01.2016	RO91BTRLRNCRT026773608	27796680	BS
280		POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA		3376	-99,00	12.01.2016	RO28RZBR0000060016703968	25857730	
281	CL		Universitatea Titu Maiorescu		25	-797,97	12.01.2016	RO41BTRLRNCRT00N0181625	4337662	BS
282	CP	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	7	2	-188,16	13.01.2016	RO55TREZ702509815X017156	15567810	BS
283	CL	POSDRU/151/6.3/G/131463	AS DE CARITATE		3121	-930,60	13.01.2016	RO02BTRLRNCRT0253044103	17944321	UE
284	CL	POSDRU/164/2.3/S/139944	SC QUANTA RESURSE UMANE SRL		5161	-19.483,54	13.01.2016	RO72BITR004510034789RO10	14766106	UE
285	CL	POSDRU/164/2.3/S/139944	SC QUANTA RESURSE UMANE SRL		5162	-602,59	13.01.2016	RO72BITR004510034789RO10	14766106	BS
286	CL	POSDRU/160/2.1/S/142018	MTS		89	-3.876,00	13.01.2016	RO08TREZ700501401X004928	26604620	UE
287	P	POSDRU/123/4.1/S/130045	AJOFM GJ		1	-296.793,19	13.01.2016	RO05TREZ336501401X007202	11362804	UE
288	CP	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	2	399	-691,60	13.01.2016	RO27TREZ461501404X006534	26330622	UE
289	CP	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	2	400	-68,40	13.01.2016	RO27TREZ461501404X006534	26330622	BS
290	CP	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	9	8	-2.910,68	13.01.2016	RO30TREZ701501404X015973	12486550	UE
291	CP	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	9	9	-476,20	13.01.2016	RO30TREZ701501404X015973	12486550	BS
292	CL	POSDRU/157/1.3/S/140877	Universitatea Lucian Blaga din Sibiu		5031	-3.310,52	13.01.2016	RO03TREZ576501401X011396	4480173	
293		POSDRU/189/2.1/G/156310	LIBRO EVENTS SRL		250	-0,01	13.01.2016	RO44TREZ4215040XXX009294	26301716	UE
294	P	POSDRU/189/2.1/G/156686	Universitatea Ovidius din Constanta	1	7	-47.094,73	13.01.2016	RO30TREZ231501401X013772	4301332	UE
295	CL		ASOC ECOVAS VASLUI		397	-1.882,42	13.01.2016	RO04BRDE380SV39257143800	21025768	BS
296	R	POSDRU/125/5.1/S/133628	GE COST 2001		36	-1.089,76	13.01.2016	RO68TREZ700509815X009947	14147932	
297	CL	POSDRU/160/2.1/S/142018	Ministerul Tineretului si Sportului	9	88	-3.168,80	13.01.2016	RO08TREZ700501401X004928	26604620	UE
298	CP	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENTA	7	10	-783,04	13.01.2016	RO30TREZ701501404X015973	12486550	UE
299	CP	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENTA	7	11	-98,96	13.01.2016	RO30TREZ701501404X015973	12486550	BS
300	CP	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	7	1	-2.947,84	13.01.2016	RO52TREZ306501404X014493	15567810	UE
301	CL	POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS	1	1	-53.645,74	13.01.2016	RO79BACX000000104739010	21124176	UE
302	CL	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-39.073,58	13.01.2016	RO06BACX0000000705934005	29967787	UE
303	CL	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA METROPOLITANA		307	-1.499,00	14.01.2016	RO88BRDE170SV17266431700	27027075	UE
304	CL	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA METROPOLITANA		308	-53,00	14.01.2016	RO88BRDE170SV17266431700	27027075	BS
305	CL	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA METROPOLITANA		306	-4.404,00	14.01.2016	RO12BRDE170SV17266011700	27027075	UE
306		POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati		428	-42,78	14.01.2016	RO76TREZ30620F423900XXXX	3127522	BS

307		POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati		429	-309,65	14.01.2016	RO76TREZ30620F423900XXXX	3127522	UE
308	R	POSDRU/135/5.2/S/130295	FD CENTR PT ANALIZA SI DEZV INSTITUTIONALA ELEUTHERI		IBBK10	-2,48	14.01.2016	RO21INGB0001009586890110	17029973	BS
309	R	POSDRU/135/5.2/S/130295	FD CENTR PT ANALIZA SI DEZV INSTITUTIONALA ELEUTHERI		IBBK9	-2,48	14.01.2016	RO21INGB0001009586890110	17029974	BS
310	CP	POSDRU/164/2.3/S/137869	Centrul Judetean de Informare, Consiliere si Forma	4	2045	-0,01	14.01.2016	RO82TREZ436509815X013793	17834035	BS
311	CP	POSDRU/164/2.3/S/137869	Centrul Judetean de Informare, Consiliere si Forma	4	2044	-0,42	14.01.2016	RO82TREZ436509815X013793	17834035	UE
312	CP	POSDRU/184/5.2/S/152894	Intratest SA	7	628	-489,84	14.01.2016	RO38TREZ703501404X017081	17218655	UE
313	CP	POSDRU/184/5.2/S/152894	Intratest SA	7	628	-80,16	14.01.2016	RO38TREZ703501404X017081	17218655	BS
314	CL	POSDRU/176/3.1/S/150524	AG ADVENTISTA PT DEZV REFACERE SI AJUTOR		433	-935,73	14.01.2016	RO64RZBR000006001747168	14355291	
315		POSDRU/183/5.1/S/151891	ASOCIATIA VALORI DOBROGENE		1	-2.008,33	14.01.2016	RO88BTRLRNCRT0037894906	28268640	UE
316		POSDRU/183/5.1/S/151891	ASOCIATIA VALORI DOBROGENE		3	-198,63	14.01.2016	RO88BTRLRNCRT0037894906	28268640	BS
317	R	POSDRU/146/6.3/G/132250	AS ECOLOGICA UNIVERSITARA GALATI		41	-3.221,96	14.01.2016	RO66BTRLRNCRT0258217707	27503209	
318	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL		25	-785,00	14.01.2016	RO89RZBR0000060017520483	10482292	
319		POSDRU/176/3.1/S/150295	CCI NEAMT		353	-1.500,63	14.01.2016	RO94RNCB0196027795740032	3223660	UE
320		POSDRU/176/3.1/S/150295	CCI NEAMT		354	-95,79	14.01.2016	RO94RNCB0196027795740032	3223660	BS
321	CL	POSDRU/173/6.1/S/149043	FD AGORA ORADEA		449236	-6.821,02	14.01.2016	RO43BFER248000010406RO25	12613360	UE
322	CL	POSDRU/173/6.1/S/149043	FD AGORA ORADEA		449237	-1.431,87	14.01.2016	RO43BFER248000010406RO25	12613360	BS
323	R	POSDRU/145/6.3/G/134752	Fundatia Dezvoltare in Europa		6878	-13.735,68	14.01.2016	RO18BITR004510032393RO05	24739567	
324	R	POSDRU/152/6.3/G/134811	Fundatia Dezvoltare in Europa		6877	-264,60	14.01.2016	RO50BITR004510032393RO11	24739567	
325	R	POSDRU/135/5.2/S/130296	FD CENTR PT ANALIZA SI DEZV INSTITUTIONALA EL	18	IBBK8	-15,16	14.01.2016	RO21INGB0001009586890110	17029974	UE
326	R	POSDRU/135/5.2/S/130296	FD CENTR PT ANALIZA SI DEZV INSTITUTIONALA EL	17	IBBK7	-15,16	14.01.2016	RO21INGB0001009586890110	17029974	UE
327	CL	POSDRU/176/3.1/S/150788	SC AESA AGRICONSULT EUROPE		IBBK2893	-19,00	14.01.2016	RO39INGB0001008189218920	25111594	
328	CL	POSDRU/135/5.2/S/125473	ASOC EURO26		4	-22.543,86	14.01.2016	RO82BTRLRNCRT0079136310	13932740	
329	CL	POSDRU/176/3.1/S/150868	Mun Campia Turzii		3	-4.264,24	14.01.2016	RO73BTRLRNCRT0033525908	4354566	UE
330	CL	POSDRU/176/3.1/S/150868	Mun Campia Turzii		2	-272,19	14.01.2016	RO73BTRLRNCRT0033525908	4354567	BS
331	CL	POSDRU/173/6.1/S/147941	FD ZI DESCHISA		345	-19.271,70	14.01.2016	RO89BACX000000999778006	26377285	
332	P	POSDRU/173/6.1/S/147941	FD ZI DESCHISA		344	-9.357,93	14.01.2016	RO89BACX000000999778006	26377285	UE
333	CL	POSDRU/176/3.1/S/150524	AG ADVENTISTA PT DEZV REFACERE SI AJUTOR		431	-14.659,99	14.01.2016	RO64RZBR0000060017497168	14355291	
334	CL	POSDRU/145/6.3/G/135457	ASOC ECOVAS VASLUI		141	-366,00	14.01.2016	RO41BRDE380SV16692663800	21025768	BS
335	P	POSDRU/173/6.1/S/148926	ASOC ONE PROFI		8	-627,00	14.01.2016	RO02BTRLRNCRT00U601800D	27234780	UE
336	CP	POSDRU/161/2.1/S/141251	ASOC APROMECA	4	1	-0,01	14.01.2016	RO71TREZ702501404X017219	22122297	UE
337	CL		ANOFM		9	-13.714,50	14.01.2016	RO10TREZ700501401X004504	11370190	UE
338	CP	POSDRU/164/2.3/S/139105	ASOC PT TINERET FIDELITAS	3	1	-0,01	14.01.2016	RO83TREZ351509815X004991	17027973	
339	CP	POSDRU/176/3.1/S/150673	ASE Bucuresti		3	-101.332,00	14.01.2016	RO93TREZ23F650601560202X	4433775	
340	CL		Universitatea Titu Maiorescu		24	-5.775,08	14.01.2016	RO41BTRLRNCRT00N0181625	4337662	
341	CL	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA		398	-33.074,25	14.01.2016	RO56BTRLRNCRT200250105	26330622	
342	CP	POSDRU/164/2.3/S/137869	Centrul Judetean de Informare, Consiliere si Formare Profes		2047	-0,01	14.01.2016	RO79TREZ436501404X013810	17834035	UE
343	CL		Fundatia pentru Tineri si Femei		618	-2.878,67	15.01.2016	RO51BACX0000000672041007	29254341	
344	CL	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV		91	-367,63	15.01.2016	RO80BTRLRNCRT0027831009	15931309	UE
345	CL	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV		92	-77,17	15.01.2016	RO80BTRLRNCRT0027831009	15931309	BS
346	CL	POSDRU/164/2.3/S/136578	SC HUMAN RESOURCES CONSULTING SRL		1	-1.244,02	15.01.2016	RO06RZBR0000060016676719		
347	CL	POSDRU/164/2.3/S/136578	SC HUMAN RESOURCES CONSULTING SRL		2	-38,48	15.01.2016	RO06RZBR0000060016676719	15695143	UE
348	CL	POSDRU/130/5.1/G/135066	Asociatia Psihologilor Gorjeni			-1.000,01	15.01.2016	RO44INGB0000999904423804	14433195	UE
349	CL	POSDRU/130/5.1/G/133976	Asociatia Psihologilor Gorjeni			-216,00	15.01.2016	RO06INGB0000999904495589	14433195	BS
350	P	POSDRU/188/2.2/S/156029	AS PSITEK		2	-110.214,00	15.01.2016	RO52CRDZ007A211410481014	26912000	UE
351	CL	POSDRU/188/2.2/S/156029	AS PSITEK		3	-1.720.944,68	15.01.2016	RO52CRDZ007A211410481014	26912000	
352	CP	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE		1259	-2.940,00	15.01.2016	RO94RZBR0000060013588692	13838042	UE
353		POSDRU/164/2.3/S/137869	Centrul Judetean de Informare, Consiliere si Formare Profes		2046	-0,33	15.01.2016	RO82TREZ436509815X013793	26330622	
354	CP	POSDRU/173/6.1/S/148836	PRIMARIA COMUNEI LUNCA		50	-3.967,20	15.01.2016	RO61TREZ60721360250XXXXX	4568608	UE
355	CP	POSDRU/173/6.1/S/148836	PRIMARIA COMUNEI LUNCA		51	-832,80	15.01.2016	RO61TREZ60721360250XXXXX	4568608	BS
356		POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara		1601018	-1.405,76	15.01.2016	RO73TREZ621501401X013474	4269282	UE
357		POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara		1601017	-194,24	15.01.2016	RO73TREZ621501401X013474	4269282	BS
358	CL	POSDRU/125/5.1/S/133980	COREX CB SRL		251	-267.831,40	15.01.2016	RO78TREZ5215040XXX013928	21809137	UE
359	CL	POSDRU/125/5.1/S/133980	COREX CB SRL		151	-26.488,82	15.01.2016	RO78TREZ5215040XXX013928	21809137	BS
360	CL	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA		401	-1.341,24	15.01.2016	RO27TREZ461501404X006534	26330622	UE
361	P	POSDRU/173/6.1/S/148897	ASOC ASURA			-11.252,00	15.01.2016	RO71TREZ169501404X003079	31310770	UE
362	CL	POSDRU/165/6.2/S/140197	FUNDATIA MOTIVATION ROMANIA		3	-1.657,01	15.01.2016	RO13INGB0000999904836224	7081193	
363	CL	POSDRU/173/6.1/S/148505	CENTRU DE AFACERI MASTER		3	-913,65	15.01.2016	RO20RNCB0160027087490001	8896713	
364	CL	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania		406	-16.858,24	15.01.2016	RO22BRDE010SV38413720100	18115500	UE
365	CL	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania		508	-2.758,06	15.01.2016	RO22BRDE010SV38413720100	18115500	BS
366	CL		Asociatia Pakiv Romania		504	-38.160,96	15.01.2016	RO57BRDE010SV38413990100	18115500	UE
367	CL		Asociatia Pakiv Romania		405	-6.243,23	15.01.2016	RO57BRDE010SV38413990100	18115500	BS
368	CL	POSDRU/183/5.1/S/154741	SC TIGER PROTECTOR COMPANY		IBBK66	-10.767,30	15.01.2016	RO58INGB0001008217128970	11703537	
369	CP	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		1	-0,61	15.01.2016	RO36BTRLRNCRT0055129305	31038765	UE

370	CP	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		2	-0,10	15.01.2016	RO36BTRLRNCRT0055129305	31038765	BS
371	CP	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA METROPOLITANA		309	-530,07	15.01.2016	RO88BRDE170SV17266431700	27027075	UE
372	CL	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		13	-2.591,95	18.01.2016	RO11BRMA0999100069028203	31038765	UE
373	CL	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		14	-424,05	18.01.2016	RO11BRMA0999100069028203	31038765	BS
374	CL	POSDRU/139/5.2/G/132535	ASOC REACT		31	-86.159,64	18.01.2016	RO38RZBR0000060016715913	18609279	UE
375	CL	POSDRU/145/6.3/G/132186	ASOC REACT		32	-17.094,14	18.01.2016	RO67TREZ702501404X017097	18609279	BS
376	R	POSDRU/164/2.3/S/141388	SC CONEST SA		1026	-171.815,24	18.01.2016	RO14BTRLRNCRT0029888306	1959695	UE
377	R	POSDRU/164/2.3/S/141388	SC CONEST SA		1025	-5.313,86	18.01.2016	RO14BTRLRNCRT0029888306	1959695	BS
378	CL	POSDRU/164/2.3/S/136312	ZOHAR METALS		1	-156.918,31	18.01.2016	RO46RZBR0000060016747488	21340285	UE
379	CL	POSDRU/164/2.3/S/136312	ZOHAR METALS		1	-4.853,14	18.01.2016	RO46RZBR0000060016747488	21340285	BS
380	CL	POSDRU/152/6.3/G/132182	Asociatia React		36	-98.235,99	18.01.2016	RO77RZBR0000060016723844	18609279	UE
381	CL	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA		1	-219.214,85	18.01.2016	RO84BACX000000658312003	29880566	UE
382	R	POSDRU/165/6.2/S/140221	ASOC PARTNET PT DEZV DURABILA		590D	-243.875,71	18.01.2016	RO56WBAN00A1A1062495RO04	18690221	UE
383	R	POSDRU/165/6.2/S/140221	ASOC PARTNET PT DEZV DURABILA		590D	-22.946,73	18.01.2016	RO56WBAN00A1A1062495RO04	18690221	BS
384			CNIPMM ROM			-95.892,12	18.01.2016	RO80BRELO002000285420117	5541651	UE
385			CNIPMM ROM			-58.126,83	18.01.2016	RO04BRELO002000285420127	5541651	BS
386	CL	POSDRU/182/2.3/S/154713	FUNDATIA RO GERMANA DE PREGATIRE SI PERFECTIONARE		17	-2.998,27	18.01.2016	RO81RNCB0249008313040072	5313394	UE
387	CL	POSDRU/182/2.3/S/154713	FUNDATIA RO GERMANA DE PREGATIRE SI PERFECTIONARE		18	-92,73	18.01.2016	RO81RNCB0249008313040072	5313394	BS
388			CNIPMM ROM			-56.457,66	18.01.2016	RO80BRELO002000285420117	5541651	UE
389		POSDRU/135/5.2/S/128907	CNIPMM ROM		90010	-6.386,52	18.01.2016	RO04BRELO002000285420127	5541651	BS
390	R	POSDRU/144/6.3/S/128914	CNIPMM ROM		90006	-26.059,80	18.01.2016	RO58BRELO002000285420125	5541651	UE
391	CL	POSDRU/135/5.2/S/128912	CNIPMM ROM		90007	-24.438,47	18.01.2016	RO37BRELO002000285420115	5541651	UE
392	CL	POSDRU/135/5.2/S/128912	CNIPMM ROM		90007	-3.998,19	18.01.2016	RO37BRELO002000285420115	5541651	BS
393	CL	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-5.001,92	18.01.2016	RO06BACX0000000705934005	29967787	
394	CL	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION		6640535	-66.023,23	18.01.2016	RO92BPOS70006828274RON01	2836232	UE
395	CL	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION		1432	-6.529,77	18.01.2016	RO92BPOS70006828274RON01	2836232	BS
396	CL	POSDRU/135/5.2/S/131192	Asoc Partnet			-21.956,90	18.01.2016	RO83WBAN00A1A106249R03	18690221	BS
397	CL	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati		1	-300,00	18.01.2016	RO49CECEGL0144RON0821748	27503209	
398	CL	POSDRU/152/6.3/G/132182	Asociatia React		30	-22.442,98	18.01.2016	RO91RZBR0000060016642209	18609279	
399	CL	POSDRU/164/2.3/S/139105	ASOC PT TINERET FIDELITAS		4	-31,58	18.01.2016	RO06RZBR0000060016704170	17027973	
400			AS NOUL VAL		3	-481,18	18.01.2016	RO83RZBR0000060017614972	26023318	
401	CL	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM		263	-199,00	18.01.2016	RO67RZBR0000060016697058	4311980	
402	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		140	-6.811,60	18.01.2016	RO79BRDE010SV4391880100	10602046	UE
403	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		142	-1.429,90	18.01.2016	RO79BRDE010SV4391880100	10602046	BS
404	CL	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		12	-137,25	18.01.2016	RO11BRMA0999100069028203	31038765	
405	CL	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		15	-22,45	18.01.2016	RO11BRMA0999100069028203	31038765	
406	CL	POSDRU/161/2.1/G/142009	Asociatia Tanarul Fermier		137	-38.447,93	18.01.2016	RO74OTPV230000861686RO02	15067157	UE
407	CL	POSDRU/135/5.2/S/133986	COREX CB SRL		252	-16.328,60	18.01.2016	RO29RZBR0000060018197556	21809137	UE
408	CL	POSDRU/135/5.2/S/133986	COREX CB SRL		352	-1.721,40	18.01.2016	RO29RZBR0000060018197556	21809137	BS
409	CL	POSDRU/144/6.3/S/130005	SINDICATUL NATIONAL AL FCT PUBLICI		39	-51.839,83	18.01.2016	RO02BTRLRNCRT00575094B9	16570776	UE
410	CL	POSDRU/144/6.3/S/130005	SINDICATUL NATIONAL AL FCT PUBLICI		43	-6.551,51	18.01.2016	RO02BTRLRNCRT00575094B9	16570776	BS
411	CL	POSDRU/183/5.1/S/151480	ASOC MONTANA MOTILOR		143	-19.462,17	18.01.2016	RO06RNCB0003037781780014	10602046	UE
412	CL	POSDRU/183/5.1/S/151480	ASOC MONTANA MOTILOR		144	-1.924,83	18.01.2016	RO09TREZ002509804X007087	10602046	BS
413	CL	POSDRU/135/5.2/S/135511	CONTACT IMPEX		10	-12.444,48	18.01.2016	RO59RNCB0010021591910001	5636794	UE
414	CL	POSDRU/135/5.2/S/135511	CONTACT IMPEX		11	-1.230,77	18.01.2016	RO59RNCB0010021591910001	5636794	BS
415	CL	POSDRU/135/5.2/S/133986	COREX CB SRL		152	-950,00	18.01.2016	RO29RZBR0000060018197556	21809137	BS
416	CL	POSDRU/133/5.1/G/134913	ULTRA SECURITY		58740890	-641,46	18.01.2016	RO78OTPV211000M79856RO16	17047865	UE
417	CL	POSDRU/133/5.1/G/134913	ULTRA SECURITY		58740895	-63,44	18.01.2016	RO78OTPV211000M79856RO16	17047865	BS
418	CL	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL		8	-2.762,94	18.01.2016	RO59RNCB0010021591910001	5636794	UE
419	CL	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL		9	-273,26	18.01.2016	RO59RNCB0010021591910001	5636794	BS
420	CL	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM		1170	-13.240,00	18.01.2016	RO53BRDE441SV53150704410	4311980	
421			Media One SRL		64	-1.235,00	18.01.2016	RO24RZBR0000060016726156	6884372	UE
422	CL	POSDRU/161/2.1/G/138381	WORLD VISION		20453	-2.017,21	18.01.2016	RO77CITI00000008250224255	9232411	UE
423	CL	POSDRU/161/2.1/G/138381	WORLD VISION		20452	-278,73	18.01.2016	RO77CITI00000008250224255	9232411	BS
424	CL	POSDRU/130/5.1/G/126253	ASOC SCIENTIA NEMUS			-7.186,02	18.01.2016	RO47INGB0000999904319475	27370013	UE
425	CL	POSDRU/130/5.1/G/126253	ASOC SCIENTIA NEMUS			-1.613,08	18.01.2016	RO47INGB0000999904319475	27370013	BS
426	CL	POSDRU/188/2.2/S/156050	Biserica Penticostala Betleem Medgidia		621	-127,44	18.01.2016	RO90RNCB0118014674790005	11603570	UE
427	CL	POSDRU/188/2.2/S/156050	Biserica Penticostala Betleem Medgidia		622	-17,61	18.01.2016	RO90RNCB0118014674790005	11603571	BS
428	CL	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL		1	-1.558,92	18.01.2016	RO44WBAN005757500353RO07	19794417	
429	CL	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE		2	-1.364,53	18.01.2016	RO05BTRLRNCRT0273422003	33461450	
430	CL	POSDRU/148/6.3/G/131730	ASOC REACT		34	-9.683,38	18.01.2016	RO56RZBR0000060016723834	18609279	
431	CL	POSDRU/173/6.1/S/148505	CENTRU DE AFACERI MASTER		4	-191,79	18.01.2016	RO46RNCB0160027087490018	8896713	BS
432	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		144	-19.462,17	18.01.2016	RO87RNCB0003037781780013	10602046	

433	CL	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Constructii din R		6	-529,32	18.01.2016	RO57BTRLRNCRT0V00043707	9941464	
434	CL	POSDRU/183/5.1/S/154902	FUNDATIA AMFITEATRU		215	-69.938,95	18.01.2016	RO60BTRLRNCRT0084710423	13614070	UE
435	CL	POSDRU/182/2.3/S/152997	PATRONATUL ROMAN		63	-363.425,58	18.01.2016	RO56BTRLRNCRT00U033671B	16050625	UE
436	CL	POSDRU/182/2.3/S/153089	PATRONATUL ROMAN		52	-365.008,19	18.01.2016	RO02BTRLRNCRT00U033671D	16050625	UE
437	CL	POSDRU/143/5.2/G/132538	ASOCIATIA REACT		37	-79.747,50	18.01.2016	RO60RZBR0000060016559541	18609279	
438	CL		FD CASA DE MESERII A CONSTRUCTORILOR		803	-441,00	18.01.2016	RO70TREZ702509815X017080	16777497	
439	CP	POSDRU/144/6.3/S/130725	Fundatia Lumina Institutii de Invatamant	7	13	-153,83	18.01.2016	RO80TREZ702509815X016609	16224225	
440	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	3	-2.687,16	18.01.2016	RO90TREZ701501404X016057	23295261	
441	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata		4	-252,84	18.01.2016	RO90TREZ701501404X016058	23295262	
442	CP	POSDRU/173/6.1/S/147941	FD ZI DESCHISA	4	347	-158.013,71	18.01.2016	RO51TREZ691501404X008947	26377285	
443	CL	POSDRU/189/2.1/G/156555	UNIV POLITEHNICA TM		1601024	-9.087,36	18.01.2016	RO73TREZ621501401X013474	4269282	UE
444	CL	POSDRU/189/2.1/G/156555	UNIV POLITEHNICA TM		1601023	-1.255,64	18.01.2016	RO73TREZ621501401X013474	4269282	BS
445	CP	POSDRU/181/2.2/S/154497	ASOCIATIA ABA-DEL-TIN		2	-13.255,52	18.01.2016	RO86TREZ24A655000560202X	17538447	UE
446	CP	POSDRU/181/2.2/S/154497	ASOCIATIA ABA-DEL-TIN		1	-1.831,57	18.01.2016	RO86TREZ24A655000560202X	17538447	BS
447			Directia de Asistenta Sociala Targoviste		1	-13.865,76	18.01.2016	RO17TREZ2712145020201XXX	4279944	UE
448			Directia de Asistenta Sociala Targoviste		2	-1.915,89	18.01.2016	RO17TREZ2712145020201XXX	4279945	BS
449	CL	POSDRU/162/2.2/S/142190	ISJ Botosani		2	-18.700,00	18.01.2016	RO54TREZ116501401X006437	3372254	UE
450	CP	POSDRU/140/5.2/G/130010	FD ANTREP SOCIAL AR	4	27	-842,31	18.01.2016	RO58TREZ021501404X023282	29493861	UE
451	CP	POSDRU/168/6.1/S/144367	DGASPC Olt	3	2	-86.612,59	18.01.2016	RO20TREZ506501404X009513	9746625	UE
452	CP	POSDRU/168/6.1/S/144367	DGASPC Olt	3	3	-18.181,83	18.01.2016	RO20TREZ506501404X009513	9746625	BS
453	CP	POSDRU/165/6.2/S/142995	Fundatia Filocalia	7	2	-12.056,39	18.01.2016	RO58BRDE240SV5020392400	3204471	UE
454	CP	POSDRU/165/6.2/S/142995	Fundatia Filocalia	7	3	-1.134,41	18.01.2016	RO58BRDE240SV5020392400	3204471	BS
455	CL	POSDRU/135/5.2/S/132019	FD CREFOP		1	-7.367,64	18.01.2016	RO03RNCB0088114520840001	18906849	
456	R	POSDRU/125/5.1/S/126441	SC PLURI CONSULTING GRUP	15	1	210.444,19	19.01.2016	RO72CECENTO130RON0941692	15766236	UE
457	R	POSDRU/125/5.1/S/126441	SC PLURI CONSULTING GRUP	15	2	22.878,07	19.01.2016	RO72CECENTO130RON0941692	15766236	BS
458	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	8	3	463.231,82	19.01.2016	RO23TREZ421501401X008484	4192545	UE
459	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	8	4	112.306,19	19.01.2016	RO23TREZ421501401X008484	4192545	BS
460	R	POSDRU/165/6.2/S/143062	ALIANTA SINDICATELOR TM	5	5	708.257,52	19.01.2016	RO47RNCB0249049286810005	4481683	UE
461	R	POSDRU/165/6.2/S/143062	ALIANTA SINDICATELOR TM	5	6	87.123,14	19.01.2016	RO47RNCB0249049286810005	4481683	BS
462	R	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI	8	7	88.486,52	19.01.2016	RO11BRMA0999100069028203	31038765	UE
463	R	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI	8	8	34.534,04	19.01.2016	RO11BRMA0999100069028203	31038765	BS
464	R	POSDRU/125/5.1/S/128565	AJOFM BH	9	9	716.069,66	19.01.2016	RO14TREZ076501401X014806	6961289	UE
465	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	12	10	208.780,56	19.01.2016	RO26INGB0000999902341635	24444779	UE
466	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	12	11	44.794,33	19.01.2016	RO26INGB0000999902341635	24444779	BS
467	R	POSDRU/135/5.2/S/133695	CENTRU ROMILOR PT POL DE SANATATE SASTIPEN	16	12	205.093,11	19.01.2016	RO96BTRL06401205R1739100	22386469	UE
468	R	POSDRU/135/5.2/S/133695	CENTRU ROMILOR PT POL DE SANATATE SASTIPEN	16	13	44.003,18	19.01.2016	RO96BTRL06401205R1739100	22386469	BS
469	R	POSDRU/165/6.2/S/143094	Forum Group SRL	20	14	189.294,78	19.01.2016	RO63WBAN004141501059R002	11502517	UE
470	R	POSDRU/165/6.2/S/143094	Forum Group SRL	20	15	17.811,11	19.01.2016	RO63WBAN004141501059R002	11502517	BS
471	R	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Du	10	16	80.485,92	19.01.2016	RO18WBAN00A1A1062495R009	18690221	UE
472	R	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Du	10	17	120.206,83	19.01.2016	RO18WBAN00A1A1062495R009	18690221	BS
473	R	POSDRU/156/1.2/G/136858	Universitatea Ovidius din Constanta	6	18	131.245,92	19.01.2016	RO30TREZ231501401X013772	4301332	UE
474	R	POSDRU/156/1.2/G/136858	Universitatea Ovidius din Constanta	6	19	62.303,27	19.01.2016	RO30TREZ231501401X013772	4301332	BS
475	R	POSDRU/151/6.3/G/130756	Asociatia AS 2001 Alba	15	20	111.554,69	19.01.2016	RO39RNCB0003021703920006	14675369	UE
476	R	POSDRU/151/6.3/G/130756	Asociatia AS 2001 Alba	15	21	14.098,26	19.01.2016	RO39RNCB0003021703920006	14675369	BS
477	R	POSDRU/144/6.3/S/128729	Ordinul Asistentilor Medicali Generalisti Moaselor	7	22	406.018,09	19.01.2016	RO97UGBI0000362010212RON	15346984	UE
478	R	POSDRU/144/6.3/S/128729	Ordinul Asistentilor Medicali Generalisti Moaselor	7	23	51.312,49	19.01.2016	RO97UGBI0000362010212RON	15346984	BS
479	R	POSDRU/122/6.2/G/124041	DGASPC S 3	7	24	91.895,27	19.01.2016	RO88TREZ703501404X017345	16762836	UE
480	R	POSDRU/122/6.2/G/124041	DGASPC S 3	7	25	8.646,60	19.01.2016	RO88TREZ703501404X017345	16762836	BS
481	R	POSDRU/176/3.1/S/150731	FD CENTRUL PT EDUCATIE ECONOMICA SI DEZVOL	3	26	1.371.882,78	19.01.2016	RO12BRDE445SV18210694450	18941668	UE
482	R	POSDRU/176/3.1/S/150731	FD CENTRUL PT EDUCATIE ECONOMICA SI DEZVOL	3	27	91.436,76	19.01.2016	RO12BRDE445SV18210694450	18941668	BS
483	TE	POSDRU/110/5.2/G/88907	AJOFM GALATI	1	28	34.637,27	19.01.2016	RO04TREZ306501401X010265	11361990	UE
484	R	POSDRU/125/5.1/S/125569	Alistar Security SRL	15 S	29	6.182,24	19.01.2016	RO08UGBI0000652001924RON	24887130	UE
485	R	POSDRU/125/5.1/S/125569	Alistar Security SRL	15 S	30	611,43	19.01.2016	RO08UGBI0000652001924RON	24887130	BS
486	R	POSDRU/168/6.1/S/145919	Asociatia Pro Vitam	11	31	61.173,60	19.01.2016	RO58RNCB0100038241810019	15417147	UE
487	R	POSDRU/168/6.1/S/145919	Asociatia Pro Vitam	11	32	25.169,75	19.01.2016	RO58RNCB0100038241810019	15417147	BS
488	R	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	15	33	72.852,69	19.01.2016	RO53PIRB4211722506018000	25614863	UE
489	R	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	15	34	15.630,71	19.01.2016	RO53PIRB4211722506018000	25614863	BS
490	R	POSDRU/125/5.1/S/133009	Stef Management Consulting SRL	7	35	945.704,18	19.01.2016	RO48EGNA101000000555525	18598536	UE
491	R	POSDRU/125/5.1/S/133009	Stef Management Consulting SRL	7	36	93.531,18	19.01.2016	RO48EGNA101000000555525	18598536	BS
492	R	POSDRU/87/1.3/S/64125	ISJ SALAJ	4	37	236.033,04	19.01.2016	RO96TREZ561501401X005958	64125	UE
493	R	POSDRU/165/6.2/S/140866	ASOC CATALACTICA	10	38	24.484,33	19.01.2016	RO81RZBR0000060016823876	14903661	BS
494	R	POSDRU/87/1.3/S/64125	ISJ SALAJ	3	39	294.159,66	19.01.2016	RO96TREZ561501401X005958	64125	UE
495	R	POSDRU/153/1.1/S/138268	ISJ BACAU	7	40	459.443,87	19.01.2016	RO79TREZ061501401X006768	4278736	UE

496	R	POSDRU/156/1.2/G/139720	UNIV OVIDIUS DIN CT	9	41	323.862,56	19.01.2016	RO12TREZ23120F450201XXXX	4301332	UE
497	R	POSDRU/156/1.2/G/139720	UNIV OVIDIUS DIN CT	9	42	96.738,17	19.01.2016	RO75TREZ23120F423900XXXX	4301332	BS
498	R	POSDRU/189/2.1/G/155983	FD PROGERS	1	43	81.361,10	19.01.2016	RO85BITR000110066945RO09	9383848	UE
499	R	POSDRU/189/2.1/G/155983	FD PROGERS	1	44	14.645,66	19.01.2016	RO85BITR000110066945RO09	9383848	BS
500	R	POSDRU/151/6.3/G/131463	AS DE CARITATE	11	45	48.647,05	19.01.2016	RO29BTRLRONCRT0253044102	17944321	UE
501	R	POSDRU/151/6.3/G/131463	AS DE CARITATE	11	46	6.148,01	19.01.2016	RO29BTRLRONCRT0253044102	17944321	BS
502	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	7	47	428.742,98	19.01.2016	RO44BFER248000010406RO07	12613360	UE
503	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	7	48	66.629,41	19.01.2016	RO44BFER248000010406RO07	12613360	BS
504	R	POSDRU/164/2.3/S/139105	ASOC PT TINERET FIDELITAS	6	49	998.244,35	19.01.2016	RO65RZBR0000060016704175	17027973	UE
505	R	POSDRU/164/2.3/S/139105	ASOC PT TINERET FIDELITAS	6	50	37.713,03	19.01.2016	RO65RZBR0000060016704175	17027973	BS
506	R	POSDRU/144/6.3/S/128563	BNS	16S	50	52.670,84	19.01.2016	RO61RZBR0000060012929589	7137227	UE
507	R	POSDRU/144/6.3/S/128563	BNS	16S	51	6.656,53	19.01.2016	RO61RZBR0000060012929589	7137227	BS
508	R	POSDRU/173/6.1/S/147887	COL NAT AL ASIS SOC DIN ROM	10	52	54.392,17	19.01.2016	RO35RZBR0000060017419411	17400940	UE
509	R	POSDRU/173/6.1/S/147887	COL NAT AL ASIS SOC DIN ROM	10	53	11.418,08	19.01.2016	RO35RZBR0000060017419411	17400940	BS
510	R	POSDRU/133/5.1/G/124886	Dad Expertise SRL	12	54	99.445,69	19.01.2016	RO37BITRAB1RON036595CC01	16979577	UE
511	R	POSDRU/133/5.1/G/124886	Dad Expertise SRL	12	55	9.835,29	19.01.2016	RO37BITRAB1RON036595CC01	16979577	BS
512	R	POSDRU/168/6.1/S/145923	ASOC ROM DE BALNEOLOGIE	8	56	57.457,27	19.01.2016	RO97RNCB0067118770120008	27579487	UE
513	R	POSDRU/168/6.1/S/145923	ASOC ROM DE BALNEOLOGIE	8	57	20.382,46	19.01.2016	RO97RNCB0067118770120008	27579487	BS
514	R	POSDRU/181/2.2/S/154586	LIC TEORETIC TRANSP CAI FERATE GALATI	3	58	1.618.657,89	19.01.2016	RO32TREZ306501401X012186	4446333	UE
515	R	POSDRU/181/2.2/S/154586	LIC TEORETIC TRANSP CAI FERATE GALATI	3	59	237.254,59	19.01.2016	RO32TREZ306501401X012186	4446333	BS
516	R	POSDRU/129/5.1/G/135001	Asociatia Partnet Parteneriat pentru Dezvoltare Du	10	60	197.505,05	19.01.2016	RO72WBAN00A1A1062495RO07	18690221	UE
517	R	POSDRU/129/5.1/G/135001	Asociatia Partnet Parteneriat pentru Dezvoltare Du	10	61	26.426,83	19.01.2016	RO72WBAN00A1A1062495RO07	18690221	BS
518	R	POSDRU/147/6.3/G/129467	SC HR SPECIALISTS	9	62	171.492,22	19.01.2016	RO44OTPV0000000004747937	22108390	UE
519	R	POSDRU/147/6.3/G/129467	SC HR SPECIALISTS	9	63	21.673,15	19.01.2016	RO44OTPV0000000004747937	22108390	BS
520	R	POSDRU/135/5.2/S/127496	AGRIBUSINESS	8	64	417.889,89	19.01.2016	RO30RNCB0071011429300020	22108390	UE
521	R	POSDRU/135/5.2/S/127496	AGRIBUSINESS	8	65	69.959,22	19.01.2016	RO30RNCB0071011429300020	22108390	BS
522	R	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community	14	66	61.866,25	19.01.2016	RO30BRDE410SV22664234100	13964415	UE
523	R	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community	14	67	34.730,40	19.01.2016	RO30BRDE410SV22664234100	13964415	BS
524	R	POSDRU/130/5.1/G/135591	SC ACZ CONSULTING	10	68	99.676,26	19.01.2016	RO55WBAN00A317500118RO07	24669615	UE
525	R	POSDRU/130/5.1/G/135591	SC ACZ CONSULTING	10	69	9.858,09	19.01.2016	RO55WBAN00A317500118RO07	24669615	BS
526	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	2	70	31.023,76	19.01.2016	RO76BACX0000000705934006	29967787	UE
527	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	2	71	17.842,10	19.01.2016	RO76BACX0000000705934006	29967787	BS
528	R	POSDRU/142/5.2/G/129805	ASOC TABULA	6	72	209.799,26	19.01.2016	RO29BTRLRONCRT0011850304	15048074	UE
529	R	POSDRU/142/5.2/G/129805	ASOC TABULA	6	73	38.702,08	19.01.2016	RO29BTRLRONCRT0011850304	15048074	BS
530	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	1	74	110.925,12	19.01.2016	RO89TREZ436501401X013970	3627692	UE
531	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	1	75	19.966,00	19.01.2016	RO89TREZ436501401X013970	3627692	BS
532	R	POSDRU124/4.2/S/132177	AJOFM ARGES	8S	76	114.241,26	19.01.2016	RO38TREZ046501401X012181	11352991	UE
533	R	POSDRU/124/4.2/S/128244	ANOFM	7	77	406.657,59	19.01.2016	RO05TREZ231501401X014222	11370190	UE
534	R	POSDRU/180/4.1/S/154577	AJOFM CONSTANTA	2	78	107.932,40	19.01.2016	RO05TREZ231501401X014222	11343926	UE
535	R	POSDRU/123/4.1/S/129565	AJOFM HD	16	79	2.351,98	19.01.2016	RO37TREZ3665014701X005812	11326062	UE
536	R	POSDRU/111/4.1/S/92443	AJOFM OLT	14F	80	989.498,99	19.01.2016	RO68TREZ506501401X005303	11505874	UE
537	TE	POSDRU/111/4.1/S/100197	AJOFM TELEORMAN	1	81	6.935,49	19.01.2016	RO05TREZ606501401X006278	11431220	UE
538	R	POSDRU/111/4.1/S/100197	AJOFM TELEORMAN	13F	82	2.433.709,22	19.01.2016	RO05TREZ606501401X006278	11431220	UE
539	R	POSDRU/124/4.2/S/130703	AJOFM Vaslui	9	83	497.898,35	19.01.2016	RO26TREZ656501401X004220	11495517	UE
540	R	POSDRU/123/4.1/S/130212	AJOFM ARGES	10F	84	1.332.535,18	19.01.2016	RO38TREZ046501401X012181	11352991	UE
541	R	POSDRU/160/2.1/S/132690	ASOC DONIT	12	85	1.279.717,96	19.01.2016	RO05FNNB002902883687RO02	25239454	UE
542	R	POSDRU/160/2.1/S/132690	ASOC DONIT	12	86	176.824,22	19.01.2016	RO05FNNB002902883687RO02	25239454	BS
543	R	POSDRU/164/2.3/S/138942	LTL DOCUMENTARY SRL ALBA IULIA	9	87	309.394,60	19.01.2016	RO58RNCB0003118555560007	20462608	UE
544	R	POSDRU/164/2.3/S/138942	LTL DOCUMENTARY SRL ALBA IULIA	9	88	9.568,91	19.01.2016	RO58RNCB0003118555560007	20462608	BS
545	R	POSDRU/138/5.2/G/130132	ASOC PRO EST	7	89	345.983,47	19.01.2016	RO95RZBR0000060016617208	23676754	UE
546	R	POSDRU/138/5.2/G/130132	ASOC PRO EST	7	90	56.603,76	19.01.2016	RO95RZBR0000060016617208	23676754	BS
547	R	POSDRU/125/5.1/S/133744	AJOFM Neamt	9	91	547.529,64	19.01.2016	RO60TREZ491501401X007988	11335273	UE
548	R	POSDRU/125/5.1/S/129638	SC PUBLIROM INFOTUR HOLDING	15	92	174.996,79	19.01.2016	RO07OTPV110000846522RO03	18168539	UE
549	R	POSDRU/125/5.1/S/129638	SC PUBLIROM INFOTUR HOLDING	15	93	27.429,98	19.01.2016	RO07OTPV110000846522RO03	18168539	BS
550	R	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT	10	94	98.555,38	19.01.2016	RO17BTRLRONCRT00L419270C	24501629	UE
551	R	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT	10	95	19.174,27	19.01.2016	RO17BTRLRONCRT00L419270C	24501629	BS
552	R	POSDRU/168/6.1/G/145053	FED ROM DE FOTBAL	4	96	357.124,51	19.01.2016	RO23RZBR0000060017192841	9825583	UE
553	R	POSDRU/168/6.1/G/145053	FED ROM DE FOTBAL	4	97	74.968,06	19.01.2016	RO23RZBR0000060017192841	9825583	BS
554	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	7	98	124.459,59	19.01.2016	RO55BRDE280SV52380082800	16068550	UE
555	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	7	99	25.927,42	19.01.2016	RO55BRDE280SV52380082800	16068550	BS
556	R	POSDRU/161/2.1/G/141433	ASOC INSTIT ROM DE TRAINING	10	100	130.099,06	19.01.2016	RO45BTRLRONCRT0V00025008	14903777	UE
557	R	POSDRU/125/5.1/S/131604	ROMPREST	7	101	352.133,83	19.01.2016	RO75BUCU1151215911098RON	25751658	UE
558	R	POSDRU/125/5.1/S/131604	ROMPREST	7	102	34.826,42	19.01.2016	RO75BUCU1151215911098RON	25751658	BS

559	R	POSDRU/125/5.1/S/131980	AS CONSULTANTA SOC FORMARE PROF VEST	18	103	360.642,40	19.01.2016	RO30CECETM4630RON0892669	26674804	UE
560	R	POSDRU/125/5.1/S/131980	AS CONSULTANTA SOC FORMARE PROF VEST	18	104	35.667,94	19.01.2016	RO30CECETM4630RON0892669	26674804	BS
561	R	POSDRU/173/6.1/S/148505	CENTRUL DE AFACERI MASTER	6	105	132.293,57	19.01.2016	RO19RNCB0160027087490019	8896713	UE
562	R	POSDRU/173/6.1/S/148505	CENTRUL DE AFACERI MASTER	6	106	30.677,94	19.01.2016	RO19RNCB0160027087490019	8896713	BS
563	R	POSDRU/156/1.2/G/136421	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	5F	107	467.098,00	19.01.2016	RO75TREZ59120F450201XXXX	4244423	UE
564	R	POSDRU/156/1.2/G/136421	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	5F	108	140.560,01	19.01.2016	RO41TREZ59120F423900XXXX	4244423	BS
565	R	POSDRU/56/1.2/S/36310	SNSPA	S	109	491.110,41	19.01.2016	RO47TREZ701501401X011545	9510194	UE
566	R	POSDRU/56/1.2/S/36310	SNSPA	S	110	155.635,50	19.01.2016	RO47TREZ701501401X011545	9510194	BS
567	R	POSDRU/57/1.3/S/30074	MIN EDUCATIEI SI CERCETARII STIINTIFICE	7	111	742.390,41	19.01.2016	RO19TREZ700501401X004536	13729380	UE
568	R	POSDRU/86/1.2/S/64088	Universitatea din Bucuresti	9	112	6.755,93	19.01.2016	RO48TREZ705501401X006271	4505502	UE
569	R	POSDRU/86/1.2/S/64088	Universitatea din Bucuresti	9	113	2.018,01	19.01.2016	RO48TREZ705501401X006271	4505502	BS
570	R	POSDRU/129/5.1/G/135272	Europroject Partener SRL	15	114	109.345,89	19.01.2016	RO68RNCB0128092833580032	22025146	UE
571	R	POSDRU/129/5.1/G/135272	Europroject Partener SRL	15	115	10.814,43	19.01.2016	RO68RNCB0128092833580032	22025146	BS
572	R	POSDRU/176/3.1/S/150247	ASOC EXINO	8	116	55.213,78	19.01.2016	RO86BACX0000001120574003	23050598	UE
573	R	POSDRU/176/3.1/S/150247	ASOC EXINO	8	117	7.707,91	19.01.2016	RO86BACX0000001120574003	23050598	BS
574	R	POSDRU/146/6.3/G/132250	Asociatia Ecologica Universitara Galati	9	118	111.309,94	19.01.2016	RO93BTRLRONCRT0258217706	27503209	UE
575	R	POSDRU/146/6.3/G/132250	Asociatia Ecologica Universitara Galati	9	119	14.345,73	19.01.2016	RO93BTRLRONCRT0258217706	27503209	BS
576	R	POSDRU/125/5.1/S/128503	SC SORSTE	10	120	281.323,19	19.01.2016	RO20BACX0000000929826049	6704250	UE
577	R	POSDRU/125/5.1/S/128503	SC SORSTE	10	121	43.043,73	19.01.2016	RO20BACX0000000929826049	6704250	BS
578	R	POSDRU/123/4.1/S/130453	AJOFM CS	7	122	228.665,32	19.01.2016	RO89TREZ181501401X003526	11381407	UE
579	R	POSDRU/111/4.1/S/93900	AJOFM HD	29S	123	343,31	19.01.2016	RO37TREZ366501401X005812	11326062	UE
580	R	POSDRU/180/4.1/S/155353	AJOFM SV	3	124	193.267,15	19.01.2016	RO37TREZ591501401X006594	7588430	UE
581	R	POSDRU/161/2.1/G/134856	SPITALUL CLINIC DE URGENTA SF PANTELIMON	7F	125	489.707,52	19.01.2016	RO58TREZ702501401X016435	4203881	UE
582	R	POSDRU/161/2.1/G/134856	SPITALUL CLINIC DE URGENTA SF PANTELIMON	7F	126	75.294,25	19.01.2016	RO58TREZ702501401X016435	4203881	BS
583	R	POSDRU/161/2.1/G/134858	SPITALUL CLINIC DE URGENTA SF PANTELIMON	7F	127	566.221,04	19.01.2016	RO58TREZ702501401X016435	4203881	UE
584	R	POSDRU/161/2.1/G/134858	SPITALUL CLINIC DE URGENTA SF PANTELIMON	7F	128	87.446,51	19.01.2016	RO58TREZ702501401X016435	4203881	BS
585	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	1	129	7.243,07	19.01.2016	RO83BRDE450SV45850304500	8549269	UE
586	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	1	130	1.000,81	19.01.2016	RO83BRDE450SV45850304500	8549269	BS
587	R	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	11	131	284.620,01	19.01.2016	RO49RNCB0071115799310014	26781193	UE
588	R	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	11	132	39.327,19	19.01.2016	RO49RNCB0071115799310014	26781193	BS
589	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	5	133	100.906,45	19.01.2016	RO11TREZ702501401X017378	4192910	UE
590	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	5	134	13.942,69	19.01.2016	RO11TREZ702501401X017378	4192910	BS
591	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	5	135	130.596,93	19.01.2016	RO44TREZ046501401X009066	4122183	UE
592	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	5	136	23.519,42	19.01.2016	RO44TREZ046501401X009066	4122183	BS
593	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	5	137	174.812,33	19.01.2016	RO30TREZ291501401X010495	10815397	UE
594	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	5	138	29.305,64	19.01.2016	RO30TREZ291501401X010495	10815397	BS
595	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	7	139	188.432,12	19.01.2016	RO44TREZ046501401X009066	4122183	UE
596	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	7	140	33.935,06	19.01.2016	RO44TREZ046501401X009066	4122183	BS
597	R	POSDRU/135/5.2/S/130068	Asociatia pentru Promovarea Economiei Sociale	13	151	514.522,22	19.01.2016	RO32RNCB0059121429670003	28275389	UE
598	R	POSDRU/135/5.2/S/130068	Asociatia pentru Promovarea Economiei Sociale	13	152	110.455,17	19.01.2016	RO32RNCB0059121429670003	28275389	BS
599	R	POSDRU/180/4.1/S/154577	AJOFM CONSTANTA	1	153	658,30	19.01.2016	RO05TREZ231501401X014222	11343926	UE
600	R	POSDRU/123/4.1/S/129860	AJOFM TM	9	154	1.739.077,94	19.01.2016	RO68TREZ621501401X013564	11375707	UE
601	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	12	155	423.644,26	19.01.2016	RO46BTRLRONCRT0097565503	29133404	UE
602	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	12	156	54.019,86	19.01.2016	RO46BTRLRONCRT0097565503	29133404	BS
603	R	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	7	157	420.018,08	19.01.2016	RO20BTRLRONCRT0300595604	7081193	UE
604	R	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	7	158	51.747,73	19.01.2016	RO20BTRLRONCRT0300595604	7081193	BS
605	R	POSDRU/183/5.1/S/155068	FD ZI DESCHISA	7	159	2.169,56	19.01.2016	RO13BACX000000999778016	26377285	BS
606	R	POSDRU/134/5.1/G/130409	FD DEZV POPOARELOR	7F	160	528.236,99	19.01.2016	RO38BACX0000000731359069	9019287	UE
607	R	POSDRU/134/5.1/G/130409	FD DEZV POPOARELOR	7F	161	52.243,22	19.01.2016	RO38BACX0000000731359069	9019287	BS
608	R	POSDRU/116/6.2/G/124648	DGASPC VASLUI	7	162	274.957,99	19.01.2016	RO19TREZ656501401X004928	17095927	UE
609	R	POSDRU/116/6.2/G/124648	DGASPC VASLUI	7	163	25.959,31	19.01.2016	RO19TREZ656501401X004928	17095927	BS
610	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	8	164	202.341,38	19.01.2016	RO58BRDE240SV50290392400	3204471	UE
611	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	8	165	19.038,69	19.01.2016	RO58BRDE240SV50290392400	3204471	BS
612	R	POSDRU/165/6.2/S/140487	Fundatia Centrul de Resurse pentru Diversitate Etr	7	166	516.278,22	19.01.2016	RO85INGB0000999904396973	12663490	UE
613	R	POSDRU/165/6.2/S/140487	Fundatia Centrul de Resurse pentru Diversitate Etr	7	167	73.309,81	19.01.2016	RO85INGB0000999904396973	12663490	BS
614	R	POSDRU/135/5.2/S/132077	SOC NAT A APELOR MINERALE	3	168	465.665,65	19.01.2016	RO32RNCB0082044175000299	1590040	UE
615	R	POSDRU/135/5.2/S/132077	SOC NAT A APELOR MINERALE	3	169	104.675,44	19.01.2016	RO32RNCB0082044175000299	1590040	BS
616	R	POSDRU/142/5.2/G/128635	SC SPEED SERV GROUP	9	170	107.429,08	19.01.2016	RO84OTPV310000843292RO03	14475948	UE
617	R	POSDRU/142/5.2/G/128635	SC SPEED SERV GROUP	9	171	17.575,67	19.01.2016	RO84OTPV310000843292RO03	14475948	BS
618	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	19	172	14.831,70	19.01.2016	RO26BRDE380SV39375043800	21025768	UE
619	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	19	173	3.182,17	19.01.2016	RO26BRDE380SV39375043800	21025768	BS
620	R	POSDRU/184/5.2/S/153797	Swot SRL	3	174	101.993,77	19.01.2016	RO59OTPV310000371479RO06	18527675	UE
621	R	POSDRU/184/5.2/S/153797	Swot SRL	3	175	22.100,33	19.01.2016	RO59OTPV310000371479RO06	18527675	BS

622	R	POSDRU/125/5.1/S/125131	SC FARMEXPERT DCI	6	176	692.524,02	19.01.2016	RO38BACX000000906869026	8955860	UE
623	R	POSDRU/125/5.1/S/125131	SC FARMEXPERT DCI	6	177	68.491,39	19.01.2016	RO38BACX000000906869026	8955860	BS
624	R	POSDRU/156/1.2/G/136748	USAMV BUC	5	178	639.764,53	19.01.2016	RO93TREZ701501401X010911	4602041	UE
625	R	POSDRU/156/1.2/G/136748	USAMV BUC	5	179	191.098,49	19.01.2016	RO93TREZ701501401X010911	4602041	BS
626	R	POSDRU/156/1.2/G/138821	UPB	6	180	0,60	19.01.2016	RO59TREZ706501401X008736	4183199	UE
627	R	POSDRU/187/1.5/S/156069	UMF CAROL	1	181	204.898,93	19.01.2016	RO11TREZ702501401X017378	4192910	UE
628	R	POSDRU/187/1.5/S/156069	UMF CAROL	1	182	36.158,63	19.01.2016	RO11TREZ702501401X017378	4192910	BS
629	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	6	183	207.683,24	19.01.2016	RO24TREZ591501401X005664	4244423	UE
630	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	6	184	63.237,76	19.01.2016	RO24TREZ591501401X005664	4244423	BS
631	R	POSDRU/135/5.2/S/131687	SC MONI IMPEX SRL	14	185	489.177,34	19.01.2016	RO38BRDE220SV70321652200	17138408	UE
632	R	POSDRU/135/5.2/S/131687	SC MONI IMPEX SRL	14	186	125.495,14	19.01.2016	RO38BRDE220SV70321652200	17138408	BS
633	R	POSDRU/107/1.5/S/76909	UNIV POLITEHNICA DIN BUC	7	187	6.374,95	19.01.2016	RO59TREZ706501401X008736	4183199	UE
634	R	POSDRU/107/1.5/S/76909	UNIV POLITEHNICA DIN BUC	7	188	1.124,99	19.01.2016	RO59TREZ706501401X008736	4183199	BS
635	R	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERC DEZV PT BIORESURSE	3	189	163.181,25	19.01.2016	RO63TREZ702501401X012077	27285465	UE
636	R	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERC DEZV PT BIORESURSE	3	190	20.804,55	19.01.2016	RO63TREZ702501401X012077	27285465	BS
637	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	3	191	180.708,98	19.01.2016	RO60TREZ004501401X002177	4563228	UE
638	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	3	192	50.372,88	19.01.2016	RO60TREZ004501401X002177	4563228	BS
639	R	POSDRU/173/6.1/S/147415	SC GETICO SYSTEMS	6	193	29.017,45	19.01.2016	RO21BACX000000981825015	14246235	UE
640	R	POSDRU/173/6.1/S/147415	SC GETICO SYSTEMS	6	194	17.022,88	19.01.2016	RO21BACX000000981825015	14246235	BS
641	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL	7	195	151.238,41	19.01.2016	RO34BRDE290SV50296762900	14762317	UE
642	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL	7	196	41.034,82	19.01.2016	RO34BRDE290SV50296762900	14762317	BS
643	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	10	197	281.583,48	19.01.2016	RO26TREZ216501401X023854	4305849	UE
644	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	10	198	38.907,62	19.01.2016	RO26TREZ216501401X023854	4305849	BS
645	R	POSDRU/164/2.3/S/138111	ORDINUL ASISTENTELOR MEDICALI GENERALISTI MOASELO		199	801.439,67	19.01.2016	RO43RZBR0000060016662085	15346984	UE
646	R	POSDRU/164/2.3/S/138111	ORDINUL ASISTENTELOR MEDICALI GENERALISTI MOASELO		200	24.786,79	19.01.2016	RO43RZBR0000060016662085	15346984	BS
647	P	POSDRU182/2.3/S/153089	PATRONATUL ROMAN		52	-11.288,91	19.01.2016	RO02BTRLRONCRT00U033671D	16050625	UE
648	CL	POSDRU/173/6.1/S/148600	PLUG IN		1	-30,78	19.01.2016	RO77INGB0000999904845839	29846149	UE
649	CL	POSDRU/173/6.1/S/148600	PLUG IN		2	-6,46	19.01.2016	RO77INGB0000999904845839	29846149	BS
650	CL	POSDRU/173/6.1/S/146928	ASOC CENTRUL CERC PT DEZV		1	-19.224,65	19.01.2016	RO49BACX000000705934007	29967787	UE
651	P	POSDRU/173/6.1/S/146928	ASOC CENTRUL CERCETARE PT DEZV		1	-13.692,94	19.01.2016	RO49BACX000000705934007	29967787	UE
652	CL	POSDRU/184/5.2/S/152894	INTRATEST SA		2	-3.158,29	19.01.2016	RO94PIRB4224726092010000	17218655	UE
653	CL	POSDRU/183/5.1/S/151480	ASOC MONTANA MOTILOR		420	-517,49	19.01.2016	RO60RNCB0003037781780014	10602046	UE
654	CL	POSDRU/183/5.1/S/151480	ASOC MONTANA MOTILOR		421	-1.976,01	19.01.2016	RO60RNCB0003037781780014	10602046	BS
655	CL	POSDRU/175/2.1/S/151841	COLEGIUL ECONOMIC HERMES		1	-2.286,61	19.01.2016	RO26TREZ368501401X009881	27329162	UE
656	CL	POSDRU/175/2.1/S/151841	COLEGIUL ECONOMIC HERMES		2	-315,95	19.01.2016	RO26TREZ368501401X009881	27329162	BS
657	CL	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENATA		11	-3.915,20	19.01.2016	RO30TREZ701501404X015973	12486550	UE
658	CL	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENATA		12	-494,80	19.01.2016	RO30TREZ701501404X015973	12486550	BS
659	CP	POSDRU/183/5.1/S/153809	FD UNIV HYPERION		4	-1.284,19	19.01.2016	RO12TREZ703509815X017198	2836232	UE
660	CP	POSDRU/183/5.1/S/153809	FD UNIV HYPERION		5	-127,01	19.01.2016	RO12TREZ703509815X017198	2836232	BS
661	CL	POSDRU/183/5.1/S/154608	FD AMFITEATRU		238	-225.858,98	19.01.2016	RO06BTRLRONCRT0084710425	13614070	UE
662	CL	POSDRU/183/5.1/S/154608	FD AMFITEATRU		322	-51.351,29	19.01.2016	RO19BTRLRONCRT0084710427	13614070	UE
663		POSDRU/161/2.1/G/140706	ASOC NOUL VAL		5	-12.542,85	19.01.2016	RO93RZBR0000060016712401	26023318	UE
664	P	POSDRU/18/2/2.3/S/152997	PATRONATUL ROMAN		52	-11.239,97	19.01.2016	RO56BTRLRONCRT00U033671B	16050625	BS
665	CL	POSDRU/173/6.1/S/148943	ORG NAT A PERS CU HANDICAP DIN ROMA		366	-582,91	19.01.2016	RO40RNCB0086004664240021	7165790	
666	CL	POSDRU/173/6.1/S/147019	ASOC ROM ANTI-SIDA		24	-6.366,69	19.01.2016	RO27RZBR0000060017379591	5466592	UE
667	CL	POSDRU/173/6.1/S/147019	ASOC ROM ANTI-SIDA		25	-1.336,50	19.01.2016	RO27RZBR0000060017379591	5466592	BS
668	CL	POSDRU/176/3.1/S/150247	ASOC EXINO		5	-108,22	19.01.2016	RO16BACX000001120574002	23050598	
669	R	POSDRU/165/6.2/S/143183	Asociatia Centrul de Formare in domeniul securitat	25	201	477.252,51	20.01.2016	RO10TREZ701501401X014830	27459081	UE
670	R	POSDRU/165/6.2/S/143183	Asociatia Centrul de Formare in domeniul securitat	25	202	44.905,59	20.01.2016	RO10TREZ701501401X014830	27459081	BS
671	R	POSDRU/135/5.2/S/126362	SC MANAGER CONSULT SRL	12	141	392.318,28	20.01.2016	RO25BTRLRONCRT0030583210	15528382	UE
672	R	POSDRU/135/5.2/S/126362	SC MANAGER CONSULT SRL	12	142	81.393,62	20.01.2016	RO25BTRLRONCRT0030583210	15528382	BS
673	R	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi	8	143	415.553,28	20.01.2016	RO34TREZ406501401X015095	18060331	UE
674	R	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi	8	144	87.233,51	20.01.2016	RO34TREZ406501401X015095	18060331	BS
675	R	POSDRU/137/5.2/G/134340	SC MAREEA STAR	6	145	6.610,69	20.01.2016	RO14BTRLRONCRT00S6238605	14895887	UE
676	R	POSDRU/137/5.2/G/134340	SC MAREEA STAR	6	146	15.620,15	20.01.2016	RO14BTRLRONCRT00S6238605	14895887	BS
677	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	147	334.332,70	20.01.2016	RO19RZBR0000060016754570	14871616	UE
678	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	148	105.455,56	20.01.2016	RO19RZBR0000060016754570	14871616	BS
679	R	POSDRU/183/5.1/S/153180	SC QUANDO PROJECT	6	149	3.696,91	20.01.2016	RO93BRDE445SV17982094450	22468127	BS
680	R	POSDRU/183/5.1/S/152436	Fundatia Amfiteatru	2	204	81.089,03	20.01.2016	RO22BTRLRONCRT0084710428	13614070	UE
681	R	POSDRU/183/5.1/S/152436	Fundatia Amfiteatru	2	205	10.341,38	20.01.2016	RO22BTRLRONCRT0084710428	13614070	BS
682	R	POSDRU/146/6.3/G/129964	ASOC PRO EST	7	205	402.148,49	20.01.2016	RO73RZBR0000060016714992	23676754	UE
683	R	POSDRU/146/6.3/G/129964	ASOC PRO EST	7	206	51.008,70	20.01.2016	RO73RZBR0000060016714992	23676754	BS
684	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	4	207	83.734,51	20.01.2016	RO83RZBR0000060017607018	27494488	UE

685	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	4	208	10.675,60	20.01.2016	RO83RZBR0000060017607018	27494488	BS
686	R	POSDRU/125/5.1/S/124824	SC ASCENDIS	6	209	713.186,74	20.01.2016	RO240TPV310000367101RO17	16747690	UE
687	R	POSDRU/125/5.1/S/124824	SC ASCENDIS	6	210	91.764,43	20.01.2016	RO240TPV310000367101RO17	16747690	BS
688	R	POSDRU/153/1.1/S/138879	ARACIP	2	211	345.661,90	20.01.2016	RO82TREZ70120G335000XXX	18126924	UE
689	R	POSDRU/153/1.1/S/138879	ARACIP	2	212	137.495,43	20.01.2016	RO82TREZ70120G335000XXX	18126924	BS
690	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	5	213	138.526,66	20.01.2016	RO03TREZ62120F450202XXXX	4250670	UE
691	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	5	214	42.285,33	20.01.2016	RO22TREZ62120F423900XXXX	4250670	BS
692	R	POSDRU/156/1.2/G/142055	UNIV DUNAREA MAREA DE JOS GL	6	215	327.672,98	20.01.2016	RO41TREZ306501401X013867	3127522	UE
693	R	POSDRU/156/1.2/G/142055	UNIV DUNAREA MAREA DE JOS GL	6	216	97.876,35	20.01.2016	RO41TREZ306501401X013867	3127522	BS
694	R	POSDRU/162/2.2/S/136275	FD WORLD VISION ROMANIA	16	217	335.975,68	20.01.2016	RO67TREZ701501401X011476	9232411	UE
695	R	POSDRU/162/2.2/S/136275	FD WORLD VISION ROMANIA	16	218	60.469,00	20.01.2016	RO67TREZ701501401X011476	9232411	BS
696	R	POSDRU/86/1.2/S/63545	UNIV VASILE ALEXANDRI	7	219	59.410,86	20.01.2016	RO44TREZ061501401X006137	4278094	UE
697	R	POSDRU/86/1.2/S/63545	UNIV VASILE ALEXANDRI	7	220	17.746,10	20.01.2016	RO44TREZ061501401X006137	4278094	BS
698	R	POSDRU/173/6.1/S/148967	CCIA TM	6	221	165.175,88	20.01.2016	RO16UGBI0000092017556RON	4248972	UE
699	R	POSDRU/173/6.1/S/148967	CCIA TM	6	222	34.673,95	20.01.2016	RO16UGBI0000092017556RON	4248972	BS
700	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	18	223	272.944,42	20.01.2016	RO60BRDE410SV11311724100	8451677	UE
701	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	18	224	45.217,12	20.01.2016	RO60BRDE410SV11311724100	8451677	BS
702	R	POSDRU/173/6.1/S/147447	ASOC START EQUITABLE	5	225	163.312,31	20.01.2016	RO03CECEB31630RON3951754	27771929	UE
703	R	POSDRU/173/6.1/S/147447	ASOC START EQUITABLE	5	226	51.011,51	20.01.2016	RO03CECEB31630RON3951754	27771929	BS
704	R	POSDRU/173/6.1/S/148732	ASOC ASURA	8	227	278.104,82	20.01.2016	RO93INGB0000999904836239	31310770	UE
705	R	POSDRU/173/6.1/S/148732	ASOC ASURA	8	228	68.529,33	20.01.2016	RO93INGB0000999904836239	31310770	BS
706	R	POSDRU/144/6.3/S/130227	Asociatia Regionala pentru Dezvoltare Sociala	13	229	218.197,43	20.01.2016	RO17BTRLRONCRT0256915103	23563763	UE
707	R	POSDRU/144/6.3/S/130227	Asociatia Regionala pentru Dezvoltare Sociala	13	230	45.834,34	20.01.2016	RO17BTRLRONCRT0256915103	23563763	BS
708	R	POSDRU/128/5.1/G/132834	ASOC SMART	14	251	5.232,44	20.01.2016	RO32UGBI0000152005902RON	15567810	UE
709	R	POSDRU/128/5.1/G/132834	ASOC SMART	14	252	517,49	20.01.2016	RO32UGBI0000152005902RON	15567810	BS
710	R	POSDRU/144/6.3/S/127320	As Caritas Alba Iulia Asist Medicala si Sociala	15	253	533.665,37	20.01.2016	RO05RNCB0152016332530117	15070152	UE
711	R	POSDRU/144/6.3/S/127320	As Caritas Alba Iulia Asist Medicala si Sociala	15	254	68.559,91	20.01.2016	RO05RNCB0152016332530117	15070152	BS
712	R	POSDRU/156/1.2/G/133681	UNIV BABES BOLYAI DIN CJ	9	255	102.195,25	20.01.2016	RO17TREZ21620F450202XXXX	4305849	UE
713	R	POSDRU/156/1.2/G/133681	UNIV BABES BOLYAI DIN CJ	9	256	41.534,10	20.01.2016	RO36TREZ21620F423900XXXX	4305849	BS
714	R	POSDRU/173/6.1/S/148909	COMUNA FARCASA	5	257	149.102,90	20.01.2016	RO78TREZ436501401X013780	3694632	UE
715	R	POSDRU/173/6.1/S/148909	COMUNA FARCASA	5	258	54.662,81	20.01.2016	RO78TREZ436501401X013780	3694632	BS
716	R	POSDRU/176/3.1/S/150295	CCI NEAMT	6	259	228.886,13	20.01.2016	RO94RNCB0196027795740032	3223660	UE
717	R	POSDRU/176/3.1/S/150295	CCI NEAMT	6	260	21.732,71	20.01.2016	RO94RNCB0196027795740032	3223660	BS
718	R	POSDRU/188/2.2/S/155547	EPISCOPIA ORTODOXA	1	261	182.859,13	20.01.2016	RO36RZBR0000060012560372	26210065	UE
719	R	POSDRU/188/2.2/S/155547	EPISCOPIA ORTODOXA	1	262	32.911,04	20.01.2016	RO36RZBR0000060012560372	26210065	BS
720	R	POSDRU/184/5.2/S/153644	INSTITUTUL POSTLUCEAL PHOENIX	2	263	109.330,47	20.01.2016	RO52BTRLRONCRT0094014904	4341280	UE
721	R	POSDRU/184/5.2/S/153644	INSTITUTUL POSTLUCEAL PHOENIX	2	264	23.457,09	20.01.2016	RO52BTRLRONCRT0094014904	4341280	BS
722	R	POSDRU/125/5.1/S/133252	SC DESTINE HOLDING SA	11	265	369.245,67	20.01.2016	RO54BTRLRONCRT0257462002	22046912	UE
723	R	POSDRU/125/5.1/S/133252	SC DESTINE HOLDING SA	11	266	36.518,80	20.01.2016	RO54BTRLRONCRT0257462002	22046912	BS
724	R	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	8	267	134.159,51	20.01.2016	RO10FNBNB001501052640RO07	12377528	UE
725	R	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	8	268	18.537,41	20.01.2016	RO10FNBNB001501052640RO07	12377528	BS
726	R	POSDRU/161/2.1/G/132545	ORGANIZATIA CENTRALA A FAMILILOR KOLPING R	9F	269	114.270,99	20.01.2016	RO97BRDE080SV62259380800	7445880	UE
727	R	POSDRU/161/2.1/G/132545	ORGANIZATIA CENTRALA A FAMILILOR KOLPING R	9F	270	15.789,33	20.01.2016	RO97BRDE080SV62259380800	7445880	BS
728	R	POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati	6	271	88.693,08	20.01.2016	RO41TREZ306501401X013867	3127522	UE
729	R	POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati	6	272	12.255,11	20.01.2016	RO41TREZ306501401X013867	3127522	BS
730	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	4	273	144.417,62	20.01.2016	RO34BTRLRONCRT00A618800C	2803804	UE
731	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	4	274	25.992,32	20.01.2016	RO34BTRLRONCRT00A618800C	2803804	BS
732	R	POSDRU/182/2.3/S/153975	SC EU-ROM TRAINING AND CONSULTANCY	1	275	6.596,34	20.01.2016	RO87PIRB4202730338006000	25612730	UE
733	R	POSDRU/182/2.3/S/153975	SC EU-ROM TRAINING AND CONSULTANCY	1	276	260,56	20.01.2016	RO87PIRB4202730338006000	25612730	BS
734	R	POSDRU/161/2.1/G/137679	Universitatea Babes-Bolyai din Cluj	10	277	133.275,94	20.01.2016	RO26TREZ216501401X023854	4305849	UE
735	R	POSDRU/161/2.1/G/137679	Universitatea Babes-Bolyai din Cluj	10	278	18.415,32	20.01.2016	RO26TREZ216501401X023854	4305849	BS
736	R	POSDRU/161/2.1/S/137753	UNIV BABES BOLYAI DIN CJ	10	279	121.826,85	20.01.2016	RO26TREZ216501401X023854	4305849	UE
737	R	POSDRU/161/2.1/S/137753	UNIV BABES BOLYAI DIN CJ	10	280	16.833,35	20.01.2016	RO26TREZ216501401X023854	4305849	BS
738	R	POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPIRIJIN ARCS	1	281	34.990,31	20.01.2016	RO51BRDE260SV50312482600	14538639	UE
739	R	POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPIRIJIN ARCS	1	282	6.297,57	20.01.2016	RO51BRDE260SV50312482600	14538639	BS
740	R	POSDRU/161/2.1/G/141871	UMF Grigore T Popa din Iasi	7	283	217.728,43	20.01.2016	RO06TREZ406501401X014726	4701100	UE
741	R	POSDRU/161/2.1/G/141871	UMF Grigore T Popa din Iasi	7	284	30.084,49	20.01.2016	RO06TREZ406501401X014726	4701100	BS
742	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	7	285	1.116.009,26	20.01.2016	RO93BRDE441SV99060974410	15995515	UE
743	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	7	286	182.581,92	20.01.2016	RO93BRDE441SV99060974410	15995515	BS
744	R	POSDRU/168/6.1/S/145376	ASOC ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI	5	287	187.247,52	20.01.2016	RO560TPV230000389800RO07	10855863	UE
745	R	POSDRU/168/6.1/S/145376	ASOC ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI	5	288	44.859,38	20.01.2016	RO560TPV230000389800RO07	10855863	BS
746	R	POSDRU/165/6.2/S/141585	UAT Comuna Floresti	11	289	549.819,45	20.01.2016	RO12TREZ216501401X030217	4485391	UE
747	R	POSDRU/165/6.2/S/141585	UAT Comuna Floresti	11	290	64.310,21	20.01.2016	RO12TREZ216501401X030217	4485391	BS

748	R	POSDRU/135/5.2/S/126095	FD ROMTENS	17	3866	-1.001,20	20.01.2016	RO40BRDE441SV99444214410	11258553	UE
749	R	POSDRU/135/5.2/S/126095	FD ROMTENS	17	3867	-163,80	20.01.2016	RO40BRDE441SV99444214410	11258553	BS
750			SC VLANDA COMPANY SRL		30	-237,33	20.01.2016	RO63RNCB0198003326800044	10482292	UE
751	P	POSDRU/173/6.1/G/147590	ASOC INTEREGO		3	-1.036,39	20.01.2016	RO55UGBI0000302013897RON	18675019	UE
752	CL	POSDRU/164/2.3/S/141640	DEVELOPMENT PROJECTS		2551	-67.600,00	20.01.2016	RO44BRDE410SV11336294100	26990718	UE
753	CL	POSDRU/189/2.1/S/156701	Fundatia Satean		16	-76.410,75	20.01.2016	RO24BACX00000085565023	22386388	UE
754	CL	POSDRU/189/2.1/S/156701	Fundatia Satean		16	-36.000,00	20.01.2016	RO24BACX00000085565023	22386388	UE
755	CP	POSDRU/161/2.1/G/139800	Universitatea Hyperion din Bucuresti	4	406	-0,01	20.01.2016	RO50TREZ703509815X016417	2836240	
756	CL	POSDRU/122/6.2/G/124041	DGASPC S 3		99	-1.292,52	20.01.2016	RO34TREZ703501401X015941	16762836	UE
757	CL	POSDRU/122/6.2/G/124041	DGASPC S 3		100	-121,62	20.01.2016	RO34TREZ703501401X015941	16762836	BS
758	CL	POSDRU/184/5.2/S/152593	AJOFM GL		70	-5.244,97	20.01.2016	RO04TREZ2306501401X010265	11361990	UE
759	CL	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA		5	-393,93	20.01.2016	RO22TREZ151501401X009329	5217583	UE
760	CL	POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTRENORIATULUI FEMININ		4	-1.790,47	20.01.2016	RO66BTRLRNCRT0255653609	14196560	UE
761	CL	POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTRENORIATULUI FEMININ		5	-292,92	20.01.2016	RO66BTRLRNCRT0255653609	14196560	BS
762	CL	POSDRU/173/6.1/S/148882	Fundatia Estuar		62	-10.266,37	20.01.2016	RO05RNCB0076004896460024	4829835	UE
763	CL	POSDRU/173/6.1/S/148882	Fundatia Estuar		63	-2.155,13	20.01.2016	RO05RNCB0076004896460024	4829835	BS
764			Organizatia Club Roman International		245	-5.076,40	20.01.2016	RO49RNCB0082044156990003	8236741	UE
765	CL	POSDRU/135/5.2/S/125473	ASOC EURO26		5	-0,55	20.01.2016	RO82BTRLRNCRT0079136310	13932740	UE
766	CL	POSDRU/165/6.2/S/142913	PACTUL REGIONAL N-V PT OCUPARE SI INCLUZIUNE SOCIAL		5	-184,52	20.01.2016	RO68BPOS13411110950RON02	26490747	UE
767	CL	POSDRU/165/6.2/S/142913	PACTUL REGIONAL N-V PT OCUPARE SI INCLUZIUNE SOCIAL		6	-17,36	20.01.2016	RO68BPOS13411110950RON02	26490747	BS
768	CP	POSDRU/183/5.1/S/152320	FUNDATIA HOPE AND HOMES FOR CHILDREN	3	433	-445,90	21.01.2016	RO77TREZ436509815X013980	13661594	UE
769	CP	POSDRU/183/5.1/S/152320	FUNDATIA HOPE AND HOMES FOR CHILDREN	3	434	-44,10	21.01.2016	RO77TREZ436509815X013980	13661594	BS
770		POSDRU/189/2.1/G/156569	ASOC OPERATORILOR DIN AGRICULTURA ECOLOGICA BIO R		1	-73,80	21.01.2016	RO09CECEB31830RON4064076	24532374	UE
771		POSDRU/189/2.1/G/156569	ASOC OPERATORILOR DIN AGRICULTURA ECOLOGICA BIO R		2	-10,20	21.01.2016	RO09CECEB31830RON4064076	24532374	BS
772	CP	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	2	5	-118,97	21.01.2016	RO65TREZ703509815X016923	15860429	UE
773	CP	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	2	4	-35,69	21.01.2016	RO65TREZ703509815X016923	15860429	BS
774	CP	POSDRU/168/6.1/S/144062	DBC	6	2	-287,38	21.01.2016	RO68TREZ672501404X001694	5189904	UE
775	CP	POSDRU/168/6.1/S/144062	DBC	6	2	-60,33	21.01.2016	RO68TREZ672501404X001694	5189904	BS
776	CL	POSDRU/168/6.1/G/146253	Asociatia Platforma Regionala pt Educatie si Cultur	3	2	-87.132,68	21.01.2016	RO75BTRLRNCRT0277208901	33423325	UE
777	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	7	48	-828,51	21.01.2016	RO77TREZ702501404X017111	27285465	UE
778	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	7	48	-81,94	21.01.2016	RO77TREZ702501404X017111	27285465	BS
779	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	6	49	-3.227,52	21.01.2016	RO77TREZ702501404X017111	27285465	UE
780	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	6	49	-319,20	21.01.2016	RO77TREZ702501404X017111	27285465	BS
781	R	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI		289	-11.858,00	21.10.2016	RO81BUCU16215941092RON	25557415	UE
782	CL	POSDRU/135/5.2/S/129097	ULTRA SECURITY		58742345	-3.726,81	21.01.2016	RO62OTPV211000M79856RO13	17047865	UE
783	CL	POSDRU/135/5.2/S/129097	ULTRA SECURITY		58742347	-609,72	21.01.2016	RO62OTPV211000M79856RO13	17047865	BS
784			SC CENTRUL MEDICAL HIPOMED CARE SRL		712	-27.731,50	21.01.2016	RO54TREZ421501404X009817	28013515	
785			SC CENTRUL MEDICAL HIPOMED CARE SRL		713	-5.343,61	21.01.2016	RO54TREZ421501404X009817	28013515	
786			SC CENTRUL MEDICAL HIPOMED CARE SRL		714	-96,69	21.01.2016	RO54TREZ421501404X009817	28013515	
787			SC CENTRUL MEDICAL HIPOMED CARE SRL		714	-3.530,61	21.01.2016	RO54TREZ421501404X009817	28013515	
788	CL	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC		2	-25.806,34	21.01.2016	RO44TREZ046501401X014498	4122329	UE
789	CL	POSDRU/135/5.2/S/126095	FD ROMTENS		3864	-1,68	21.01.2016	RO06BRDE441SV99443924410	11258553	UE
790	CL	POSDRU/135/5.2/S/126095	FD ROMTENS		3865	-0,28	21.01.2016	RO06BRDE441SV99443924410	11258553	BS
791	CL	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania		7	-861,03	21.01.2016	RO65TREZ703509815X016923	15860429	UE
792	CL	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania		6	-258,31	21.01.2016	RO65TREZ703509815X016923	15860429	BS
793	CL	POSDRU/125/5.1/S/126245	Fundatia Amfiteatru	4	928	-194.770,00	21.01.2016	RO59BTRLRNCRT008471041E	13614070	
794	CL	POSDRU/165/6.2/S/139730	Technical Training SRL		133opbu160190000	-2.635,30	21.01.2016	RO50BUCU1331215937619RON	23907514	
795	CL	POSDRU/173/6.1/S/146928	ASOCIATIA CENTRUL DE CERCETARE PT DEZVOLTARE DURAB		1	-7.148,12	21.01.2016	RO46OTPV14000015910RO15	29967787	
796	CP	POSDRU/189/2.1/G/156647	Univ Crestina Partium	1	58742349	-0,07	21.01.2016	RO96OTPV221000290701RO08	24693826	UE
797	R	POSDRU/118/6.2/S/123636	DGASPC Calarasi	8F	291	534.679,29	22.01.2016	RO76TREZ201501401X005125	17157183	UE
798	R	POSDRU/118/6.2/S/123636	DGASPC Calarasi	8F	292	50.309,00	22.01.2016	RO76TREZ201501401X005125	17157183	BS
799	R	POSDRU/135/5.2/S/128045	Colegiul Tehnic Matei Corvin Hunedoara	13	293	169.034,85	22.01.2016	RO48TREZ367501401X002360	4779699	UE
800	R	POSDRU/135/5.2/S/128045	Colegiul Tehnic Matei Corvin Hunedoara	13	294	36.266,80	22.01.2016	RO48TREZ367501401X002360	4779699	BS
801	R	POSDRU/168/6.1/G/144050	Asociatia Societatea Nationala Spiru Haret pentru	3	295	319.404,14	22.01.2016	RO63RZBR0000060017238293	24260911	UE
802	R	POSDRU/168/6.1/G/144050	Asociatia Societatea Nationala Spiru Haret pentru	3	296	67.049,75	22.01.2016	RO63RZBR0000060017238293	24260911	BS
803	R	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	21	297	434.684,57	22.01.2016	RO63BACX0000003011582045	7024228	UE
804	R	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	21	298	70.645,93	22.01.2016	RO63BACX0000003011582045	7024228	BS
805	R	POSDRU/184/5.2/S/154585	EURO-LINK CONSULTANTS	3	299	41.636,49	22.01.2016	RO98PIRB4223713092024000	17770748	UE
806	R	POSDRU/184/5.2/S/154585	EURO-LINK CONSULTANTS	3	300	9.021,93	22.01.2016	RO98PIRB4223713092024000	17770748	BS
807	R	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	12	301	199.529,89	22.01.2016	RO66BRDE010SV38413810100	18115500	UE
808	R	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	12	302	103.136,53	22.01.2016	RO66BRDE010SV38413810100	18115500	BS
809	R	POSDRU/142/5.2/G/132154	Fundatia Agapedia Romania	17	303	77.546,69	22.01.2016	RO54RNCB0053048611640024	7905570	UE
810	R	POSDRU/142/5.2/G/132154	Fundatia Agapedia Romania	17	304	12.686,83	22.01.2016	RO54RNCB0053048611640024	7905570	BS

811	R	POSDRU/107/1.5/S/80765	UNIV DIN BUCURESTI	6	305	86.033,08	22.01.2016	RO48TREZ705501401X006271	4505502	UE
812	R	POSDRU/107/1.5/S/80765	UNIV DIN BUCURESTI	6	306	15.182,30	22.01.2016	RO48TREZ705501401X006271	4505502	BS
813	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	9	307	7.152,97	22.01.2016	RO10BTRLRNCRT00W5862304	11242131	UE
814	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	9	308	707,44	22.01.2016	RO10BTRLRNCRT00W5862304	11242131	BS
815	R	POSDRU/141/5.2/G/127771	ASOC PT INFRASTRUCTURA	12	309	98.305,50	22.01.2016	RO94BTRLRNCRT0037015105	15685050	UE
816	R	POSDRU/141/5.2/G/127771	ASOC PT INFRASTRUCTURA	12	310	21.091,66	22.01.2016	RO94BTRLRNCRT0037015105	15685050	BS
817	R	POSDRU/145/6.3/G/132186	Asociatia React	13	311	59.581,45	22.01.2016	RO76RZBR0000060016630063	18609279	UE
818	R	POSDRU/145/6.3/G/132186	Asociatia React	13	312	9.777,47	22.01.2016	RO76RZBR0000060016630063	18609279	BS
819	R	POSDRU/125/5.1/S/135177	Jifa SRL	13	313	1.815,45	22.01.2016	RO68INGB0000999904370216	18048621	UE
820	R	POSDRU/125/5.1/S/135177	Jifa SRL	13	314	179,55	22.01.2016	RO68INGB0000999904370216	18048621	BS
821	R	POSDRU/118/6.2/S/124493	DGASPC Calarasi	8	315	381.259,17	22.01.2016	RO76TREZ201501401X005125	17157183	UE
822	R	POSDRU/118/6.2/S/124493	DGASPC Calarasi	8	316	35.873,40	22.01.2016	RO76TREZ201501401X005125	17157183	BS
823	R	POSDRU/155/1.2/S/139950	MEN	4	318	1.395.990,22	22.01.2016	RO19TREZ700501401X004536	13729380	UE
824	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	4	319	197.183,10	22.01.2016	RO27TREZ216501401X023448	4288047	UE
825	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	4	320	45.791,34	22.01.2016	RO27TREZ216501401X023448	4288047	BS
826	R	POSDRU/19/1.3/G/40784	UNIVERSITATEA DIN PITESTI	10	321	851,23	22.01.2016	RO44TREZ046501401X009066	4122183	UE
827	R	POSDRU/19/1.3/G/40784	UNIVERSITATEA DIN PITESTI	10	322	200,32	22.01.2016	RO44TREZ046501401X009066	4122183	BS
828	R	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE	9	323	4.561,39	22.01.2016	RO72BRDE010SV41868830100	32507460	BS
829	R	POSDRU/144/6.3/S/124968	SC BLUE CONSULTING	7	324	603.184,34	22.01.2016	RO72RNCB0175033592150011	18432710	UE
830	R	POSDRU/144/6.3/S/124968	SC BLUE CONSULTING	7	325	76.230,32	22.01.2016	RO72RNCB0175033592150011	18432710	BS
831	R	POSDRU/125/5.1/S/129302	SC QUANTA RESURSE UMANE	18	326	893.890,21	22.01.2016	RO29BITR004510034789R008	14766106	UE
832	R	POSDRU/125/5.1/S/129302	SC QUANTA RESURSE UMANE	18	327	103.391,17	22.01.2016	RO29BITR004510034789R008	14766106	BS
833	R	POSDRU/125/5.1/S/129642	FD MOTIVATION ROM	7	328	391.432,32	22.01.2016	RO47BTRLRNCRT0300595603	7081193	UE
834	R	POSDRU/125/5.1/S/129642	FD MOTIVATION ROM	7	329	49.705,77	22.01.2016	RO47BTRLRNCRT0300595603	7081193	BS
835	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	17	330	33.633,38	22.01.2016	RO26BRDE380SV39375043800	21025768	UE
836	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	17	331	13.651,57	22.01.2016	RO26BRDE380SV39375043800	21025768	BS
837	R	POSDRU/125/5.1/S/126766	BPI Management Consulting Romania SRL	20	332	544.233,14	22.01.2016	RO83BRDE410SV09381934100	8451677	UE
838	R	POSDRU/125/5.1/S/126766	BPI Management Consulting Romania SRL	20	333	70.025,48	22.01.2016	RO83BRDE410SV09381934100	8451677	BS
839	R	POSDRU/156/1.2/G/141055	UNIV LUCIAN BLAGA	5	334	257.072,95	22.01.2016	RO03TREZ576501401X011396	4480173	UE
840	R	POSDRU/156/1.2/G/141055	UNIV LUCIAN BLAGA	5	335	86.738,68	22.01.2016	RO03TREZ576501401X011396	4480173	BS
841	R	POSDRU/135/5.2/S/135486	ASOC DE DEZVOLTARE IN AFACERI	14	336	459.287,67	22.01.2016	RO05UGBI0000132019070RON	21982862	UE
842	R	POSDRU/135/5.2/S/135486	ASOC DE DEZVOLTARE IN AFACERI	14	337	98.541,18	22.01.2016	RO05UGBI0000132019070RON	21982862	BS
843	R	POSDRU/175/2.1/S/150105	FD CORONA IS	9	338	436.649,63	22.01.2016	RO13BTRL024001205R3123606	11688836	UE
844	R	POSDRU/175/2.1/S/150105	FD CORONA IS	9	339	78.588,32	22.01.2016	RO13BTRL024001205R3123606	11688836	BS
845	R	POSDRU/183/5.1/S/152354	SC KUBERT HPS	4	340	107.502,62	22.01.2016	RO20BTRLRNCRT0300573003	3223392	UE
846	R	POSDRU/183/5.1/S/152354	SC KUBERT HPS	4	341	13.832,16	22.01.2016	RO20BTRLRNCRT0300573003	3223392	BS
847	R	POSDRU/156/1.2/G/141496	ASE	7	342	135.475,99	22.01.2016	RO42TREZ701501401X010665	4433775	UE
848	R	POSDRU/156/1.2/G/141496	ASE	7	343	65.957,21	22.01.2016	RO42TREZ701501401X010665	4433775	BS
849	R	POSDRU/87/1.3/S/59159	UNIVERSITATEA SIN PITESTI	75	344	10.313,03	22.01.2016	RO44TREZ046501401X009066	4568063	UE
850	R	POSDRU/87/1.3/S/59159	UNIVERSITATEA SIN PITESTI	75	345	2.426,97	22.01.2016	RO44TREZ046501401X009066	4568063	BS
851	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	9	346	223.480,94	22.01.2016	RO26TREZ216501401X023854	4305849	UE
852	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	9	347	74.369,21	22.01.2016	RO26TREZ216501401X023854	4305849	BS
853	R	POSDRU/155/1.2/S/141884	ARACIS	4	348	291.883,94	22.01.2016	RO62TREZ700401401X005314	18476245	UE
854	R	POSDRU/155/1.2/S/141884	ARACIS	4	349	118.627,19	22.01.2016	RO62TREZ700401401X005314	18476245	BS
855	R	POSDRU/187/1.5/S/155605	UNIVERSITATEA DIN PETROSANI	1	350	80.282,12	22.01.2016	RO09TREZ368501401X001845	4374849	UE
856	R	POSDRU/187/1.5/S/155605	UNIVERSITATEA DIN PETROSANI	1	351	18.643,72	22.01.2016	RO09TREZ368501401X001845	4374849	BS
857	R	POSDRU/125/5.1/S/133894	ASOC CARITAS	6	352	716.472,93	22.01.2016	RO75RNCB0106026605570103	11308449	UE
858	R	POSDRU/125/5.1/S/133894	ASOC CARITAS	6	353	70.859,96	22.01.2016	RO75RNCB0106026605570103	11308449	BS
859	R	POSDRU/127/5.1/G/128213	Centrul de Dezvoltare Sociala T&CO	115	354	4.013,10	22.01.2016	RO79INGB0000999904226361	29203305	UE
860	R	POSDRU/127/5.1/G/128213	Centrul de Dezvoltare Sociala T&CO	115	355	396,90	22.01.2016	RO79INGB0000999904226361	29203305	BS
861	R	POSDRU/187/1.5/S/156040	UNIV DE MED SI FARM CAROL DAVILA	1	356	212.279,31	22.01.2016	RO11TREZ702501401X017378	4192910	UE
862	R	POSDRU/187/1.5/S/156040	UNIV DE MED SI FARM CAROL DAVILA	1	357	37.461,05	22.01.2016	RO11TREZ702501401X017378	4192910	BS
863	R	POSDRU/168/6.1/S/144616	DGASMB	8	358	624.960,72	22.01.2016	RO16TREZ700501401X007306	15531230	UE
864	R	POSDRU/168/6.1/S/144616	DGASMB	8	359	131.192,60	22.01.2016	RO16TREZ700501401X007306	15531230	BS
865	R	POSDRU/156/1.2/G/140578	SNSPA	6	360	107.020,79	22.01.2016	RO47TREZ701501401X011545	9510194	UE
866	R	POSDRU/156/1.2/G/140578	SNSPA	6	361	31.967,25	22.01.2016	RO47TREZ701501401X011545	9510194	BS
867	R	POSDRU/165/6.2/S/143109	Tobimar Construct SRL	7	362	1.355.083,18	22.01.2016	RO41RNCB0003037774570055	17419985	UE
868	R	POSDRU/165/6.2/S/143109	Tobimar Construct SRL	7	363	143.256,08	22.01.2016	RO41RNCB0003037774570055	17419985	BS
869	R	POSDRU/153/1.1/S/138618	ISJ Vrancea	9	364	10.490,40	22.01.2016	RO82TREZ691501401X008535	4297738	UE
870	R	POSDRU/164/2.3/S/137770	ASOC TIPOGRAFILOR	18	365	659.220,51	22.01.2016	RO07BACX000003012561007	14962277	UE
871	R	POSDRU/164/2.3/S/137770	ASOC TIPOGRAFILOR	18	366	28.583,86	22.01.2016	RO07BACX000003012561007	14962277	BS
872	R	POSDRU/189/2.1/S/156168	UNI DE VEST DIN TM	2	367	48.984,93	22.01.2016	RO74TREZ621501401X013359	42506070	UE
873	R	POSDRU/189/2.1/S/156168	UNI DE VEST DIN TM	2	368	8.816,32	22.01.2016	RO74TREZ621501401X013359	42506070	BS

874	R	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS SRL	2	369	129.558,56	22.01.2016	RO41PIRB0300765498003000	20689563	UE
875	R	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS SRL	2	370	16.670,06	22.01.2016	RO41PIRB0300765498003000	20689563	BS
876	R	POSDRU/130/5.1/G/124906	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	6	371	95.086,27	22.01.2016	RO56BRDE290SV50671712900	14762317	UE
877	R	POSDRU/130/5.1/G/124906	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	6	372	12.122,88	22.01.2016	RO56BRDE290SV50671712900	14762317	BS
878	R	POSDRU/183/5.1/S/153067	UNIVERSITATEA SPIRU HARET FMFC	10	373	92.484,16	22.01.2016	RO39RZBR0000060017553781	14871616	UE
879	R	POSDRU/183/5.1/S/153067	UNIVERSITATEA SPIRU HARET FMFC	10	374	11.791,13	22.01.2016	RO39RZBR0000060017553781	14871616	BS
880	R	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	18	375	85.636,52	22.01.2016	RO93BTRLRNCRT0258217706	31640700	UE
881	R	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	18	376	17.976,93	22.01.2016	RO93BTRLRNCRT0258217706	31640700	BS
882	R	POSDRU/168/6.1/G/145483	ARHIEPISCOPIA VADULUI, FELEACULUI SI CLUJULU	5	377	59.056,05	22.01.2016	RO36BTRLRNCRT00P129180B	4547095	UE
883	R	POSDRU/168/6.1/G/145483	ARHIEPISCOPIA VADULUI, FELEACULUI SI CLUJULU	5	378	12.397,13	22.01.2016	RO36BTRLRNCRT00P129180B	4547095	BS
884	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	7	379	44.920,30	22.01.2016	RO13RNCB0086004664240022	7165790	UE
885	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	7	380	12.521,60	22.01.2016	RO13RNCB0086004664240022	7165790	BS
886	R	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	2	381	135.671,89	22.01.2016	RO88BRDE450SV31604784500	15266940	UE
887	R	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	2	382	32.082,03	22.01.2016	RO88BRDE450SV31604784500	15266940	BS
888	R	POSDRU/168/6.1/S/145645	ASOC NAT A BIROURILOR DE CONSILIERE PT CETAT	6	383	50.627,61	22.01.2016	RO19RZBR0000060017219491	15103802	UE
889	R	POSDRU/168/6.1/S/145645	ASOC NAT A BIROURILOR DE CONSILIERE PT CETAT	6	384	20.196,30	22.01.2016	RO19RZBR0000060017219491	15103802	BS
890	R	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL	2	385	37.866,55	22.01.2016	RO73INGB0000999904868900	28013515	UE
891	R	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL	2	386	20.523,34	22.01.2016	RO73INGB0000999904868900	28013515	BS
892	R	POSDRU/146/6.3/G/135606	AG NAT ANTIDROG BUC	7	387	159.337,73	22.01.2016	RO77TREZ703501401X01637	28652497	UE
893	R	POSDRU/128/5.1/G/135547	SC DINAMIC CONSTRUCT	9	388	81.634,23	22.01.2016	RO81RNCB0256043336480134	7898651	UE
894	R	POSDRU/128/5.1/G/135547	SC DINAMIC CONSTRUCT	9	389	8.073,71	22.01.2016	RO81RNCB0256043336480134	7898651	BS
895	R	POSDRU/183/5.1/S/153373	CRFPAPL BUCURESTI	5	390	152.697,98	22.01.2016	RO14TREZ701501401X011751	7867450	UE
896	R	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	11	391	38.749,08	22.01.2016	RO16RNCB0200137235420003	31682978	UE
897	R	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	11	392	8.134,26	22.01.2016	RO16RNCB0200137235420003	31682978	BS
898	R	POSDRU/168/6.1/S/145899	Asociatia Ence Europe	13	393	56.800,95	22.01.2016	RO32BTRLRNCRT0273422002	33461450	UE
899	R	POSDRU/168/6.1/S/145899	Asociatia Ence Europe	13	394	31.121,90	22.01.2016	RO32BTRLRNCRT0273422002	33461450	BS
900	R	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati	8	395	72.021,05	22.01.2016	RO50BTRLRNCRT0258217704	27503209	UE
901	R	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati	8	396	14.361,05	22.01.2016	RO50BTRLRNCRT0258217704	27503209	BS
902	R	POSDRU/173/6.1/S/149051	ASOC COMUNITARA	5	397	11.857,21	22.01.2016	RO42BTRLRNCRT00K9268407	24937483	UE
903	R	POSDRU/173/6.1/S/149051	ASOC COMUNITARA	5	398	3.305,21	22.01.2016	RO42BTRLRNCRT00K9268407	24937483	BS
904	R	POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATION	22	399	66.882,50	22.01.2016	RO23BTRLRNCRT0211570405	31640700	UE
905	R	POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATION	22	400	14.040,07	22.01.2016	RO23BTRLRNCRT0211570405	31640700	BS
906	R	POSDRU/120/6.2/G/124617	DGASPC Maramures	12	401	22.335,30	22.01.2016	RO86TREZ436501401X012569	15331312	UE
907	R	POSDRU/120/6.2/G/124617	DGASPC Maramures	12	402	2.101,58	22.01.2016	RO86TREZ436501401X012569	15331312	BS
908	R	POSDRU/120/6.2/G/123731	DGASPC Cluj	10	403	59.924,46	22.01.2016	RO21TREZ216501401X029182	5013699	UE
909	R	POSDRU/120/6.2/G/123731	DGASPC Cluj	10	404	5.638,41	22.01.2016	RO21TREZ216501401X029182	5013699	BS
910	R	POSDRU/132/5.1/G/125332	Expert Training SRL	10	405	204.625,05	22.01.2016	RO12BTRLRNCRT00H1669904	22201765	UE
911	R	POSDRU/132/5.1/G/125332	Expert Training SRL	10	406	20.237,64	22.01.2016	RO12BTRLRNCRT00H1669904	22201765	BS
912	R	POSDRU/176/3.1/S/150936	Deloitte Consultanta SRL	1	409	304.065,38	22.01.2016	RO78INGB0001000138148960	2626460	UE
913	R	POSDRU/176/3.1/S/150936	Deloitte Consultanta SRL	1	410	19.408,43	22.01.2016	RO78INGB0001000138148960	2626460	BS
914	R	POSDRU/169/6.2/S/146756	MMFPPSPV	8	411	4.319.013,81	22.01.2016	RO59TREZ700501401X005077	4266669	UE
915	R	POSDRU/162/2.2/S/141828	Asociatia Catalactica-Filiala Teleorman	7	412	1.786.332,92	22.01.2016	RO51RZBR0000060016844301	14903661	UE
916	R	POSDRU/162/2.2/S/141828	Asociatia Catalactica-Filiala Teleorman	7	413	264.616,95	22.01.2016	RO51RZBR0000060016844301	14903661	BS
917	R	POSDRU125/5.1/S/134078	LAURENTIU H	12	414	207.649,08	22.01.2016	RO53BTRLRNCRT004308970A	4133948	UE
918	R	POSDRU125/5.1/S/134078	LAURENTIU H	12	415	23.461,89	22.01.2016	RO53BTRLRNCRT004308970A	4133948	BS
919	R	POSDRU/125/5.1/S/129558	KUBERT HPS	17	416	250.564,57	22.01.2016	RO38UGBI0000492007582RON	3223392	UE
920	R	POSDRU/125/5.1/S/129558	KUBERT HPS	17	417	32.300,33	22.01.2016	RO38UGBI0000492007582RON	3223392	BS
921	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	14	418	850.318,06	22.01.2016	RO10BTRLRNCRT0066207506	2769214	UE
922	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	14	419	136.167,38	22.01.2016	RO10BTRLRNCRT0066207506	2769214	BS
923	R	POSDRU/130/5.1/G/133927	Asociatia Psihologilor Gorjeni	9	420	111.204,45	22.01.2016	RO60INGB0000999904502474	14433195	UE
924	R	POSDRU/130/5.1/G/133927	Asociatia Psihologilor Gorjeni	9	421	10.998,24	22.01.2016	RO60INGB0000999904502474	14433195	BS
925	R	POSDRU/148/6.3/G/134192	Asociatia de Dezvoltare Intercomunitara Zona Met	8	422	275.336,34	22.01.2016	RO69BRDE170SV11584551700	27027075	UE
926	CP	POSDRU/173/6.1/S/148976	AS PERSPECTIVA GLOBALA BC	8	1	-57.790,40	22.01.2016	RO74TREZ061501404X014084	24636561	UE
927	CP	POSDRU/168/6.1/G/146253	Asociatia Platforma pt Educatie si Cultura PREC	3	3	-6.848,48	22.01.2016	RO30TREZ702501404X017084	33423325	UE
928	CP	POSDRU/125/5.1/S/130529	Fundatia Centrul Roman pentru IMM		10	-40.814,52	22.01.2016	RO28BRDE410SV13444424100	4181562	UE
929	CP	POSDRU/125/5.1/S/130529	Fundatia Centrul Roman pentru IMM		11	-5.204,78	22.01.2016	RO28BRDE410SV13444424100	4181562	BS
930	R	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	18	1	-525,82	22.01.2016	RO49RNCB0082044156990003	8236741	UE
931	CL	POSDRU/125/5.1/S/129557	KUBERT HPS		1	-236.153,83	22.01.2016	RO88UGBI0000492007581RON	3223391	BS
932	CL	POSDRU/125/5.1/S/129558	KUBERT HPS		2	-23.355,87	22.01.2016	RO88UGBI0000492007581RON	3223392	BS
933	CL	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL		1	-1.532,89	22.01.2016	RO80BTRLRNCRT00K9268402	24937483	UE
934	CL	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL		2	-144,23	22.01.2016	RO80BTRLRNCRT00K9268402	24937483	BS
935	CL	POSDRU/188/2.2/S/155950	ASOC SF STELIAN		58743976	-50.023,52	22.01.2016	RO200TPV110000013768RO12	8064239	UE
936	CL	POSDRU/184/5.2/S/154901	ASOC AMFITEATRU		192	-16.000,00	22.01.2016	RO38BTRLRNCRT0084710431	13614070	UE

937	CL	POSDRU/168/6.1/S/145475	ASOC AMFITEATRU		562	-22.050,00	22.01.2016	RO44BTRLRONCRT0084710420	13614070	
938	R	POSDRU/148/6.3/G/134192	Asociatia de Dezvoltare Intercomunitara Zona Met	8	423	34.160,18	25.01.2016	RO69BRDE170SV11584551700	27027075	BS
939	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	retur147	-334.332,70	25.01.2016	RO19RZBR0000060016754570	14871616	UE
940	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	retur148	-105.455,56	25.01.2016	RO19RZBR0000060016754570	14871616	BS
941	R	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	18	2	-49,47	25.01.2016	RO49RNCB0082044156990003	8236741	BS
942	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	12	110	-1.632,45	25.01.2016	RO90TREZ701501404X016057	23295261	UE
943	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	12	111	-153,60	25.01.2016	RO90TREZ701501404X016057	23295261	BS
944	CP	POSDRU/184/5.2/S/154402	ASOC PT DEZVOLTAREA ANTREPRENORIATULUI FEMININ		9	-5.134,39	25.01.2016	RO89TREZ701501404X016075	14196560	UE
945	CP	POSDRU/184/5.2/S/154402	ASOC PT DEZVOLTAREA ANTREPRENORIATULUI FEMININ		10	-840,01	25.01.2016	RO89TREZ701501404X016075	14196560	BS
946		POSDRU/165/6.2/S/141022	MMFPPSPV		160	-54.480,59	25.01.2016	RO59TREZ700501401X005077	4266669	UE
947		POSDRU/185/6.2/S/155229	MMFPPSPV		159	-178.067,94	25.01.2016	RO59TREZ700501401X005077	4266669	UE
948	CL	POSDRU/144/6.3/S/128920	ASOC PT DEZV ANTREPRENORIATULUI FEMININ		11	-1.019,19	25.01.2016	RO61BTRLRONCRT0255653602	14196560	UE
949	CL	POSDRU/144/6.3/S/128920	ASOC PT DEZV ANTREPRENORIATULUI FEMININ		12	-128,81	25.01.2016	RO61BTRLRONCRT0255653602	14196560	BS
950	CL	POSDRU/131/5.1/G/125328	R&B Consulting		126	-100,54	25.01.2016	RO40RZBR0000060015291044	14897527	BS
951	CL	POSDRU/131/5.1/G/125328	R&B Consulting		125	-1.016,54	25.01.2016	RO81RZBR0000060018184868	14897527	BS
952	CL	POSDRU/144/6.3/S/125550	Fundatia Euroed		17	-55.495,49	25.01.2016	RO81BTRL0240120540636103	3634576	UE
953	CL	POSDRU/144/6.3/S/125550	Fundatia Euroed		14	-7.093,47	25.01.2016	RO81BTRL0240120540636103	3634576	UE
954	CL	POSDRU/144/6.3/S/125551	Fundatia Euroed		15	-896,47	25.01.2016	RO81BTRL0240120540636103	3634576	BS
955	R	POSDRU/185/6.2/S/155254	MMFPPSPV		161	-12.116,13	25.01.2016	RO59TREZ700501401X005077	4266669	
956	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM		1948	-1.176,82	25.01.2016	RO56RNCB0077011436420022	4311980	
957	CL	POSDRU/183/5.1/S/153982	Vlanda Company SRL		37	-1.462,66	25.01.2016	RO89RZBR0000060017520483	10482292	UE
958	CL	POSDRU/173/6.1/S/148367	Fundatia Corona		51	-3.096,52	25.01.2016	RO79UGBI0000062022107RON	11688836	UE
959	CL	POSDRU/173/6.1/S/148367	Fundatia Corona		52	-650,02	25.01.2016	RO79UGBI0000062022107RON	11688836	BS
960	P	POSDRU/184/5.2/S/152894	SC INTRATEST SA		2	-22.648,74	25.01.2016	RO94PIRB4224726092010000	17218655	UE
961			CCIA		1	-208,20	25.01.2016	RO89BRDE080SV36702950800	4443167	UE
962			CCIA		1	-13,28	25.01.2016	RO89BRDE080SV36702950800	4443167	BS
963		POSDRU/165/6.2/S/143241	MMFPPSPV		162	-3.290,40	25.01.2016	RO59TREZ700501401X005077	4266669	UE
964		POSDRU/185/6.2/S/155254	MMFPPSPV		163	-300.000,00	25.01.2016	RO59TREZ700501401X005077	4266669	UE
965	R	POSDRU/165/6.2/S/142874	MMFPPSPV		164	-123,38	25.01.2016	RO59TREZ700501401X005077	4266669	UE
966	CP	POSDRU/169/6.2/S/146756	MMFPPSPV		158	-2,00	25.01.2016	RO52TREZ700501404X009616	4266669	UE
967		POSDRU/159/1.5/S/137070	UNIV POL DIN TM	8	1601129	-1.002,85	25.01.2016	RO50TREZ621501404X020241	4269282	BS
968	CP	POSDRU/188/2.2/S/155950	Asociatia Sfantul Stelian	2	15	-23,79	25.01.2016	RO48TREZ701501404X016522	8064239	UE
969		POSDRU/125/5.1/S/129558	KUBERT HPS		1	-21.389,21	25.01.2016	RO91UGBI0000492007288RON	3223392	
970		POSDRU/125/5.1/S/129558	KUBERT HPS		2	-2.115,42	25.01.2016	RO38UGBI0000492007582RON	3223392	
971		POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTREPRENORIATULUI FEMININ	2	6	-184,69	25.01.2016	RO93BTRLRONCRT0255653608	14196560	UE
972		POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTREPRENORIATULUI FEMININ	2	7	-30,22	25.01.2016	RO93BTRLRONCRT0255653608	14196560	BS
973	CL	POSDRU/144/6.3/S/129800	Technical Training		1330PBU16021000	-835,66	25.01.2016	RO53BUCU1331215937617RON	23907514	UE
974	P	POSDRU/173/6.1/S/148727	SC SWAT FORCE INTERNATIONAL	1	128	-37,39	25.01.2016	RO89RZBR0000060017520483	26486371	UE
975		POSDRU/183/5.1/S/152354	SC KUBERT HPS	1	336	-780,90	26.01.2016	RO19TREZ701501404X015977	3223392	
976	CP	POSDRU/173/6.1/S/148967	CCI A TM		1	-6,48	26.01.2016	RO06UGBI0000092017555RON	4248971	UE
977	CP	POSDRU/173/6.1/S/148967	CCI A TM	1	2	-1,36	26.01.2016	RO06UGBI0000092017555RON	4248972	BS
978	R	POSDRU/165/6.2/S/141595	SC RU EUROPE		1	-8.073,49	26.01.2016	RO37BACX0000000857904026	24843893	
979	CL	POSDRU/173/6.1/S/148698	AS CULTURALA ROMANIA IN LUME		4	-125.423,40	26.01.2016	RO90BTRLRONCRT0V0020803	14045274	UE
980	CL	POSDRU/173/6.1/S/148698	AS CULTURALA ROMANIA IN LUME		4	-26.329,05	26.01.2016	RO90BTRLRONCRT0V0020803	14045274	BS
981	CL	POSDRU/144/6.3/S/125550	Fundatia Euroed		18	-7.013,51	26.01.2016	RO81BTRL0240120540636103	3634576	BS
982	CL	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION		10	-4.984,67	26.01.2016	RO81BPOS70006828274RON01	2836232	UE
983	CP		SC DA SRL	7	2	-1.428,48	27.01.2016	RO83TREZ656509815X005316	827262	UE
984	CP		SC DA SRL	7	1	-44,17	27.01.2016	RO64BACX0000001034739002	827262	BS
985	CP	POSDRU/176/3.1/S/150319	AG PT DEZV REGIONALA SUD VEST OLTENIA		4586	-520.893,04	27.01.2016	RO18BRDE170SV19630751700	11642243	UE
986	CP	POSDRU/176/3.1/S/150319	AG PT DEZV REGIONALA SUD VEST OLTENIA		4587	-33.248,49	27.01.2016	RO18BRDE170SV19630751700	11642243	BS
987	CL	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS		1	-6.977,61	27.01.2016	RO36BACX0000000104739008	21124176	UE
988	CL	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN		34	-4,05	27.01.2016	RO02BRDE260SV40436922600	14538639	UE
989	CL	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN		35	-0,85	27.01.2016	RO02BRDE260SV40436922600	14538639	BS
990	CL		CONSIL JUD ILFOV		91	-17.472,67	27.01.2016	RO23TREZ421501401X008484	4192545	UE
991	CL		CONSIL JUD ILFOV		92	-3.667,89	27.01.2016	RO23TREZ421501401X008484	4192545	BS
992	CL		CONSIL JUD ILFOV		93	-12.790,40	27.01.2016	RO23TREZ421501401X008484	4192545	UE
993	CL		CONSIL JUD ILFOV		94	-2.684,98	27.01.2016	RO23TREZ421501401X008484	4192545	BS
994		POSDRU/125/5.1/S/143241	MMFPPSPV		177	-1.229,33	27.01.2016	RO59TREZ700501401X005077	4266669	UE
995	CL	POSDRU/127/5.1/G/134535	Directia de Asistenta Sociala Dorohoi		52	-1.242,28	27.01.2016	RO19TREZ117501401X001582	4392462	UE
996	CL	POSDRU/127/5.1/G/134535	Directia de Asistenta Sociala Dorohoi		53	-122,86	27.01.2016	RO19TREZ117501401X001582	4392462	BS
997	CL	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL		285	-10.431,35	27.01.2016	RO44RNCB0200128855140006	30491210	UE
998	CL	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL		286	-6.631,99	27.01.2016	RO06RNCB0200128855140006	30491210	BS
999	CL	POSDRU/161/2.1/G/142009	Asociatia Tanarul Fermier		1	-192,00	27.01.2016	RO35RNCB0091005030980274	15067157	

1000	CL	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX		15	-43.117,06	27.01.2016	RO04BTRL01301205940149XX	4341280	
1001	R	POSDRU/3/1.3/S/3(4713)	MECS	35	317	42.987,88	28.01.2016	RO19TREZ700501401X004536	13729380	UE
1002	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	2	424	3,00	28.01.2016	RO76BACX000000705934006	29967787	UE
1003	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	425	334.332,70	28.01.2016	RO24RZBR0000060016754577	14871616	UE
1004	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	426	105.455,56	28.01.2016	RO24RZBR0000060016754577	14871616	BS
1005	CL	POSDRU/168/6.1/S/144808	Judetul Alba	9	5048	-9.800,00	28.01.2016	RO34TREZ002501404X007164	4562583	
1006	CP	POSDRU/165/6.2/S/142809	Organizatia Club Roman International		246	-13.664,14	28.01.2016	RO49RNCB0082044156990003	8236741	
1007	CP	POSDRU/165/6.2/S/141145	UTI GRUP	8	201624	-2.212,00	28.01.2016	RO33RNCB0076029411420161	5394305	UE
1008	P	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS		300	-5.450,07	28.01.2016	RO41PIRB030076549800300	20689563	UE
1009	CP	POSDRU/173/6.1/S/148194	ASOCIATIA AGRICULTORILOR SI FERMIERILOR		2	-11.633,03	28.01.2016	RO85TREZ606501404X007505	32088982	UE
1010	CP	POSDRU/173/6.1/S/148194	ASOC AGRICULTORILOR SI FERMIERILOR		3	-2.442,02	28.01.2016	RO85TREZ606501404X007505	32088982	BS
1011	CP	POSDRU/164/2.3/S/139713	Universitatea Bioterra Bucuresti	9	3016	-2.035,04	28.01.2016	RO36TREZ701501404X016059	14771161	UE
1012	CP	POSDRU/164/2.3/S/139713	Universitatea Bioterra Bucuresti	9	3017	-62,94	28.01.2016	RO36TREZ701501404X016059	14771162	BS
1013	P	POSDRU/173/6.1/G/148199	Fundatia Teofania		210	-761,38	28.01.2016	RO85RNCB0015030328980001	9598022	UE
1014	CP	POSDRU/183/5.1/S/152373	SC PRIMA SERV	1	119	-0,01	28.01.2016	RO77BRDE1705V18756571700	17629570	UE
1015	CL	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACTIUNE SOCIALA GIAS SCUT		1	-8.226,68	28.01.2016	RO61RZBR0000060014345611	21810522	
1016	CP	POSDRU/188/2.2/S/156009	Sc Gimnaziala nr 2 Liesti		20	-33.100,00	29.01.2016	RO13TREZ306501401X015244	21911225	
1017	CL	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari			-7.670,30	29.01.2016	RO24INGB0000999904249079	16919630	UE
1018	CL	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari			-1.254,88	29.01.2016	RO24INGB0000999904249079	16919630	BS
1019	CP	POSDRU/165/6.2/S/143009	ASOC CATALACTICA	6	1	-9.047,64	29.01.2016	RO32TREZ606509815X007332	14903661	UE
1020	CP	POSDRU/165/6.2/S/143009	ASOC CATALACTICA	6	2	-851,31	29.01.2016	RO32TREZ606509815X007332	14903661	BS
1021	CP	POSDRU/165/6.2/S/142874	MMFPSPV	3	8	-1.096,80	29.01.2016	RO34TREZ03509815X016705	9059109	UE
1022	CP	POSDRU/165/6.2/S/142874	MMFPSPV	3	9	-457,00	29.01.2016	RO34TREZ03509815X016705	9059110	UE
1023	CL	POSDRU/110/5.2/G/148951	Cepeca Consulting Center SRL		1	-5.546,00	29.01.2016	RO27BRDE445SV12876364450	369343	
1024	CP	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA	9	2	-328,18	29.01.2016	RO19PIRB4211722506019000	25614863	UE
1025	CP	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA	9	1	-32,46	29.01.2016	RO19PIRB4211722506019000	25614863	BS
1026	CL	POSDRU/138/5.2/G/132589	SC ARCFORCE SOLUTIONS SRL		1	-47,71	29.01.2016	RO35BACX000000695227011	11389940	
1027	CP	POSDRU/173/6.1/S/148194	ASOCIATIA AGRICULTORILOR SI FERMIERILOR	7	4	-0,01	29.01.2016	RO87BTRLRNCRT0293254602	32088982	UE
1028	CL		AREXIM AUDIT		22801	-2.850,00	29.01.2016	RO11BACX000003002280002	6709568	
1029	CL	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati		1	-0,09	29.01.2016	RO27RZBR0000060017647602	3126667	
1030	CL	POSDRU/168/6.1/S/145475	FUNDATIA AMFITEATRU		563	-4.573,94	29.01.2016	RO44BTRLRNCRT0084710420	13414070	UE
1031	CL	POSDRU/188/2.2/S/155787	SC GIMN BRAHASESTI		11	-3.918,04	29.01.2016	RO82TREZ307501401X003376	21886067	
1032	CL	POSDRU/188/2.2/S/156029	AS PSITEK		4	-1.079.000,00	29.01.2016	RO52CRDZ007A211410481014	26912000	
1033	P	POSDRU/87/1.3/S/62626	UNIV TIBISCUS DIN TM		28	-467.875,40	29.01.2016	RO78BTRL03601205A6188001	2803804	UE
1034	CP	POSDRU/173/6.1/S/147941	FD ZI DESCHISA	4	350	-781.523,54	29.01.2016	RO51TREZ691501404X008947	26377285	
1035	CL		SIAB DEVELOPMENT		56	-1.644,40	29.01.2016	RO42BTRLRNCRT00L4192709	24501629	UE
1036	CL		SIAB DEVELOPMENT		57	-673,70	29.01.2016	RO42BTRLRNCRT00L4192709	24501629	BS
1037	CL	POSDRU/189/2.1/G/156569	ASOCIATIA OPERATORILOR DIN AGRICULTURA ECOLOGICA		2	-44.787,73	29.01.2016	RO58CECEB31830RON4064067	24532374	UE
1038	CL	POSDRU/173/6.1/S/146872	ASOCIATIA ROMANA DE CONSILIERE SI SPRIJIN		36	-1.029,47	29.01.2016	RO97BRDE2605V40496132600	14538639	UE
1039	CL	POSDRU/173/6.1/S/146872	ASOCIATIA ROMANA DE CONSILIERE SI SPRIJIN		38	-216,11	29.01.2016	RO97BRDE2605V40496132600	14538639	BS
1040	CP	POSDRU/173/6.1/S/147641	INSTIT PT POL SOC	3	4	-4.706,33	29.01.2016	RO37TREZ703501404X017487	20876448	UE
1041	CP	POSDRU/173/6.1/S/147641	INSTIT PT POL SOC	3	3	-939,72	29.01.2016	RO37TREZ703501404X017487	20876448	BS
1042	CP	POSDRU/173/6.1/S/147641	INSTIT PT POL SOC		5	-987,96	29.01.2016	RO37TREZ703501404X017487	20876449	BS
1043	CP	POSDRU/173/6.1/S/147641	INSTIT PT POL SOC		6	-510,01	29.01.2016	RO37TREZ703501404X017487	20876450	BS
1044	CP	POSDRU/173/6.1/S/147641	INSTIT PT POL SOC		7	-2.429,52	29.01.2016	RO37TREZ703501404X017487	20876451	UE
1045		POSDRU/183/5.1/S/153887	SC KUBERT HPS		297	-70,89	29.01.2016	RO20RNCB0196027778040001	3223392	UE
1046		POSDRU/183/5.1/S/153887	SC KUBERT HPS		298	-7,01	29.01.2016	RO20RNCB0196027778040001	3223392	BS
1047		POSDRU/183/5.1/S/152354	SC KUBERT HPS		299	-12,10	29.01.2016	RO20RNCB0196027778040001	3223393	UE
1048		POSDRU/183/5.1/S/152354	SC KUBERT HPS		300	-1,20	29.01.2016	RO20RNCB0196027778040001	3223394	BS
1049		POSDRU/183/5.1/S/152353	SC KUBERT HPS		301	-2.486,30	29.01.2016	RO20RNCB0196027778040001	3223395	UE
1050		POSDRU/183/5.1/S/152353	SC KUBERT HPS		302	-245,90	29.01.2016	RO20RNCB0196027778040001	3223396	BS
1051	CL	POSDRU/182/2.3/S/153061	SC RADING		8	-865.890,48	02.02.2016	RO64BTRLRNCRT0279714204	21615483	UE
1052	CL	POSDRU/182/2.3/S/153061	SC RADING		10	-26.780,12	02.02.2016	RO64BTRLRNCRT0279714204	21615483	BS
1053	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	11	1	-623,20	02.02.2016	RO61BRDE2805V52379962800	16068550	UE
1054		POSDRU/165/6.2/S/143241	MMFPSPV		220	-98.934,10	02.02.2016	RO52TREZ700501404X009616	4266669	UE
1055	CL	POSDRU/182/2.3/S/153062	SC RADING		11	-835.478,97	02.02.2016	RO80BTRLRNCRT0279714207	21615483	UE
1056			FD DOCTRINA		9	-99,31	02.02.2016	RO08BTRLRNCRT00H7909404	18543743	UE
1057			FD DOCTRINA		8	-20,85	02.02.2016	RO08BTRLRNCRT00H7909404	18543743	BS
1058	CL	POSDRU/189/2.1/G/156345	AREXIM AUDIT		22802	-0,95	02.02.2016	RO11BACX000003002280002	6709568	UE
1059			Cristflor Construct SRL			-11.735,76	02.02.2016	RO62INCB0000999904398260	18381293	UE
1060			Cristflor Construct SRL			-1.104,24	02.02.2016	RO62INCB0000999904398260	18381293	BS
1061	CP	POSDRU/173/6.1/S/147641	INSTIT PT POL SOC	3	11	-197,27	03.02.2016	RO37TREZ703501404X017487	20876448	BS
1062	CP	POSDRU/126/5.1/S/139515	MMFPSPV	9	226	-3.769,22	03.02.2016	RO52TREZ700501404X009616	426669	UE

1063	CP	POSDRU/126/5.1/S/139515	MMFSPV	9	225	-955,50	03.02.2016	RO52TREZ700501404X009616	426669	UE
1064	CL	POSDRU/189/2.1/S/156570	USAMV BUCURESTI		137	-2.940,00	03.02.2016	RO93TREZ701501401X010911	4602041	UE
1065	CL	POSDRU/182/2.3/S/153061	SC RADING		15	-5.512,16	03.02.2016	RO64BTRLRNCRT0279714204	21615483	UE
1066	CL	POSDRU/182/2.3/S/153062	SC RADING		16	-7.806,94	03.02.2016	RO80BTRLRNCRT0279714207	21615483	UE
1067	CP	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	8	4	-1.992,67	03.02.2016	RO53PIRB4211722506018000	25614863	UE
1068	CP	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	8	5	-326,01	03.02.2016	RO53PIRB4211722506018000	25614863	BS
1069	R	POSDRU/173/6.1/G/148034	FD ZI DESCHISA		1	-0,01	03.02.2016	RO08BACX00000099778009	26377285	UE
1070	P	POSDRU/184/5.2/S/154402	Asociatia pentru Dezvoltarea Antreprenoriatului Fe	2	17	-9.550,36	03.02.2016	RO66BTRLRNCRT0255653609	14196560	UE
1071	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-260,68	03.02.2016	RO76BACX000000705934006	29967787	UE
1072	CL	POSDRU/184/5.2/S/152439	AS AMFITEATRU		194	-2.704,93	03.02.2016	RO38BTRLRNCRT0084710431	13614070	UE
1073	CL	POSDRU/184/5.2/S/152439	AS AMFITEATRU		193	-533,60	03.02.2016	RO38BTRLRNCRT0084710431	13614070	BS
1074	CL	POSDRU/189/2.1/S/156696	USAMV BUCURESTI		136	-12.892,88	03.02.2016	RO93TREZ701501401X010911	4602041	UE
1075	CP	POSDRU/143/5.2/G/132538	ASOCIATIA REACT	10	1	-790,65	03.02.2016	RO13RZBR0000060016562521	18609279	UE
1076	CP	POSDRU/143/5.2/G/132538	ASOCIATIA REACT	10	3	-129,35	04.02.2016	RO13RZBR0000060016562521	18609279	BS
1077	CP	POSDRU/173/6.1/S/147641	ASOC INSTITUTUL PT POLITICI SOCIALE	5	14	-23.473,30	04.02.2016	RO37TREZ703501404X017487	20876448	UE
1078	CP	POSDRU/173/6.1/S/147641	ASOC INSTITUTUL PT POLITICI SOCIALE	5	13	-13.244,37	04.02.2016	RO37TREZ703501404X017487	20876448	BS
1079	CP	POSDRU/173/6.1/G/147641	INST POLITICI SOCIALE	2	1	-1,96	04.02.2016	RO19TREZ7035040XXX016704	20876448	UE
1080	CP	POSDRU/135/5.2/S/130296	Fundatia Centrul pentru Analiza si Dezvoltare Insti	10	33	-15,16	04.02.2016	RO21INGB0001009586890110	17029974	UE
1081	CP	POSDRU/135/5.2/S/130296	Fundatia Centrul pentru Analiza si Dezvoltare Insti	10	34	-2,48	04.02.2016	RO21INGB0001009586890110	17029974	BS
1082	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	7	160	-5.266,37	04.02.2016	RO65BTRLRNCRT0044963904	28880320	UE
1083	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	7	161	-162,88	04.02.2016	RO65BTRLRNCRT0044963904	28880320	BS
1084	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	4	158	-7.160,97	04.02.2016	RO65BTRLRNCRT0044963904	28880320	UE
1085	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	4	159	-221,48	04.02.2016	RO65BTRLRNCRT0044963904	28880320	BS
1086	CL	POSDRU/183/5.1/S/151339	Industrial MB		265	-13.742,96	04.02.2016	RO07PIRB0300765498004000	20689563	UE
1087	CL	POSDRU/183/5.1/S/151339	Industrial MB		266	-1.359,20	04.02.2016	RO07PIRB0300765498004000	20689563	BS
1088	CL	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL		1	-2.460,00	04.02.2016	RO44WBAN005757500353R007	19794417	UE
1089			AS CRISS DC		2	-8.151,48	04.02.2016	RO16PIRB3701765495001000	27133424	UE
1090	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	163	-2.078,07	05.02.2016	RO27RNCB0076004896460016	23295261	UE
1091	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	164	-195,53	05.02.2016	RO27RNCB0076004896460016	23295261	BS
1092	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-54,89	05.02.2016	RO06BACX000000705934005	29967787	UE
1093	CP	POSDRU/165/6.2/S/143009	ASOC CATALACTICA	6	1	-3.869,13	05.02.2016	RO32TREZ606509815X007332	14903661	UE
1094	CL	POSDRU/181/2.2/S/151574	MUNICIUL BAI A MARE		301	-892,08	05.02.2016	RO89TREZ436501401X013970	3627692	UE
1095	CL	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA		5	-85.569,10	05.02.2016	RO24PIRB4211722506016000	25614863	BS
1096	CP	POSDRU/168/6.1/S/143849	Fundatia Civitas pentru Societatea Civila-Filiala Cluj Napoca		27	-1.646,11	05.02.2016	RO65BRDE130SV10336961300	24260911	UE
1097	CL	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE		1260	-604,61	05.02.2016	RO94RZBR0000060013588692	13838042	UE
1098	CL	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE		1261	-56,89	05.02.2016	RO94RZBR0000060013588692	13838042	BS
1099	CL	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna		6	-38.287,80	05.02.2016	RO87PIRB4211722506017000	25614863	BS
1100	CL	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna		7	-6.263,98	05.02.2016	RO87PIRB4211722506017000	25614863	UE
1101	CL	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA		6	-8.462,88	05.02.2016	RO24PIRB4211722506016000	25614863	UE
1102	CP	POSDRU/144/6.3/S/125842	DGASPC S6		1064	-1.629,22	05.02.2016	RO15TREZ706501401X012438	17300924	UE
1103	CP	POSDRU/144/6.3/S/125842	DGASPC S6		1065	-205,90	05.02.2016	RO15TREZ706501401X012438	17300924	BS
1104	CL	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna		1	-94.269,42	05.02.2016	RO48PIRB4211722506021000	25614863	UE
1105	CL	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna		2	-11.913,75	05.02.2016	RO48PIRB4211722506021000	25614863	BS
1106	CP	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	12	1	-849,93	05.02.2016	RO49RNCB0082044156990003	8236741	UE
1107	CL	POSDRU/135/5.2/S/129054	AGROSTAR		30	-1496,2	11.02.2016	RO29RNCB00900000509070031	7167490	UE
1108	CL	POSDRU/135/5.2/S/129054	AGROSTAR		31	-244,79	11.02.2016	RO29RNCB00900000509070031	7167490	BS
1109	CL	POSDRU/183/5.1/S/152723	GE COST		1187	-58466,8	11.02.2016	RO53BRDE441SV53150704410	14147932	UE
1110	CL	POSDRU/183/5.1/S/153809	FD UNIV HYPERION		11	-1828	11.02.2016	RO92BPOS70006828274RON01	2836232	UE
1111	CL	POSDRU/173/6.1/G/147430	COMUNA CIOCILE		147	-13,16	12.02.2016	RO95TREZ224A705000200130X	4342782	BS
1112	CP	POSDRU/183/5.1/S/153887	KUBERT HPS		311	-140	12.02.2016	RO20RNCB0196027778040001	3223392	UE
1113	CP	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS	2	1	-0,01	12.02.2016	RO09BACX000000104739009	21124176	UE
1114	CL	POSDRU/183/5.1/S/152320	FD HOPE AND HOMES		126	-40927,71	12.02.2016	RO57BRDE250SV76627672500	13661594	UE
1115	CL	POSDRU/183/5.1/S/152320	FD HOPE AND HOMES		127	-4047,8	12.02.2016	RO57BRDE250SV76627672500	13661594	BS
1116	CP		CENTRUL PTR INOVATIE SI DEZVOLTARE		1	-341,41	12.02.2016	RO58TREZ703509815X017534	31922396	UE
1117	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	163	-2.078,07	05.02.2016	RO27RNCB0076004896460016	23295261	UE
1118	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	164	-195,53	05.02.2016	RO27RNCB0076004896460016	23295261	BS
1119	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-54,89	05.02.2016	RO06BACX000000705934005	29967787	UE
1120	CP	POSDRU/165/6.2/S/143009	ASOC CATALACTICA	6	1	-3.869,13	05.02.2016	RO32TREZ606509815X007332	14903661	UE
1121	CL	POSDRU/181/2.2/S/151574	MUNICIUL BAI A MARE		301	-892,08	05.02.2016	RO89TREZ436501401X013970	3627692	UE
1122	CL	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA		5	-85.569,10	05.02.2016	RO24PIRB4211722506016000	25614863	BS
1123	CP	POSDRU/168/6.1/S/143849	Fundatia Civitas pentru Societatea Civila-Filiala Cluj Napoca		27	-1.646,11	05.02.2016	RO65BRDE130SV10336961300	24260911	UE
1124	CL	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE		1260	-604,61	05.02.2016	RO94RZBR0000060013588692	13838042	UE
1125	CL	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE		1261	-56,89	05.02.2016	RO94RZBR0000060013588692	13838042	BS

1126	CL	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna		6	-38.287,80	05.02.2016	RO87PIRB4211722506017000	25614863	BS
1127	CL	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna		7	-6.263,98	05.02.2016	RO87PIRB4211722506017000	25614863	UE
1128	CL	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA		6	-8.462,88	05.02.2016	RO24PIRB4211722506016000	25614863	UE
1129	CP	POSDRU/144/6.3/S/125842	DGASPC S6		1064	-1.629,22	05.02.2016	RO15TREZ706501401X012438	17300924	UE
1130	CP	POSDRU/144/6.3/S/125842	DGASPC S6		1065	-205,90	05.02.2016	RO15TREZ706501401X012438	17300924	BS
1131	CL	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna		1	-94.269,42	05.02.2016	RO48PIRB4211722506021000	25614863	UE
1132	CL	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna		2	-11.913,75	05.02.2016	RO48PIRB4211722506021000	25614863	BS
1133	CP	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	12	1	-849,93	05.02.2016	RO49RNCB0082044156990003	8236741	UE
1134	CL	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA		9	-11.807,37	08.02.2016	RO57BRDE410SV47022334100	7609486	UE
1135	CL	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA		10	-1.492,21	08.02.2016	RO57BRDE410SV47022334100	7609486	BS
1136			AS SPRIJIN PT TINERET		8	-596,00	08.02.2016	RO93BTRLRONCRT0290247009	27377720	UE
1137	P	POSDRU/86/1.2/S/64124	Institutul National de Boli Infectioase Matei Bals		205	-0,01	08.02.2016	RO65TREZ0220F330800XXXX	9524980	BS
1138	CL	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR IN MEDIU		1	-3.936,41	08.02.2016	RO87BUCU237121594196RON	31669057	UE
1139	CL	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR IN MEDIU		2	-389,31	08.02.2016	RO87BUCU237121594196RON	31669057	BS
1140	CL	POSDRU/183/5.1/S/154741	TIGER PROTECTOR COMPANY SRL		419	-1.585,55	08.02.2016	RO37INGB0001008217128960	11703537	UE
1141	CL	POSDRU/183/5.1/S/154741	TIGER PROTECTOR COMPANY SRL		418	-946,30	08.02.2016	RO37INGB0001008217128960	11703537	BS
1142	CL	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV		93	-13,81	08.02.2016	RO80BTRLRONCRT0027831009	15931309	UE
1143	CL	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	1	394	-321,30	08.02.2016	RO57BRDE010SV38413990100	18115500	UE
1144	CL	POSDRU/165/6.2/S/143062	Alianta Sindicatelor Timis			-2.005,73	08.02.2016	RO74RNCB0249049286810004	4481683	UE
1145	CL	POSDRU/165/6.2/S/143062	Alianta Sindicatelor Timis			-188,72	08.02.2016	RO74RNCB0249049286810004	4481683	BS
1146	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	165	-2,94	08.02.2016	RO27RNCB0076004896460016	23295261	UE
1147	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	166	-0,25	08.02.2016	RO27RNCB0076004896460016	23295261	BS
1148	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	2	135	-6.454,82	08.02.2016	RO91FNNB002902883687RO06	25239454	UE
1149	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	2	136	-1.355,01	08.02.2016	RO91FNNB002902883687RO06	25239454	BS
1150	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	1	133	-7.836,88	08.02.2016	RO91FNNB002902883687RO06	25239454	UE
1151	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	1	134	-1.645,13	08.02.2016	RO91FNNB002902883687RO06	25239454	BS
1152	CP	POSDRU/173/6.1/S/147641	ASOC INSTITUTUL PT POLITICI SOCIALE	4	15	-2,23	08.02.2016	RO19TREZ7035040XXX016704	20876448	UE
1153	CP	POSDRU/173/6.1/S/147641	ASOC INSTITUTUL PT POLITICI SOCIALE	4	16	-0,47	08.02.2016	RO19TREZ7035040XXX016704	20876448	BS
1154	CP	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI		290	-5.500,00	08.02.2016	RO72TREZ621501404X020621	25822430	UE
1155	CP	POSDRU/173/6.1/G/146919	UNITATEA ADMINISTRATIVA TERITORIALA BRAHASESTI		122	-205.187,88	08.02.2016	RO37TREZ3072145020202XXX	3602000	UE
1156	CP	POSDRU/173/6.1/G/146919	UNITATEA ADMINISTRATIVA TERITORIALA BRAHASESTI		500	-43.073,32	08.02.2016	RO24TREZ30721420220XXXXX	3602000	BS
1157	CP	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI		291	-19.039,44	08.02.2016	RO34BUCU1612215941091RON	25822430	UE
1158	CL	POSDRU/125/5.1/S/126307	SC PRESCON		52	-78.623,30	08.02.2016	RO54BTRLRONCRT00D3523704	382733	UE
1159	CL	POSDRU/125/5.1/S/126307	SC PRESCON		53	-7.775,93	08.02.2016	RO54BTRLRONCRT00D3523704	382733	BS
1160	CL	POSDRU/184/5.2/S/154901	ASOC AMFITEATRU		223	-23.433,49	08.02.2016	RO65BTRLRONCRT0084710430	13614070	UE
1161	CL	POSDRU/184/5.2/S/154901	ASOC AMFITEATRU		224	-3.833,77	08.02.2016	RO65BTRLRONCRT0084710430	13614070	BS
1162	CL	POSDRU/125/5.1/S/126245	FUNDATIA AMFITEATRU		929	-6.769,78	08.02.2016	RO59BTRLRONCRT008471041E	13614070	BS
1163	CP	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION		13	-12.054,40	10.02.2016	RO84TREZ702509815X017119	25857730	UE
1164	CP	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION		14	-1.665,60	10.02.2016	RO84TREZ702509815X017119	25857730	BS
1165	CP	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA		11	-1.808,15	10.02.2016	RO84TREZ702509815X017119	25857730	UE
1166	CP	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA		12	-249,85	10.02.2016	RO84TREZ702509815X017119	25857730	BS
1167	CP	POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA		9	-6.565,02	10.02.2016	RO84TREZ702509815X017119	25857730	UE
1168	CP	POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA		10	-3.606,43	10.02.2016	RO84TREZ702509815X017119	25857730	BS
1169	CP	POSDRU/144/6.3/S/134459	SC FATI INTERNATIONAL COMPANY	8	1	-1.000,00	10.02.2016	RO18RNCB0121032050600001	6884852	UE
1170	CL	POSDRU/144/6.3/S/134459	SC FATI INTERNATIONAL COMPANY		1	-62.483,61	10.02.2016	RO18RNCB0121032050600001	6884852	UE
1171	CP	POSDRU/125/5.1/S/128503	SC SORSTE	5	350	-2.058,00	10.02.2016	RO21TREZ702509815X016895	6704250	UE
1172	CP	POSDRU/189/2.1/G/155808	UNIV DIN BUC		70013	-190.551,20	10.02.2016	RO48TREZ705501401X006271	4505502	UE
1173	CP	POSDRU/189/2.1/G/155808	UNIV DIN BUC		70012	-122.153,08	10.02.2016	RO48TREZ705501401X006271	4505502	BS
1174	CL	POSDRU/165/6.2/S/140221	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila		594	-0,01	10.02.2016	RO56WBAN00A1A1062495RO04	18690221	UE
1175	CP	POSDRU/165/6.2/S/141145	UTI GRUP	8	201657	-708,62	10.02.2016	RO33RNCB0076029411420161	5394305	UE
1176		POSDRU/190/1.1/S/156870	ISJ MARAMURES		46	-2.545,37	10.02.2016	RO81TREZ436501401X014211	3694713	UE
1177	R	POSDRU/144/6.3/S/125550	FD EUROED	6	427	458.206,17	15.02.2016	RO11BTRLO240120540636102	3634576	UE
1178	R	POSDRU/144/6.3/S/125550	FD EUROED	6	428	75.271,76	15.02.2016	RO11BTRLO240120540636102	3634576	BS
1179	R	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	20	429	57.758,50	15.02.2016	RO10RNCB0128045410150029	14735991	UE
1180	R	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	20	430	5.712,38	15.02.2016	RO10RNCB0128045410150029	14735991	BS
1181	R	POSDRU/153/1.1/S/137857	ISJ Mehedinti	10	430	445.716,15	15.02.2016	RO64TREZ461501401X005238	4337522	UE
1182	R	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS	2	432	141.294,35	15.02.2016	RO10BRDE340SV57928303400	27357510	UE
1183	R	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS	2	433	17.580,94	15.02.2016	RO10BRDE340SV57928303400	27357510	BS
1184	R	POSDRU/135/5.2/S/127786	CENTRUL DIECEZAN	20	434	14.904,39	15.02.2016	RO35RNCB0175033619180018	4488681	BS
1185	R	POSDRU/156/1.2/G/138316	Universitatea Titu Maiorescu	8	435	48.842,21	15.02.2016	RO31BTRLRONCRT00N0181611	4337662	UE
1186	R	POSDRU/156/1.2/G/138316	Universitatea Titu Maiorescu	8	436	14.589,23	15.02.2016	RO31BTRLRONCRT00N0181611	4337662	BS
1187	R	POSDRU/165/6.2/S/140936	Agentia Nationala Antidrog	10	437	468.625,57	15.02.2016	RO77TREZ703501401X016137	28652497	UE
1188	R	POSDRU/86/1.2/S/61959	UNIV A I CUZA IASI	7S	438	197.441,65	15.02.2016	RO13TREZ406501401X014988	4701126	UE

1189	R	POSDRU/86/1.2/S/61959	UNIV A I CUZA IASI	75	439	58.976,08	15.02.2016	RO13TREZ406501401X014988	4701126	BS
1190	TE	POSDRU/86/1.2/S/61959	UNIV A I CUZA IASI	3	440	16.001,37	15.02.2016	RO13TREZ406501401X014988	4701126	UE
1191	TE	POSDRU/86/1.2/S/61959	UNIV A I CUZA IASI	3	441	4.779,63	15.02.2016	RO13TREZ406501401X014988	4701126	BS
1192	R	POSDRU/173/6.1/S/148967	CCIA TM	1	442	7.292,98	15.02.2016	RO16UGBI0000092017556RON	4248972	UE
1193	R	POSDRU/173/6.1/S/148967	CCIA TM	1	443	6.617,74	15.02.2016	RO16UGBI0000092017556RON	4248972	BS
1194	R	POSDRU/140/5.2/G/128035	Fundatia Serviciilor Sociale Bethany	20	444	166.898,29	15.02.2016	RO57RZBR0000060009815864	5481584	UE
1195	R	POSDRU/140/5.2/G/128035	Fundatia Serviciilor Sociale Bethany	20	445	27.304,97	15.02.2016	RO57RZBR0000060009815864	5481584	BS
1196	R	POSDRU/144/6.3/S/125060	Fundatia Progres	11	446	354.727,57	15.02.2016	RO69BITR000110066945RO06	9383848	UE
1197	R	POSDRU/144/6.3/S/125060	Fundatia Progres	11	447	44.830,41	15.02.2016	RO69BITR000110066945RO06	9383848	BS
1198	R	POSDRU/144/6.3/S/135100	Fundatia pentru o Societate Deschisa	7	448	289.495,39	15.02.2016	RO14RZBR0000060016798601	9730297	UE
1199	R	POSDRU/144/6.3/S/135100	Fundatia pentru o Societate Deschisa	7	449	47.506,96	15.02.2016	RO14RZBR0000060016798601	9730297	BS
1200	R	POSDRU/149/6.3/G/130961	ASOC PARTNET	7	450	231.466,12	15.02.2016	RO34WBAN00A1A1062495RO12	18690221	UE
1201	R	POSDRU/149/6.3/G/130961	ASOC PARTNET	7	451	31.954,26	15.02.2016	RO34WBAN00A1A1062495RO12	18690221	BS
1202	R	POSDRU/144/6.3/S/129465	SC TECHNICAL TRAINING	10	452	258.451,32	15.02.2016	RO09BUCU1331215937614RON	23907514	UE
1203	R	POSDRU/144/6.3/S/129465	SC TECHNICAL TRAINING	10	453	42.816,13	15.02.2016	RO09BUCU1331215937614RON	23907514	BS
1204	R	POSDRU/144/6.3/S/125495	SC AGROSERV MANAGEMENT	8	454	393.068,36	15.02.2016	RO30RNCB0071011438030020	4314367	UE
1205	R	POSDRU/144/6.3/S/125495	SC AGROSERV MANAGEMENT	8	455	50.284,31	15.02.2016	RO30RNCB0071011438030020	4314367	BS
1206	R	POSDRU/144/6.3/S/125060	Fundatia Progres	12	456	188.238,66	15.02.2016	RO69bitr000110066945RO06	9383848	UE
1207	R	POSDRU/144/6.3/S/125060	Fundatia Progres	12	457	23.789,56	15.02.2016	RO69bitr000110066945RO06	9383848	BS
1208	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	7	458	946.202,41	15.02.2016	RO79TREZ409501401X001225	12663490	UE
1209	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	7	459	145.618,15	15.02.2016	RO79TREZ409501401X001225	12663490	BS
1210	R	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	21	460	74.670,96	15.02.2016	RO93BTRLRNCRT0211570406	31640700	UE
1211	R	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	21	461	15.675,03	15.02.2016	RO93BTRLRNCRT0211570406	31640700	BS
1212	R	POSDRU/125/5.1/S/125727	SC ROMACTIV BUSINESS CONSULTING	11	462	200.111,38	15.02.2016	RO52BITR000510016195RO31	15203674	UE
1213	R	POSDRU/125/5.1/S/125727	SC ROMACTIV BUSINESS CONSULTING	11	463	19.791,24	15.02.2016	RO52BITR000510016195RO31	15203674	BS
1214	R	POSDRU/176/3.1/S/150788	SC AESA AGRICONSULT EUROPE	2	464	1.326.425,23	15.02.2016	RO81INGB0001008189218940	25111594	UE
1215	R	POSDRU/176/3.1/S/150788	SC AESA AGRICONSULT EUROPE	2	465	107.081,75	15.02.2016	RO81INGB0001008189218940	25111594	BS
1216	R	POSDRU/173/6.1/S/148564	AS COLOANELOR ATHENAEUM	5	466	225.504,60	15.02.2016	RO53RZBR0000060017500276	16850750	UE
1217	R	POSDRU/173/6.1/S/148564	AS COLOANELOR ATHENAEUM	5	467	69.758,62	15.02.2016	RO53RZBR0000060017500276	16850750	BS
1218	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	7	468	151.743,23	15.02.2016	RO83UGBI0000152006353RON	15567810	UE
1219	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	7	469	15.953,00	15.02.2016	RO83UGBI0000152006353RON	15567810	BS
1220	R	POSDRU/92/3.1/S/62546	Romtelecom SA	14	470	192.308,76	15.02.2016	RO30BTRLRNCRT0224137502	427320	UE
1221	R	POSDRU/92/3.1/S/62546	Romtelecom SA	14	471	12.275,02	15.02.2016	RO30BTRLRNCRT0224137502	427320	BS
1222	R	POSDRU/159/1.5/S/141699	Universitatea Titu Maiorescu	8	472	1.141.892,85	15.02.2016	RO32BTRLRNCRT00N018160D	4337662	UE
1223	R	POSDRU/159/1.5/S/141699	Universitatea Titu Maiorescu	8	473	201.510,50	15.02.2016	RO32BTRLRNCRT00N018160D	4337662	BS
1224	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	6	474	383.355,90	15.02.2016	RO13TREZ701501401X011090	4192910	UE
1225	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	6	475	114.508,90	15.02.2016	RO13TREZ701501401X011090	4192910	BS
1226	R	POSDRU/156/1.2/G/136858	Universitatea Ovidius din Constanta	7	476	75.273,00	15.02.2016	RO30TREZ231501401X013772	4301332	UE
1227	R	POSDRU/156/1.2/G/136858	Universitatea Ovidius din Constanta	7	477	22.484,14	15.02.2016	RO30TREZ231501401X013772	4301332	BS
1228	R	POSDRU/161/2.1/G/141102	AS PT DEZVOLTARE CONTINUA AD PLUS IASI	7	478	178.164,24	15.02.2016	RO11RNCB0175105307420002	24433338	UE
1229	R	POSDRU/161/2.1/G/141102	AS PT DEZVOLTARE CONTINUA AD PLUS IASI	7	479	24.617,74	15.02.2016	RO11RNCB0175105307420002	24433338	BS
1230	R	POSDRU/189/2.1/G/155932	SC VINEXPERT	3	480	108.600,92	15.02.2016	RO46BACX0000000578637081	11763890	UE
1231	R	POSDRU/189/2.1/G/155932	SC VINEXPERT	3	481	19.734,58	15.02.2016	RO46BACX0000000578637081	11763890	BS
1232	R	POSDRU/189/2.1/G/156310	LIBRO EVENTS	3	482	153.300,08	15.02.2016	RO14BTRLRNCRT0287336006	26301716	UE
1233	R	POSDRU/189/2.1/G/156310	LIBRO EVENTS	3	483	32.214,24	15.02.2016	RO14BTRLRNCRT0287336006	26301716	BS
1234	R	POSDRU/161/2.1/G/141118	Universitatea de Vest din Timisoara	6	484	167.137,27	15.02.2016	RO74TREZ621501401X013359	4250670	UE
1235	R	POSDRU/161/2.1/G/141118	Universitatea de Vest din Timisoara	6	485	26.169,48	15.02.2016	RO74TREZ621501401X013359	4250670	BS
1236	R	POSDRU/161/2.1/G/141573	Universitatea de Vest din Timisoara	6	486	277.545,10	15.02.2016	RO74TREZ621501401X013359	4250670	UE
1237	R	POSDRU/161/2.1/G/141573	Universitatea de Vest din Timisoara	6	487	38.349,62	15.02.2016	RO74TREZ621501401X013359	4250670	BS
1238	R	POSDRU/161/2.1/G/141014	ASCENT GROUP	4	488	271.891,65	15.02.2016	RO90BITR000210017398RO05	18288888	UE
1239	R	POSDRU/161/2.1/G/141014	ASCENT GROUP	4	489	42.839,73	15.02.2016	RO90BITR000210017398RO05	18288888	BS
1240	R	POSDRU/161/2.1/G/141015	BLOCUL NATIONAL SINDICAL	125	490	43.915,38	15.02.2016	RO53RZBR0000060013001610	71334227	UE
1241	R	POSDRU/161/2.1/G/141015	BLOCUL NATIONAL SINDICAL	125	491	6.067,98	15.02.2016	RO53RZBR0000060013001610	71334227	BS
1242	R	POSDRU/139/5.2/G/125006	SC DEVO DEVELOPMENT SOLUTIONS	8	492	188.500,03	15.02.2016	RO59RZBR0000060016860647	19223747	UE
1243	R	POSDRU/139/5.2/G/125006	SC DEVO DEVELOPMENT SOLUTIONS	8	493	30.839,07	15.02.2016	RO59RZBR0000060016860647	19223747	BS
1244	R	POSDRU/162/2.2/S/140741	ASOC C4C COMMUNICATION FOR COMMUNITY	15	494	55.986,46	15.02.2016	RO07BRDE410SV09934414100	13964415	UE
1245	R	POSDRU/162/2.2/S/140741	ASOC C4C COMMUNICATION FOR COMMUNITY	15	495	38.476,56	15.02.2016	RO07BRDE410SV09934414100	13964415	BS
1246	R	POSDRU/148/6.3/S/135072	Centrul de Consultanta si Management al Proiecte	10	496	31.098,97	15.02.2016	RO73BRDE290SV50672342900	14762317	UE
1247	R	POSDRU/148/6.3/S/135072	Centrul de Consultanta si Management al Proiecte	10	497	4.228,55	15.02.2016	RO73BRDE290SV50672342900	14762317	BS
1248	R	OSDRU/1/1.1/S/2-4037	MECTS	35	498	9.096,36	15.02.2016	RO19TREZ700501401X004536	13729380	UE
1249	R	POSDRU/165/6.2/S/140197	Fundatia Motivation Romania	8	499	570.437,49	15.02.2016	RO53RNCB0071011427390064	7081193	UE
1250	R	POSDRU/165/6.2/S/140197	Fundatia Motivation Romania	8	500	69.105,22	15.02.2016	RO53RNCB0071011427390064	7081193	BS
1251	R	POSDRU/150/6.3/G/134316	SC NORD QUALITY CONSULTING SRL	9	500	254.020,60	15.02.2016	RO84INGB0000999904301349	17041838	UE

1252	R	POSDRU/150/6.3/G/134316	SC NORD QUALITY CONSULTING SRL	9	501	32.103,08	15.02.2016	RO84INGB0000999904301349	17041838	BS
1253	R	POSDRU/173/6.1/G/148456	Good Food MG SRL	7	502	79.797,82	15.02.2016	RO27BRDE170SV18517011700	26486673	UE
1254	R	POSDRU/173/6.1/G/148456	Good Food MG SRL	7	503	17.169,64	15.02.2016	RO27BRDE170SV18517011700	26486673	BS
1255	R	POSDRU/120/6.2/G/124422	DGASPC Bihor	14	504	356.448,14	15.02.2016	RO24TREZ076501401X014141	17091429	UE
1256	R	POSDRU/120/6.2/G/124422	DGASPC Bihor	14	505	33.538,88	15.02.2016	RO24TREZ076501401X014141	17091429	BS
1257	R	POSDRU/139/5.2/G/125762	ASOC VASILIANA	7	506	60.323,46	15.02.2016	RO95BRDE170SV10340491700	14190045	UE
1258	R	POSDRU/139/5.2/G/125762	ASOC VASILIANA	7	507	14.235,79	15.02.2016	RO95BRDE170SV10340491700	14190045	BS
1259	R	POSDRU/173/6.1/S/148268	FD CREATIW	1	508	129.598,93	15.02.2016	RO42BRDE441SV85875814410	24404057	UE
1260	R	POSDRU/173/6.1/S/148268	FD CREATIW	1	509	36.125,88	15.02.2016	RO42BRDE441SV85875814410	24404057	BS
1261	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	15	510	273.431,83	15.02.2016	RO19PIRB4211722506019000	25614863	UE
1262	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	15	511	34.860,78	15.02.2016	RO19PIRB4211722506019000	25614863	BS
1263	R	POSDRU/125/5.1/S/125929	ASOCIATIA EUROPA PT DEZVOLTARE UMANA	11	512	1.512.303,35	15.02.2016	RO89BTRLRNCRT00K926307	25744600	UE
1264	R	POSDRU/125/5.1/S/125929	ASOCIATIA EUROPA PT DEZVOLTARE UMANA	11	513	149.166,58	15.02.2016	RO89BTRLRNCRT00K926307	25744600	BS
1265	R	POSDRU/135/5.2/S/128155	Romactiv Business Consulting SRL	12	514	143.602,38	15.02.2016	RO09BITR000510016195RO29	15203674	UE
1266	R	POSDRU/135/5.2/S/128155	Romactiv Business Consulting SRL	12	515	23.493,71	15.02.2016	RO09BITR000510016195RO29	15203674	BS
1267	R	POSDRU/126/5.1/S/139515	MMFPSPV	18	516	57.867,45	15.02.2016	RO59TREZ700501401X005077	4266669	UE
1268	R	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	3	517	430.291,18	15.02.2016	RO24BTRLRNCRT0290521403	27025899	UE
1269	R	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	3	518	42.753,83	15.02.2016	RO24BTRLRNCRT0290521403	27025899	BS
1270	R	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	4	519	133.411,74	15.02.2016	RO25BTRLRNCRT00A0512604	9006082	UE
1271	R	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	4	520	48.520,68	15.02.2016	RO25BTRLRNCRT00A0512604	9006082	BS
1272	R	POSDRU/135/5.2/S/132068	AS FEMEILOR SI FAMILIILOR DIN MEDIU RURAL	7	521	581.000,00	15.02.2016	RO30BTRLRNCRT00W9374605	24444760	UE
1273	R	POSDRU/135/5.2/S/132068	AS FEMEILOR SI FAMILIILOR DIN MEDIU RURAL	7	522	124.654,83	15.02.2016	RO30BTRLRNCRT00W9374605	24444760	BS
1274	R	POSDRU/153/1.1/S/141277	ISJ Braila	5	523	307.624,13	15.02.2016	RO60TREZ151501401X007190	4343060	UE
1275	R	POSDRU/127/5.1/G/128703	ASOC EUROPA SOCIALA	18S	524	6.742,01	15.02.2016	RO04RZBR0000060018147954	27781299	UE
1276	R	POSDRU/127/5.1/G/128703	ASOC EUROPA SOCIALA	18S	525	666,79	15.02.2016	RO04RZBR0000060018147954	27781299	BS
1277	R	POSDRU/154/1.1/G/141712	SC POST LICEALA SANIT HIPPOCRATE FOCSANI	15	526	3.847,44	15.02.2016	RO92TREZ69121E450201XXXX	4447479	UE
1278	R	POSDRU/154/1.1/G/141712	SC POST LICEALA SANIT HIPPOCRATE FOCSANI	15	527	19.510,69	15.02.2016	RO58TREZ69121E423900XXXX	4447479	BS
1279	R	POSDRU/161/2.1/G/137905	UNIV BABES BOLYAI DIN CJ	10	528	181.790,94	15.02.2016	RO26TREZ216501401X023854	4305849	UE
1280	R	POSDRU/161/2.1/G/137905	UNIV BABES BOLYAI DIN CJ	10	529	25.118,85	15.02.2016	RO26TREZ216501401X023854	4305849	BS
1281	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	7	530	353.711,27	15.02.2016	RO26TREZ216501401X023854	4305849	UE
1282	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	7	531	58.636,02	15.02.2016	RO26TREZ216501401X023854	4305849	BS
1283	R	POSDRU/161/2.1/G/139411	UNIVERSITATEA DIN CRAIOVA	7	532	173.878,78	15.02.2016	RO62TREZ291501401X010598	4553380	UE
1284	R	POSDRU/161/2.1/G/139411	UNIVERSITATEA DIN CRAIOVA	7	533	17.963,79	15.02.2016	RO62TREZ291501401X010598	4553380	BS
1285	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	4	534	197.076,76	15.02.2016	RO26TREZ216501401X023854	4305849	UE
1286	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	4	535	32.968,88	15.02.2016	RO26TREZ216501401X023854	4305849	BS
1287	R	POSDRU/161/2.1/G/141032	ASE	12	536	493,79	15.02.2016	RO42TREZ701501401X010665	4433775	UE
1288	R	POSDRU/161/2.1/G/141032	ASE	12	537	88,87	15.02.2016	RO42TREZ701501401X010665	4433775	BS
1289	R	POSDRU/164/2.3/S/137456	SC ASTRA UNIVERSAL SA	17	538	114.507,23	15.02.2016	RO04TREZ406501401X014374	22501118	UE
1290	R	POSDRU/164/2.3/S/137456	SC ASTRA UNIVERSAL SA	17	539	3.541,46	15.02.2016	RO04TREZ406501401X014374	22501118	BS
1291	R	POSDRU/161/2.1/G/141661	SC E CECA SRL	14	540	123.228,65	15.02.2016	RO34RZBR0000060016803673	21543425	UE
1292	R	POSDRU/161/2.1/G/141661	SC E CECA SRL	14	541	17.918,33	15.02.2016	RO34RZBR0000060016803673	21543425	BS
1293	R	POSDRU/164/2.3/S/138071	SOC AGRICOLA TRIFESTI	13	542	90.020,83	15.02.2016	RO50BTRLRNCRT0249455403	13557934	UE
1294	R	POSDRU/164/2.3/S/138071	SOC AGRICOLA TRIFESTI	13	543	3.555,92	15.02.2016	RO50BTRLRNCRT0249455403	13557934	BS
1295	R	POSDRU/139/5.2/G/127025	Fundatia Ruhama	14	544	8.653,32	15.02.2016	RO180TPV220000740565RO14	8530231	UE
1296	R	POSDRU/139/5.2/G/127025	Fundatia Ruhama	14	545	8.793,86	15.02.2016	RO180TPV220000740565RO14	8530231	BS
1297	R	POSDRU/148/6.3/G/127604	AS PSIHOLOGILOR GORJENI	8	546	184.420,37	15.02.2016	RO38INGB0000999904502482	14433195	UE
1298	R	POSDRU/148/6.3/G/127604	AS PSIHOLOGILOR GORJENI	8	547	23.307,01	15.02.2016	RO38INGB0000999904502482	14433195	BS
1299	R	POSDRU/173/6.1/S/147883	COL NAT AL ASIST SOC	11	548	51.495,72	15.02.2016	RO68RZBR0000060017419399	17400940	UE
1300	R	POSDRU/173/6.1/S/147883	COL NAT AL ASIST SOC	11	549	10.810,05	15.02.2016	RO68RZBR0000060017419399	17400940	BS
1301	R	POSDRU/173/6.1/G/147440	FD ORIZONT	16	550	1.569,82	15.02.2016	RO15PIRB1701765305001000	10003730	UE
1302	R	POSDRU/173/6.1/G/147440	FD ORIZONT	16	551	3.812,57	15.02.2016	RO15PIRB1701765305001000	10003730	BS
1303	R	POSDRU/130/5.1/G/133096	ACZ Consulting SRL	10	552	85.807,77	15.02.2016	RO28WBAN00A317500118RO08	24669615	UE
1304	R	POSDRU/130/5.1/G/133096	ACZ Consulting SRL	10	553	8.486,48	15.02.2016	RO28WBAN00A317500118RO08	24669615	BS
1305	R	POSDRU/183/5.1/S/151251	SOFT APLICATIV SI SERVICII	5	554	290.315,67	15.02.2016	RO73BACX0000003007990052	2577839	UE
1306	R	POSDRU/183/5.1/S/151251	SOFT APLICATIV SI SERVICII	5	555	38.678,47	15.02.2016	RO73BACX0000003007990052	2577839	BS
1307	R	POSDRU/176/3.1/S/150731	FD CENTRUL PT EDUCATIE ECONOMICA SI DEZVOL	4	556	317.431,48	15.02.2016	RO12BRDE445SV18210694450	18941668	UE
1308	R	POSDRU/176/3.1/S/150731	FD CENTRUL PT EDUCATIE ECONOMICA SI DEZVOL	4	557	20.261,58	15.02.2016	RO12BRDE445SV18210694450	18941668	BS
1309	R	POSDRU/189/2.1/S/156800	TIGER PROTECTOR	1	558	10.414,59	15.02.2016	RO03INGB0001008217128990	11703537	UE
1310	R	POSDRU/189/2.1/S/156800	TIGER PROTECTOR	1	559	1.439,03	15.02.2016	RO03INGB0001008217128990	11703537	BS
1311	R	POSDRU/164/2.3/S/136844	Consiliul Judetean Caras-Severin	14	560	2.955,11	15.02.2016	RO41TREZ181501401X003323	3227890	UE
1312	R	POSDRU/164/2.3/S/136844	Consiliul Judetean Caras-Severin	14	561	115,75	15.02.2016	RO41TREZ181501401X003323	3227890	BS
1313	R	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS SRL	4	562	133.038,22	15.02.2016	RO41PIRB0300765498003000	20689563	UE
1314	R	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS SRL	4	563	17.117,78	15.02.2016	RO41PIRB0300765498003000	20689563	BS

1315	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL	4	564	149.003,83	15.02.2016	RO51RZBR0000060017520488	10482292	UE
1316	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL	4	565	34.511,95	15.02.2016	RO51RZBR0000060017520488	10482292	BS
1317	R	POSDRU/168/6.1/S/144062	DBC	8	566	490.030,04	15.02.2016	RO62RNCB0264004366420064	5189904	UE
1318	R	POSDRU/168/6.1/S/144062	DBC	8	567	112.037,34	15.02.2016	RO62RNCB0264004366420064	5189904	BS
1319	R	POSDRU/165/6.2/S/140221	ASOC PARTNET PT DEZV DURABILA	9	568	606.831,00	15.02.2016	RO61WBAN00A1A1062495RO11	18690221	UE
1320	R	POSDRU/165/6.2/S/140221	ASOC PARTNET PT DEZV DURABILA	9	569	82.198,14	15.02.2016	RO61WBAN00A1A1062495RO11	18690221	BS
1321	R	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX	5	570	45.190,18	15.02.2016	RO14BTRLRNCRT0094014909	4341280	UE
1322	R	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX	5	571	4.469,36	15.02.2016	RO14BTRLRNCRT0094014909	4341280	BS
1323	R	POSDRU/179/3.2/S/151188	UMF TARGU MURES	5	572	730.377,03	15.02.2016	RO20TREZ476501401X011346	4322742	UE
1324	R	POSDRU/179/3.2/S/151188	UMF TARGU MURES	5	573	169.613,62	15.02.2016	RO20TREZ476501401X011346	4322742	BS
1325	R	POSDRU/156/1.2/G/141248	Universitatea Danubius din Galati	7	574	330.063,50	15.02.2016	RO81INGB0010009417089110	2676433	UE
1326	R	POSDRU/156/1.2/G/141248	Universitatea Danubius din Galati	7	575	98.590,39	15.02.2016	RO81INGB0010009417089110	2676433	BS
1327	R	POSDRU/156/1.2/G/141729	ASE	6	576	372.618,62	15.02.2016	RO42TREZ701501401X010665	4433775	UE
1328	R	POSDRU/156/1.2/G/141729	ASE	6	577	111.301,66	15.02.2016	RO42TREZ701501401X010665	4433775	BS
1329	R	POSDRU/157/1.3/S/141587	Universitatea Valahia din Targoviste	7	578	343.636,50	15.02.2016	RO02TREZ271501401X005269	4279685	UE
1330	R	POSDRU/157/1.3/S/141587	Universitatea Valahia din Targoviste	7	579	99.192,22	15.02.2016	RO02TREZ271501401X005269	4279685	BS
1331	R	POSDRU/180/4.1/S/155353	AJOFM SUCEAVA	1	580	409.613,02	15.02.2016	RO37TREZ591501401X006594	7588430	UE
1332	R	POSDRU/173/6.1/S/147249	CEPIR	12	581	124.241,16	15.02.2016	RO85RNCB0134063799620033	19170561	UE
1333	R	POSDRU/173/6.1/S/147249	CEPIR	12	582	26.080,87	15.02.2016	RO85RNCB0134063799620033	19170561	BS
1334	R	POSDRU/173/6.1/S/149006	CENTRU EUROPEAN PT PROMOVAREA SI INTEGRA	10	583	130.132,58	15.02.2016	RO31RNCB0134063799620035	19170561	UE
1335	R	POSDRU/173/6.1/S/149006	CENTRU EUROPEAN PT PROMOVAREA SI INTEGRA	10	584	27.317,61	15.02.2016	RO31RNCB0134063799620035	19170561	BS
1336	R	POSDRU/131/5.1/G/127510	SC EUROPEAN STEPS SRL	16	585	71.635,35	15.02.2016	RO67BUCU2201215826095RON	27339948	UE
1337	R	POSDRU/131/5.1/G/127510	SC EUROPEAN STEPS SRL	16	586	7.084,82	15.02.2016	RO67BUCU2201215826095RON	27339948	BS
1338	R	POSDRU/131/5.1/G/132238	AJOFM Hunedoara	7	587	293.808,84	15.02.2016	RO37TREZ366501401X005812	11326062	UE
1339	R	POSDRU/140/5.2/G/135140	Fundatia Serviciilor Sociale Bethany	20	588	171.918,85	15.02.2016	RO93RZBR0000060008458768	5481584	UE
1340	R	POSDRU/140/5.2/G/135140	Fundatia Serviciilor Sociale Bethany	20	589	28.126,35	15.02.2016	RO93RZBR0000060008458768	5481584	BS
1341	R	POSDRU/144/6.3/S/131060	FAXMEDIA CONSULTING	7	590	543.703,93	15.02.2016	RO55UGBI0000802002919RON	15185560	UE
1342	R	POSDRU/144/6.3/S/131060	FAXMEDIA CONSULTING	7	591	68.713,20	15.02.2016	RO55UGBI0000802002919RON	15185560	BS
1343	R	POSDRU/144/6.3/S/135544	FD PT O SOC DESCHISA	7	592	483.416,70	15.02.2016	RO03RZBR0000060016798605	9730297	UE
1344	R	POSDRU/144/6.3/S/135544	FD PT O SOC DESCHISA	7	593	73.607,90	15.02.2016	RO03RZBR0000060016798605	9730297	BS
1345	R	POSDRU/144/6.3/S/128914	CNIPMM ROM	14	594	267.877,56	15.02.2016	RO31BRELO002000285420126	5541651	UE
1346	R	POSDRU/144/6.3/S/128914	CNIPMM ROM	14	595	43.959,42	15.02.2016	RO31BRELO002000285420126	5541651	BS
1347	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	13	596	81.704,12	15.02.2016	RO78TREZ406501401X015467	3204471	UE
1348	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	13	597	36.399,36	15.02.2016	RO78TREZ406501401X015467	3204471	BS
1349	R	POSDRU/149/6.3/G/129337	FD SERV SOC BETHANY	22	598	191.432,06	15.02.2016	RO09RZBR0000060016708093	5481584	UE
1350	R	POSDRU/149/6.3/G/129337	FD SERV SOC BETHANY	22	599	24.193,15	15.02.2016	RO09RZBR0000060016708093	5481584	BS
1351	R	POSDRU/144/6.3/S/135544	FD PT O SOCIETATE DESCHISA	8	600	515.295,20	15.02.2016	RO03RZBR0000060016798605	9730297	UE
1352	R	POSDRU/144/6.3/S/135544	FD PT O SOCIETATE DESCHISA	8	601	65.122,91	15.02.2016	RO03RZBR0000060016798605	9730297	BS
1353	R	POSDRU/131/5.1G/126405	Psiho Profil SRL	31	602	1.671,64	15.02.2016	RO89BRDE3605V75387333600	15045540	UE
1354	R	POSDRU/131/5.1G/126405	Psiho Profil SRL	31	603	165,33	15.02.2016	RO89BRDE3605V75387333600	15045540	BS
1355	R	POSDRU/144/6.3/S/126726	SC RSC CONSULTING SRL	16	604	158.683,71	15.02.2016	RO41BTRLRNCRT00E860730B	21504493	UE
1356	R	POSDRU/144/6.3/S/126726	SC RSC CONSULTING SRL	16	605	26.288,21	15.02.2016	RO41BTRLRNCRT00E860730B	21504493	BS
1357	R	POSDRU/131/5.1/G/124852	A&C Consulting Center	9	606	174.516,59	15.02.2016	RO63INGB0000999902530798	15970685	UE
1358	R	POSDRU/131/5.1/G/124852	A&C Consulting Center	9	607	17.259,89	15.02.2016	RO63INGB0000999902530798	15970685	BS
1359	R	POSDRU/144/6.3/S/134466	Asociatia Patronatul Tinerilor Intreprinzatori din Ro	11	608	96.044,59	15.02.2016	RO09RNCB0071106164870027	18408844	UE
1360	R	POSDRU/144/6.3/S/134466	Asociatia Patronatul Tinerilor Intreprinzatori din Ro	11	609	34.165,90	15.02.2016	RO09RNCB0071106164870027	18408844	BS
1361	R	POSDRU/131/5.1/G/128150	CONSILIU JUD CARAS SEVERIN	13	610	151.468,13	15.02.2016	RO41TREZ181501401X003323	3227890	UE
1362	R	POSDRU/131/5.1/G/128150	CONSILIU JUD CARAS SEVERIN	13	611	14.980,38	15.02.2016	RO41TREZ181501401X003323	3227890	BS
1363	R	POSDRU/144/6.3/S/135100 Fundatia pentru	Fundatia pentru o Societate Deschisa	8	612	593.694,18	15.02.2016	RO14RZBR0000060016798601	9730297	UE
1364	R	POSDRU/144/6.3/S/135100 Fundatia pentru	Fundatia pentru o Societate Deschisa	8	613	78.307,62	15.02.2016	RO14RZBR0000060016798601	9730297	BS
1365	R	POSDRU/144/6.3/S/129800	SC TECHNICAL TRAINING	8	614	257.049,35	15.02.2016	RO06BUCU1331215937616RON	23907514	UE
1366	R	POSDRU/144/6.3/S/129800	SC TECHNICAL TRAINING	8	615	42.583,87	15.02.2016	RO06BUCU1331215937616RON	23907515	BS
1367	R	POSDRU/144/6.3/S/129800	SC TECHNICAL TRAINING	9	616	118.162,43	15.02.2016	RO06BUCU1331215937616RON	23907514	UE
1368	R	POSDRU/144/6.3/S/129800	SC TECHNICAL TRAINING	9	617	19.575,28	15.02.2016	RO06BUCU1331215937616RON	23907515	BS
1369	R	POSDRU/144/6.3/S/129800	SC TECHNICAL TRAINING	10	618	237.318,15	15.02.2016	RO06BUCU1331215937616RON	23907514	UE
1370	R	POSDRU/144/6.3/S/129800	SC TECHNICAL TRAINING	10	619	39.315,12	15.02.2016	RO06BUCU1331215937616RON	23907515	BS
1371	R	POSDRU/144/6.3/S/129465	Technical Training SRL	11	620	86.547,28	15.02.2016	RO09BUCU1331215937614RON	23907514	UE
1372	R	POSDRU/144/6.3/S/129465	Technical Training SRL	11	621	14.337,79	15.02.2016	RO09BUCU1331215937614RON	23907514	BS
1373	R	POSDRU/144/6.3/S/130725	Fundatia Lumina Institutii de Invatamant	13	622	615.532,40	15.02.2016	RO39BTRLRNCRT0255372504	16224225	UE
1374	R	POSDRU/144/6.3/S/130725	Fundatia Lumina Institutii de Invatamant	13	623	77.790,87	15.02.2016	RO39BTRLRNCRT0255372504	16224225	BS
1375	R	POSDRU/144/6.3/S/129465	SC TECHNICAL TRAINING	12	624	433.645,06	15.02.2016	RO09BUCU1331215937614RON	23907514	UE
1376	R	POSDRU/144/6.3/S/129465	SC TECHNICAL TRAINING	12	625	71.839,46	15.02.2016	RO09BUCU1331215937614RON	23907514	BS
1377	R	POSDRU/144/6.3/S/127008	CCI BACAU	12	626	272.849,93	15.02.2016	RO83BRDE040SV70157150400	13904952	UE

1378	R	POSDRU/144/6.3/S/127008	CCI BACAU	12	627	93.122,15	15.02.2016	RO83BRDE040SV70157150400	13904952	BS
1379	R	POSDRU/144/6.3/S/128921	CNIPMM ROM	13	628	48.306,97	15.02.2016	RO85BRELO002000285420124	5541651	UE
1380	R	POSDRU/144/6.3/S/128921	CNIPMM ROM	13	629	9.147,16	15.02.2016	RO85BRELO002000285420124	5541651	BS
1381	R	POSDRU/168/6.1/S/144880	ASOC CENTR PT POL DURABILE ECOPOLIS	13	631	276.847,66	15.02.2016	RO08INGB0000999904610595	26550610	UE
1382	R	POSDRU/168/6.1/S/144880	ASOC CENTR PT POL DURABILE ECOPOLIS	13	632	58.116,23	15.02.2016	RO08INGB0000999904610595	26550610	BS
1383	R	POSDRU/168/6.1/S/144502	ASOC CONCORDIA	12	633	211.542,18	15.02.2016	RO28BTRLRNCRT00U5374125	18044379	UE
1384	R	POSDRU/168/6.1/S/144502	ASOC CONCORDIA	12	634	44.407,22	15.02.2016	RO28BTRLRNCRT00U5374125	18044379	BS
1385	R	POSDRU/173/6.1/S/146911	ASOC KELSEN	6	635	3.673,41	15.02.2016	RO78BTRLRNCRT0287068104	11541044	BS
1386	R	POSDRU/141/5.2/G/134422	PROJECT CONSULTING AGE	6	637	417.356,15	15.02.2016	RO58PIRB4202715898002000	21244075	UE
1387	R	POSDRU/141/5.2/G/134422	PROJECT CONSULTING AGE	6	638	68.280,51	15.02.2016	RO58PIRB4202715898002000	21244076	BS
1388	TE	POSDRU/104/5.1/G/78225	UNIV BABESC BOLYAI	1	639	13.178,69	15.02.2016	RO26TREZ216501401X023854	4305849	UE
1389	TE	POSDRU/104/5.1/G/78225	UNIV BABESC BOLYAI	1	640	1.303,39	15.02.2016	RO26TREZ216501401X023854	4305849	BS
1390	R	POSDU/144/6.3/S/129633	SC OPERATIONS	11	641	18.125,78	15.02.2016	RO42BTRLRNCRT0278705606	23806854	UE
1391	R	POSDRU/168/6.1/G/144449	FPRO	14	642	6.178,24	15.02.2016	RO15MIRO0000630106534401	16297260	UE
1392	R	POSDRU/168/6.1/G/144449	FPRO	14	643	1.296,95	15.02.2016	RO15MIRO0000630106534401	16297260	BS
1393	R	POSDRU/144/6.3/S/128920	ASOC PT DEZV ANTREPENORIATULUI FEMININ	14	644	89.482,74	15.02.2016	RO34BTRLRNCRT0255653603	14196560	UE
1394	R	POSDRU/144/6.3/S/128920	ASOC PT DEZV ANTREPENORIATULUI FEMININ	14	645	72.329,98	15.02.2016	RO34BTRLRNCRT0255653603	14196560	BS
1395	R	POSDRU/173/6.1/G/148840	FD PATER PIO	10	646	118.207,07	15.02.2016	RO81RNCB0263028913190011	11880865	UE
1396	R	POSDRU/173/6.1/G/148840	FD PATER PIO	10	647	27.509,13	15.02.2016	RO81RNCB0263028913190011	11880865	BS
1397	R	POSDRU/173/6.1/G/147287	FD EMMA	6	648	236.418,75	15.02.2016	RO07BTRLRNCRT001132290F	9250043	UE
1398	R	POSDRU/173/6.1/G/147287	FD EMMA	6	649	49.629,35	15.02.2016	RO07BTRLRNCRT001132290F	9250043	BS
1399	R	POSDRU/168/6.1/G/144466	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	14	650	34.895,68	15.02.2016	RO47MIRO0000630106534601	16297260	UE
1400	R	POSDRU/168/6.1/G/144466	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	14	752	7.325,35	15.02.2016	RO47MIRO0000630106534601	16297260	BS
1401	R	POSDRU/184/5.2/S/151862	ASOC PROGRESSON	4	653	319.973,96	15.02.2016	RO85RZBR0000060017586806	25594642	UE
1402	R	POSDRU/184/5.2/S/151862	ASOC PROGRESSON	4	654	82.883,49	15.02.2016	RO85RZBR0000060017586806	25594642	BS
1403	R	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD	4	655	45.240,65	15.02.2016	RO79BTRLRNCRT0246589404	4763938	UE
1404	R	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD	4	656	26.117,20	15.02.2016	RO79BTRLRNCRT0246589404	4763938	BS
1405	R	POSDRU/156/1.2/G/141978	Universitatea Danubius din Galati	8	657	133.388,23	15.02.2016	RO11INGB0010009417089109	2676433	UE
1406	R	POSDRU/156/1.2/G/141978	Universitatea Danubius din Galati	8	658	46.657,80	15.02.2016	RO11INGB0010009417089109	2676433	BS
1407	R	POSDRU/162/2.2/S/138833	CCD SIMION MH	7	659	526.553,44	15.02.2016	RO91TREZ691501401X002941	4350572	UE
1408	R	POSDRU/156/1.2/G/140317	ASE	13	660	87.030,41	15.02.2016	RO42TREZ701501401X010665	4433775	UE
1409	R	POSDRU/156/1.2/G/140317	ASE	13	661	63.069,54	15.02.2016	RO42TREZ701501401X010665	4433775	BS
1410	R	POSDRU/156/1.2/G/139490	UNIV SPIRU HARET	5	662	86.296,66	15.02.2016	RO55RZBR0000060017062382	14871616	UE
1411	R	POSDRU/156/1.2/G/139490	UNIV SPIRU HARET	5	663	35.072,60	15.02.2016	RO55RZBR0000060017062382	14871616	BS
1412	R	POSDRU/156/1.2/G/135764	UPB	7	664	71.010,12	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1413	R	POSDRU/156/1.2/G/135764	UPB	7	665	21.210,82	15.02.2016	RO59TREZ706501401X008736	4183199	BS
1414	R	POSDRU/142/5.2/G/127760	Dad Expertise SRL	13	666	35.589,87	15.02.2016	RO80BITRAB1RON036595CC03	16979577	UE
1415	R	POSDRU/142/5.2/G/127760	Dad Expertise SRL	13	667	14.860,73	15.02.2016	RO80BITRAB1RON036595CC03	16979577	BS
1416	R	POSDRU/125/5.1/S/131450	SC ROMACTIV BUSINESS CONSULTING	12	668	123.953,02	15.02.2016	RO95BITR00510016195RO33	15203674	UE
1417	R	POSDRU/125/5.1/S/131450	SC ROMACTIV BUSINESS CONSULTING	12	669	12.259,09	15.02.2016	RO95BITR00510016195RO33	15203674	BS
1418	R	POSDRU/133/5.1/G/125072	SC LTL DOCUMENTARY SRL	8	670	106.307,67	15.02.2016	RO69RNCB0003118555560003	20462608	UE
1419	R	POSDRU/133/5.1/G/125072	SC LTL DOCUMENTARY SRL	8	671	10.513,95	15.02.2016	RO69RNCB0003118555560003	20462608	BS
1420	TE	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI VIT	1	672	81.265,46	15.02.2016	RO21TREZ701501401X011334	4204267	UE
1421	TE	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI VIT	1	673	19.852,09	15.02.2016	RO21TREZ701501401X011334	4204267	BS
1422	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	6	674	14.748,54	15.02.2016	RO78BTRLRNCRT00G7721107	29263293	UE
1423	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	6	675	3.849,98	15.02.2016	RO78BTRLRNCRT00G7721107	29263293	BS
1424	R	POSDRU/125/5.1/S/127865	Centrul Diecezan Caritas Iasi	16	676	34.691,71	15.02.2016	RO62RNCB0175033619180017	4488681	UE
1425	R	POSDRU/89/1.5/S/59758	Academia Romana	5	677	108.283,19	15.02.2016	RO78TREZ700501401X004638	4192472	UE
1426	R	POSDRU/173/6.1/G/147641	INST POLITICI SOCIALE	4	678	91.072,07	15.02.2016	RO58RZBR0000060017404156	20876448	UE
1427	R	POSDRU/173/6.1/G/147641	INST POLITICI SOCIALE	4	679	25.748,31	15.02.2016	RO58RZBR0000060017404156	20876448	BS
1428	R	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	5	680	883.502,53	15.02.2016	RO12TREZ306501401X014583	3126667	UE
1429	R	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	5	681	159.013,03	15.02.2016	RO12TREZ306501401X014583	3126667	BS
1430	R	POSDRU/176/3.1/S/149924	UNIT ADM TER JUD IF	2	682	921.669,25	15.02.2016	RO23TREZ421501401X008484	4192545	UE
1431	R	POSDRU/176/3.1/S/149924	UNIT ADM TER JUD IF	2	683	60.695,74	15.02.2016	RO23TREZ421501401X008484	4192546	BS
1432	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	19	684	107.023,67	15.02.2016	RO60BRDE410SV11311724100	8451677	UE
1433	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	19	685	17.729,99	15.02.2016	RO60BRDE410SV11311724100	8451677	BS
1434	R	POSDRU/165/6.2/S/143212	Cristflor Construct SRL	14	686	140.179,59	15.02.2016	RO88TREZ336501401X008424	18381293	UE
1435	R	POSDRU/165/6.2/S/143212	Cristflor Construct SRL	14	687	17.137,02	15.02.2016	RO88TREZ336501401X008424	18381293	BS
1436	TE	POSDRU/89/1.5/S/61879	UMF Gr T Popa Iasi	2	688	651,13	15.02.2016	RO06TREZ406501401X014726	4183199	UE
1437	TE	POSDRU/89/1.5/S/61879	UMF Gr T Popa Iasi	2	689	114,91	15.02.2016	RO06TREZ406501401X014726	4183199	BS
1438	R	POSDRU/153/1.1/S/140787	ISJ Tulcea	5	690	672.708,66	15.02.2016	RO16TREZ641501401X006941	3430258	UE
1439	R	POSDRU/160/2.1/S/139788	SC COGNITRON	7	691	233.629,06	15.02.2016	RO26BRDE130SV95416441300	14033431	UE
1440	R	POSDRU/160/2.1/S/139788	SC COGNITRON	7	692	34.754,52	15.02.2016	RO26BRDE130SV95416441300	14033431	BS

1441	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	3	693	2.344,09	15.02.2016	RO60RZBR0000060016560899	29323956	UE
1442	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	3	694	549,85	15.02.2016	RO60RZBR0000060016560899	29323956	BS
1443	R	POSDRU/86/1.2/S/56711	UNIV POL BUC	7	695	30.917,74	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1444	R	POSDRU/86/1.2/S/56711	UNIV POL BUC	7	696	9.235,17	15.02.2016	RO59TREZ706501401X008736	4183199	BS
1445	R	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPIRIJIN	8	697	104.030,69	15.02.2016	RO02BRDE260SV40436922600	14538639	UE
1446	R	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPIRIJIN	8	698	41.879,04	15.02.2016	RO02BRDE260SV40436922600	14538639	BS
1447	R	POSDRU/156/1.2/G/142006	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	6	699	273.904,36	15.02.2016	RO24TREZ591501401X005664	4244423	UE
1448	R	POSDRU/156/1.2/G/142006	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	6	700	81.815,59	15.02.2016	RO24TREZ591501401X005664	4244423	BS
1449	R	POSDRU/153/1.1/S/138268	ISJ BACAU	11S	701	5.303,25	15.02.2016	RO79TREZ061501401X006768	4278736	UE
1450	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	6	702	257.497,83	15.02.2016	RO73BRDE410SV11138804100	9081408	UE
1451	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	6	703	76.914,93	15.02.2016	RO73BRDE410SV11138804100	9081408	BS
1452	R	POSDRU/156/1.2/G/141978	Universitatea Danubius din Galati	7	704	86.362,49	15.02.2016	RO11INGB0010009417089109	2676433	UE
1453	R	POSDRU/156/1.2/G/141978	Universitatea Danubius din Galati	7	705	35.099,36	15.02.2016	RO11INGB0010009417089109	2676433	BS
1454	R	POSDRU/135/5.2/S/125985	Centrul de Analiza si Inovare Economico-Sociala	20	706	7.353,13	15.02.2016	RO17BTRLRONCRT0251376403	31345166	UE
1455	R	POSDRU/135/5.2/S/125985	Centrul de Analiza si Inovare Economico-Sociala	20	707	43.695,20	15.02.2016	RO17BTRLRONCRT0251376403	31345166	BS
1456	R	POSDRU/125/5.1/S/130529	FD CENTRUL ROMAN PT INTREPRIDERI MICI SI MI	12	708	481.130,09	15.02.2016	RO35BRDE410SV08848424100	418152	UE
1457	R	POSDRU/125/5.1/S/130529	FD CENTRUL ROMAN PT INTREPRIDERI MICI SI MI	12	709	56.769,88	15.02.2016	RO35BRDE410SV08848424100	418152	BS
1458	R	POSDRU/125/5.1/S/124754	CIVITAS PSG	14	710	463.370,27	15.02.2016	RO27INGB0001000033578931	15074871	UE
1459	R	POSDRU/125/5.1/S/124754	CIVITAS PSG	14	711	45.827,83	15.02.2016	RO27INGB0001000033578931	15074871	BS
1460	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	3	712	13.120,39	15.02.2016	RO48TREZ705501401X006271	4505502	UE
1461	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	3	713	5.332,38	15.02.2016	RO48TREZ705501401X006271	4505502	BS
1462	R	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	2	714	273.606,35	15.02.2016	RO56BTRLRONCRT200250105	26330622	UE
1463	R	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	2	715	35.204,43	15.02.2016	RO56BTRLRONCRT200250105	26330622	BS
1464	R	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	9	716	148.008,30	15.02.2016	RO82TREZ406501401X021700	5334656	UE
1465	R	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	9	717	117.401,55	15.02.2016	RO82TREZ406501401X021700	5334656	BS
1466	R	POSDRU/153/1.1/S/142344	ISJ Teleorman	10	718	38.214,71	15.02.2016	RO41TREZ606501401X005533	4568063	UE
1467	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	8	719	149.503,92	15.02.2016	RO26TREZ216501401X023854	4305849	UE
1468	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	8	720	27.528,00	15.02.2016	RO26TREZ216501401X023854	4305849	BS
1469	R	POSDRU/164/2.3/S/141504	CECCAR	9	722	860.817,32	15.02.2016	RO74RZBR0000060016702364	7426179	UE
1470	R	POSDRU/164/2.3/S/141504	CECCAR	9	723	33.735,45	15.02.2016	RO74RZBR0000060016702364	7426179	BS
1471	R	POSDRU/164/2.3/S/134056	FD WORLD VISION ROMANIA	15	724	642.203,13	15.02.2016	RO96CITI00000000825024204	9232411	UE
1472	R	POSDRU/164/2.3/S/134056	FD WORLD VISION ROMANIA	15	725	25.154,24	15.02.2016	RO96CITI00000000825024204	9232411	BS
1473	R	POSDRU/189/2.1/G/156378	AS MED URG SI DEZASTRE AMUD	2	726	151.647,73	15.02.2016	RO45RNCB0286001122130013	15599669	UE
1474	R	POSDRU/189/2.1/G/156378	AS MED URG SI DEZASTRE AMUD	2	727	20.953,83	15.02.2016	RO45RNCB0286001122130013	15599669	BS
1475	R	POSDRU/109/2.1/G/82343	Asociatia de Medicina de Urgenta si Dezastre	9S	728	15.211,51	15.02.2016	RO56RNCB0286001122130009	15599669	UE
1476	R	POSDRU/109/2.1/G/82343	Asociatia de Medicina de Urgenta si Dezastre	9S	729	2.101,84	15.02.2016	RO56RNCB0286001122130009	15599669	BS
1477	R	POSDRU/189/2.1/S/156065	VINEXPERT	5	730	9.785,07	15.02.2016	RO03BACX0000000578637079	11763890	UE
1478	R	POSDRU/189/2.1/S/156065	VINEXPERT	5	731	1.750,53	15.02.2016	RO03BACX0000000578637079	11763890	BS
1479	R	POSDRU/189/2.1/S/156065	VINEXPERT	3	732	23.397,11	15.02.2016	RO03BACX0000000578637079	11763890	UE
1480	R	POSDRU/189/2.1/S/156065	VINEXPERT	3	733	4.251,64	15.02.2016	RO03BACX0000000578637079	11763890	BS
1481	R	POSDRU/161/2.1/G/140619	ASE	8	734	126.009,70	15.02.2016	RO42TREZ701501401X010665	4433775	UE
1482	R	POSDRU/161/2.1/G/140619	ASE	8	735	26.608,28	15.02.2016	RO42TREZ701501401X010665	4433775	BS
1483	R	POSDRU/161/2.1/G/137369	Ipa SA	6	736	227.108,39	15.02.2016	RO83BPOS70503216555RON4B	1570298	UE
1484	R	POSDRU/161/2.1/G/137369	Ipa SA	6	737	32.650,40	15.02.2016	RO83BPOS70503216555RON4B	1570298	BS
1485	R	POSDRU/161/2.1/G/136495	ASOC DE DEZV INTERCOMUNITARA	8	738	108.004,63	15.02.2016	RO33RZBR0000060016720950	21683917	UE
1486	R	POSDRU/161/2.1/G/136495	ASOC DE DEZV INTERCOMUNITARA	8	739	27.232,61	15.02.2016	RO33RZBR0000060016720950	21683917	BS
1487	R	POSDRU/189/2.1/S/155944	UNIVERSITATEA DUNAREA DE JOS	2	740	253.578,49	15.02.2016	RO41TREZ306501401X013867	3127522	UE
1488	R	POSDRU/189/2.1/S/155944	UNIVERSITATEA DUNAREA DE JOS	2	741	47.145,52	15.02.2016	RO41TREZ306501401X013867	3127522	BS
1489	R	POSDRU/168/6.1/S/145951	ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI	5	742	170.924,59	15.02.2016	RO02OTPV230000389800RO09	10855863	UE
1490	R	POSDRU/168/6.1/S/145951	ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI	5	743	48.261,38	15.02.2016	RO02OTPV230000389800RO09	10855863	BS
1491	R	POSDRU/146/6.3/G/128685	Federatia Solidaritatea Sanitara din Romania	7	744	274.417,32	15.02.2016	RO48RZBR0000060016690707	14812857	UE
1492	R	POSDRU/146/6.3/G/128685	Federatia Solidaritatea Sanitara din Romania	7	745	34.680,81	15.02.2016	RO48RZBR0000060016690707	14812857	BS
1493	R	POSDRU/173/6.1/S/147703	Fundatia pentru Tineri si Femei	7	746	112.965,39	15.02.2016	RO35BACX0000000672041004	29254341	UE
1494	R	POSDRU/173/6.1/S/147703	Fundatia pentru Tineri si Femei	7	747	26.444,04	15.02.2016	RO35BACX0000000672041004	29254341	BS
1495	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	5	748	84.934,36	15.02.2016	RO75BTRLRONCRT0273422004	33461450	UE
1496	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	5	749	23.675,57	15.02.2016	RO75BTRLRONCRT0273422004	33461450	BS
1497	R	POSDRU/168/6.1/S/144460	Fundatia EUROED	4	750	145.148,57	15.02.2016	RO72BTRL02401205406361XX	3634576	UE
1498	R	POSDRU/168/6.1/S/144460	Fundatia EUROED	4	751	40.460,37	15.02.2016	RO72BTRL02401205406361XX	3634576	BS
1499	R	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	10	753	47.385,01	15.02.2016	RO26BRDE010SV38413640100	18115500	UE
1500	R	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	10	754	7.752,31	15.02.2016	RO26BRDE010SV38413640100	18115500	BS
1501	R	POSDRU/173/6.1/G/147335	INTRATEST	3	755	164.155,31	15.02.2016	RO02PIRB4224726092007000	17218655	UE
1502	R	POSDRU/173/6.1/G/147335	INTRATEST	3	756	59.116,38	15.02.2016	RO02PIRB4224726092007000	17218655	BS
1503	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	7	757	1.893.731,07	15.02.2016	RO13RNCB0175033619180026	4488681	UE

1504	R	POSDRU/173/6.1/S/148730	CENTRU DIEEZAN CARITAS IASI	7	758	415.724,83	15.02.2016	RO13RNCB0175033619180026	4488681	BS
1505	R	POSDRU/141/5.2/G/132268	T Smart Servicii SRL	16	759	66.505,04	15.02.2016	RO65PIRB1301730281007000	16189799	UE
1506	R	POSDRU/141/5.2/G/132268	T Smart Servicii SRL	16	760	10.880,40	15.02.2016	RO65PIRB1301730281007000	16189799	BS
1507	R	POSDRU/156/1.2/G/138821	UPB	7S	761	555,39	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1508	R	POSDRU/156/1.2/G/138821	UPB	7S	762	165,89	15.02.2016	RO59TREZ706501401X008736	4183199	BS
1509	R	POSDRU/144/6.3/S/128921	CNIPMM ROM	12	763	35.379,94	15.02.2016	RO85BRELO002000285420124	5541651	UE
1510	R	POSDRU/144/6.3/S/128921	CNIPMM ROM	12	764	28.826,01	15.02.2016	RO85BRELO002000285420124	5541651	BS
1511	R	POSDRU/156/1.2/G/139077	Universitatea Babes-Bolyai din Cluj	10	765	191.429,70	15.02.2016	RO17TREZ21620F450202XXXX	4305849	UE
1512	R	POSDRU/156/1.2/G/139077	Universitatea Babes-Bolyai din Cluj	10	766	57.180,30	15.02.2016	RO36TREZ21620F423900XXXX	4305849	BS
1513	R	POSDRU/145/6.3/G/135123	FD CORONA IS	13	767	80.663,38	15.02.2016	RO56BTRL02401205R3123608	11688836	UE
1514	R	POSDRU/145/6.3/G/135123	FD CORONA IS	13	768	13.237,07	15.02.2016	RO56BTRL02401205R3123608	11688836	BS
1515	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	10	769	162.999,60	15.02.2016	RO190TPV000000004797275	17047865	UE
1516	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	10	770	35.319,27	15.02.2016	RO190TPV000000004797275	17047865	BS
1517	R	POSDRU/150/6.3/G/130759	SC VECOM SRL	14F	771	137.332,24	15.02.2016	RO79BUCU1842234361025RON	681069	UE
1518	R	POSDRU/150/6.3/G/130759	SC VECOM SRL	14 F	772	17.356,02	15.02.2016	RO79BUCU1842234361025RON	681069	BS
1519	R	POSDRU/173/6.1/S/146922	ASOC VALORI DOBROGENE	10	773	263,59	15.02.2016	RO02BTRLRNCRT0037894902	28268640	UE
1520	R	POSDRU/173/6.1/S/146922	ASOC VALORI DOBROGENE	10	774	1.564,51	15.02.2016	RO02BTRLRNCRT0037894902	28268640	BS
1521	R	POSDRU/118/6.2/G/124561	DGASPC IALOMITA	9	775	155.904,31	15.02.2016	RO04TREZ391501401X005857	9670462	UE
1522	R	POSDRU/118/6.2/G/124561	DGASPC IALOMITA	9	776	14.669,32	15.02.2016	RO04TREZ391501401X005857	9670462	BS
1523	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	10	777	42.295,75	15.02.2016	RO72OTPV000000004776436	17047865	UE
1524	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	10	778	4.374,62	15.02.2016	RO72OTPV000000004776436	17047865	BS
1525	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	7	779	876.588,11	15.02.2016	RO69BTRLRNCRT00E8051609	21210838	UE
1526	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	7	780	143.412,02	15.02.2016	RO69BTRLRNCRT00E8051609	21210838	BS
1527	R	POSDRU/168/6.1/S/145250	ASOC EUROPA SOCIALA	13	781	49.330,78	15.02.2016	RO77RZBR0000060017201472	27781299	UE
1528	R	POSDRU/168/6.1/S/145250	ASOC EUROPA SOCIALA	13	782	10.355,58	15.02.2016	RO77RZBR0000060017201472	27781299	BS
1529	R	POSDRU/168/6.1/S/144496	ASOC AS 2001	12	783	119.717,19	15.02.2016	RO71RNCB003021703920012	14675369	UE
1530	R	POSDRU/168/6.1/S/144496	ASOC AS 2001	12	784	45.242,99	15.02.2016	RO71RNCB003021703920012	14675369	BS
1531	R	POSDRU/151/6.3/G/134369	SC METROPOLITAN SECURITY	9	785	68.829,32	15.02.2016	RO65BTRLRNCRT00D0991903	13160747	UE
1532	R	POSDRU/151/6.3/G/134369	SC METROPOLITAN SECURITY	9	786	15.703,90	15.02.2016	RO65BTRLRNCRT00D0991903	13160747	BS
1533	R	POSDRU/151/6.3/G/130625	ASOC INTERCOMUNITARA DE DEZV ALBA	12	787	66.582,96	15.02.2016	RO06RNCB0003088635760011	22143729	UE
1534	R	POSDRU/151/6.3/G/130625	ASOC INTERCOMUNITARA DE DEZV ALBA	12	788	10.926,44	15.02.2016	RO06RNCB0003088635760011	22143729	BS
1535	R	POSDRU/123/4.1/S/130453	AJO FM CS	7DIF	789	60.000,00	15.02.2016	RO89TREZ181501401X003526	11381407	UE
1536	R	POSDRU/135/5.2/S/127203	ASOC AS 2001 ALBA IULIA	17	790	117.254,44	15.02.2016	RO51RNCB0014021703920016	14675369	UE
1537	R	POSDRU/135/5.2/S/127203	ASOC AS 2001 ALBA IULIA	17	791	39.803,57	15.02.2016	RO51RNCB0014021703920016	14675369	BS
1538	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	5	792	409.667,49	15.02.2016	RO27TREZ216501401X023448	4288047	UE
1539	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	5	793	95.136,05	15.02.2016	RO27TREZ216501401X023448	4288047	BS
1540	R	POSDRU/144/6.3/S/125471	ASOC INAPOI LA MUNCA	8	794	177.672,12	15.02.2016	RO13BTRLRNCRT020298430E	14175584	UE
1541	R	POSDRU/144/6.3/S/125471	ASOC INAPOI LA MUNCA	8	795	24.496,35	15.02.2016	RO13BTRLRNCRT020298430E	14175584	BS
1542	R	POSDRU/128/5.1/G/125021	SC DAROMET SRL	15	796	79.355,61	15.02.2016	RO78BTRLRNCRT00G7721107	15566823	UE
1543	R	POSDRU/128/5.1/G/125021	SC DAROMET SRL	15	797	8.363,19	15.02.2016	RO78BTRLRNCRT00G7721107	15566823	BS
1544	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	12	798	502.200,20	15.02.2016	RO42TREZ701501401X010665	4433775	UE
1545	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	12	799	84.868,07	15.02.2016	RO42TREZ701501401X010665	4433775	BS
1546	R	POSDRU/123/4.1/S/134736	ANOFM	14	800	3.017,10	15.02.2016	RO10TREZ700501401X004504	21040008	UE
1547	R	POSDRU/111/4.1/S/91816	AJO FM ARAD	1	801	662.997,85	15.02.2016	RO50TREZ021501401X016491	11376249	UE
1548	R	POSDRU/111/4.1/S/91816	AJO FM ARAD	13	802	908.137,22	15.02.2016	RO50TREZ021501401X016491	11376249	UE
1549	R	POSDRU/157/1.3/S/137603	Casa Corpului Didactic Simion Mehedinti Vrancea	7	803	718.465,11	15.02.2016	RO91TREZ691501401X002941	4350572	UE
1550	R	POSDRU/187/1.5/S/155605	UNIVERSITATEA DIN PETROSANI	3	804	313.836,96	15.02.2016	RO09TREZ368501401X001845	4374849	UE
1551	R	POSDRU/187/1.5/S/155605	UNIVERSITATEA DIN PETROSANI	3	805	80.038,41	15.02.2016	RO09TREZ368501401X001845	4374849	BS
1552	R	POSDRU/1531.1/S/137881	ISJ TM	7	806	287.927,13	15.02.2016	RO56TREZ621501401X014944	4483439	UE
1553	R	POSDRU/125/5.1/S/124814	Asociatia Solidaritatea Umana	18	807	4.959,45	15.02.2016	RO11BRMA0999100064097984	12350980	UE
1554	R	POSDRU/125/5.1/S/124814	Asociatia Solidaritatea Umana	18	808	490,49	15.02.2016	RO11BRMA0999100064097984	12350980	BS
1555	R	POSDRU/127/5.1/G/134017	ASOC ECOVAS VASLUI	19	809	17.618,11	15.02.2016	RO62BRDE380SV39753593800	21025768	UE
1556	R	POSDRU/127/5.1/G/134017	ASOC ECOVAS VASLUI	19	810	2.375,10	15.02.2016	RO62BRDE380SV39753593800	21025768	BS
1557	R	POSDRU/181/2.2/S/152681	SCOALA GIMNAZIALA NR 3 RAMNICU SARAT	3	811	9.224,40	15.02.2016	RO08TREZ167501401X003883	24630640	BS
1558	R	POSDRU/152/6.3/G/131707	Asociatia Romana Butiq	15	812	98.910,57	15.02.2016	RO85RZBR0000060016661135	28363502	UE
1559	R	POSDRU/152/6.3/G/131707	Asociatia Romana Butiq	15	813	24.099,17	15.02.2016	RO85RZBR0000060016661135	28363502	BS
1560	R	POSDRU/156/1.2/G/135764	UPB	8F	814	81.406,69	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1561	R	POSDRU/156/1.2/G/135764	UPB	8F	815	24.201,88	15.02.2016	RO59TREZ706501401X008736	4183199	BS
1562	R	POSDRU/146/6.3/G/135457	ASOC ECOVAS	15	816	2.078,13	15.02.2016	RO06BRDE380SV39095113800	21025768	BS
1563	R	POSDRU/184/5.2/S/154452	Dialfa Security SRL	3	817	703.732,37	15.02.2016	RO67RZBR0000060017562686	13818436	UE
1564	R	POSDRU/184/5.2/S/154452	Dialfa Security SRL	3	818	115.132,39	15.02.2016	RO67RZBR0000060017562686	13818436	BS
1565	R	POSDRU/156/1.2/G/142193	UPB	6S	819	10.389,52	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1566	R	POSDRU/156/1.2/G/142193	UPB	6S	820	3.103,36	15.02.2016	RO59TREZ706501401X008736	4183199	BS

1567	R	POSDRU/156/1.2/G/135587	UNIV OVIDIUS DIN CT	6	821	155.102,20	15.02.2016	RO30TREZ231501401X013772	4301332	UE
1568	R	POSDRU/156/1.2/G/135587	UNIV OVIDIUS DIN CT	6	822	51.585,69	15.02.2016	RO30TREZ231501401X013772	4301332	BS
1569	R	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL	2	823	53.269,15	15.02.2016	RO96INGB0000999904868874	28013515	UE
1570	R	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL	2	824	23.514,21	15.02.2016	RO96INGB0000999904868874	28013515	BS
1571	R	POSDRU/2/1.2/S/4-2679	UNIV EXEC PT FINANTAREA	5	825	238.473,54	15.02.2016	RO17TREZ701501401X012667	12354176	UE
1572	R	POSDRU/2/1.2/S/4-2679	UNIV EXEC PT FINANTAREA	5	826	71.232,35	15.02.2016	RO17TREZ701501401X012667	12354176	BS
1573	R	POSDRU/139/5.2/G/126890	FD ANTREPRENORIAT SOCIAL	10	827	95.227,46	15.02.2016	RO19INGB0000999904465576	9293117	UE
1574	R	POSDRU/139/5.2/G/126890	FD ANTREPRENORIAT SOCIAL	10	828	23.677,75	15.02.2016	RO19INGB0000999904465576	9293117	BS
1575	R	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	14	829	177.940,77	15.02.2016	RO79MIRO0000630106534801	16297260	UE
1576	R	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	14	830	37.353,57	15.02.2016	RO79MIRO0000630106534801	16297260	BS
1577	R	POSDRU/156/1.2/G/134774	Universitatea Babes Bolyai din CJ	6	831	190.302,14	15.02.2016	RO17TREZ21620F450202XXXX	4305849	UE
1578	R	POSDRU/156/1.2/G/134774	Universitatea Babes Bolyai din CJ	6	832	77.342,42	15.02.2016	RO36TREZ21620F423900XXXX	4305849	BS
1579	R	POSDRU/156/1.2/G/139085	Universitatea Hyperion din Bucuresti	7	833	73.167,53	15.02.2016	RO46BRDE441SV03052284410	2836240	UE
1580	R	POSDRU/156/1.2/G/139085	Universitatea Hyperion din Bucuresti	7	834	21.855,23	15.02.2016	RO46BRDE441SV03052284410	2836240	BS
1581	R	POSDRU/87/1.3/S/62446	Universitatea Stefan cel Mare din Suceava	65	835	131.563,96	15.02.2016	RO24TREZ591501401X005664	4244423	UE
1582	R	POSDRU/87/1.3/S/62446	Universitatea Stefan cel Mare din Suceava	65	836	30.961,01	15.02.2016	RO24TREZ591501401X005664	4244423	BS
1583	R	POSDRU/137/5.2/G/124830	ASOCIATIA ECOLOGICA UNIVERSITARA GALATI	10	837	67.428,16	15.02.2016	RO03BRDE180SV89341861800	124830	UE
1584	R	POSDRU/137/5.2/G/124830	ASOCIATIA ECOLOGICA UNIVERSITARA GALATI	10	838	11.031,43	15.02.2016	RO03BRDE180SV89341861800	124830	BS
1585	R	POSDRU/165/6.2/S/139730	Technical Training SRL	7	839	407.579,64	15.02.2016	RO03BUCU1331215937618RON	23907514	UE
1586	R	POSDRU/165/6.2/S/139730	Technical Training SRL	7	840	43.437,78	15.02.2016	RO03BUCU1331215937618RON	23907514	BS
1587	R	POSDRU/156/1.2/G/139751	UNIV DIN ORADEA	6	841	241.837,14	15.02.2016	RO44TREZ076501401X009319	4287939	UE
1588	R	POSDRU/156/1.2/G/139751	UNIV DIN ORADEA	6	842	82.594,55	15.02.2016	RO44TREZ076501401X009319	4287939	BS
1589	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	14	843	252.858,10	15.02.2016	RO63UGBI0000332009428RON	25394008	UE
1590	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	14	844	41.540,40	15.02.2016	RO63UGBI0000332009428RON	25394008	BS
1591	R	POSDRU/85/1.1/S/64159	ISJ ILFOV	3	845	3.296.481,22	15.02.2016	RO62TREZ21501401X005648	10276616	UE
1592	R	POSDRU/87/1.3/S/63471	UNIV BABES BOLYAI	7	846	489.092,27	15.02.2016	RO26TREZ216501401X023854	4305849	UE
1593	R	POSDRU/87/1.3/S/63471	UNIV BABES BOLYAI	7	847	115.098,31	15.02.2016	RO26TREZ216501401X023854	4305849	BS
1594	R	POSDRU/161/2.1/G/138963	Universitatea Dunarea de Jos din Galati	6	848	1.338.011,32	15.02.2016	RO41TREZ306501401X013867	3127522	UE
1595	R	POSDRU/161/2.1/G/138963	Universitatea Dunarea de Jos din Galati	6	849	236.119,64	15.02.2016	RO41TREZ306501401X013867	3127522	BS
1596	R	POSDRU/155/1.2/S/139950	MEN	5	850	1.027.588,11	15.02.2016	RO19TREZ700501401X004536	13729380	UE
1597	R	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	3	851	131.600,55	15.02.2016	RO64BTRLRNLONCR0026773609	27796680	UE
1598	R	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	3	852	16.778,21	15.02.2016	RO64BTRLRNLONCR0026773609	27796680	BS
1599	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	11	853	207.420,08	15.02.2016	RO66OTPV0000000004841825	17047865	UE
1600	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	11	854	34.362,08	15.02.2016	RO66OTPV0000000004841825	17047865	BS
1601	R	POSDRU/125/5.1/S/125723	UPB	10	855	918.995,70	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1602	R	POSDRU/125/5.1/S/125723	UPB	10	856	90.889,69	15.02.2016	RO59TREZ706501401X008736	4183199	BS
1603	R	POSDRU/110/5.2/G/89000	ASOCIATIA ECO EDEN	65	857	29.636,60	15.02.2016	RO10BTRL0430120567260007	25732761	UE
1604	R	POSDRU/110/5.2/G/89000	ASOCIATIA ECO EDEN	65	858	4.848,62	15.02.2016	RO10BTRL0430120567260007	25732761	BS
1605	R	POSDRU/144/6.3/S/135100 Fundatia pentru	Fundatia pentru o Societate Deschisa	9	859	858.762,75	15.02.2016	RO14RZBR0000060016798601	9730297	UE
1606	R	POSDRU/144/6.3/S/135100 Fundatia pentru	Fundatia pentru o Societate Deschisa	9	860	108.530,28	15.02.2016	RO14RZBR0000060016798601	9730297	BS
1607	R	POSDRU/140/5.2/G/135112	ACADEMIA ROMANA FIL TM	8F	861	369.714,82	15.02.2016	RO40TREZ621501401X016105	5313351	UE
1608	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	17	862	272.574,93	15.02.2016	RO19PIRB4211722506019000	25614863	UE
1609	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	17	863	58.283,40	15.02.2016	RO19PIRB4211722506019000	25614863	BS
1610	TE	POSDRU/86/1.2/S/63661	UNIV DE ARTE GEORGE ENESCU DIN IASI	5	864	8.979,97	15.02.2016	RO55TREZ406501401X015299	4540925	UE
1611	TE	POSDRU/86/1.2/S/63661	UNIV DE ARTE GEORGE ENESCU DIN IASI	5	865	2.682,31	15.02.2016	RO55TREZ406501401X015299	4540925	BS
1612	R	POSDRU/156/1.2/G/139248	UTCB	6	866	110.470,60	15.02.2016	RO03TREZ702501401X011993	4266570	UE
1613	R	POSDRU/156/1.2/G/139248	UTCB	6	867	32.997,71	15.02.2016	RO03TREZ702501401X011993	4266570	BS
1614	R	POSDRU/156/1.2/G/139248	UTCB	7F	868	11.785,27	15.02.2016	RO03TREZ702501401X011993	4266570	UE
1615	R	POSDRU/156/1.2/G/139248	UTCB	7F	869	3.520,28	15.02.2016	RO03TREZ702501401X011993	4266570	BS
1616	R	POSDRU/183/5.1/S/153311	ASOC INDECO	2	870	479.299,22	15.02.2016	RO53RZBR0000060017618034	16455866	UE
1617	R	POSDRU/183/5.1/S/153311	ASOC INDECO	2	871	62.906,87	15.02.2016	RO53RZBR0000060017618034	16455866	BS
1618	R	POSDRU/157/1.3/S/132731	UNIV TEHNICA GHEORGHE ASACHI IS	10	872	303.958,48	15.02.2016	RO52TREZ406501401X014868	4701606	UE
1619	R	POSDRU/157/1.3/S/132731	UNIV TEHNICA GHEORGHE ASACHI IS	10	873	71.530,69	15.02.2016	RO52TREZ406501401X014868	4701606	BS
1620	R	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	8	874	294.247,54	15.02.2016	RO95BRDE410SV13972704100	7609486	UE
1621	R	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	8	875	85.914,21	15.02.2016	RO95BRDE410SV13972704100	7609486	BS
1622	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	10	876	17.544,92	15.02.2016	RO53BRDE360SV84174313600	12562150	UE
1623	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	10	877	4.890,67	15.02.2016	RO53BRDE360SV84174313600	12562150	BS
1624	R	POSDRU/175/2.1/S/151108	CCI JUD NEAMT	7	878	557.449,26	15.02.2016	RO78RNCB0196027795740029	3223660	UE
1625	R	POSDRU/175/2.1/S/151108	CCI JUD NEAMT	7	879	86.614,52	15.02.2016	RO78RNCB0196027795740029	3223660	BS
1626	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	7	880	197.751,58	15.02.2016	RO63TREZ219501401X006054	5528288	UE
1627	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	7	881	28.644,18	15.02.2016	RO63TREZ219501401X006054	5528288	BS

1628	R	POSDRU/165/6.2/S/141022	MMFPSPV	10	882	329.432,41	15.02.2016	RO59TREZ700501401X005077	4266669	UE
1629	R	POSDRU/87/1.3/S/54562	ISJ SM	3	883	2.594.620,97	15.02.2016	RO79TREZ546501401X007350	3896976	UE
1630	R	POSDRU/117/6.2/G/124057	DGASPC BRAILA	8	890	85.938,26	15.02.2016	RO80TREZ151501401X008673	17093659	UE
1631	R	POSDRU/117/6.2/G/124057	DGASPC BRAILA	8	891	8.086,11	15.02.2016	RO80TREZ151501401X008673	17093659	BS
1632	R	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET	4	892	238.006,44	15.02.2016	RO58RZBR0000060017464102	22692573	UE
1633	R	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET	4	893	19.404,85	15.02.2016	RO58RZBR0000060017464102	22692573	BS
1634	R	POSDRU/173/6.1/S/147432	ASOCIATIA XANDER DEVELOPMENT	5	894	28.883,54	15.02.2016	RO32INGB0000999904856446	27765455	UE
1635	R	POSDRU/173/6.1/S/147432	ASOCIATIA XANDER DEVELOPMENT	5	895	23.059,02	15.02.2016	RO32INGB0000999904856446	27765455	BS
1636	R	POSDRU/187/1.5/S/155425	CENTRUL DE CERCETARI FINANCIARE	2	896	440.854,90	15.02.2016	RO41TREZ705501401X009501	3773736	UE
1637	CP	POSDRU/125/5.1/S/129302	SC QUANTA RESURSE UMANE	20	897	326.625,93	15.02.2016	RO42TREZ700501404X009602	14766106	UE
1638	CP	POSDRU/125/5.1/S/129302	SC QUANTA RESURSE UMANE	20	898	32.303,66	15.02.2016	RO42TREZ700501404X009602	14766106	BS
1639	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	8	899	266.342,54	15.02.2016	RO36BTRLRONCRT00B8179404	20659104	UE
1640	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	8	900	8.537,12	15.02.2016	RO36BTRLRONCRT00B8179404	20659104	BS
1641	TE	POSDRU/111/4.1/S/92695	CRFPA BRASOV	1	901	264.368,26	15.02.2016	RO14TREZ131501401X014510	16268507	UE
1642	R	POSDRU/123/4.1/S/130453	AJOFM CS	8F	902	2.338.143,97	15.02.2016	RO89TREZ181501401X003526	11381407	UE
1643	R	POSDRU/123/4.1/S/129602	AGENTIA JUDETEANA PENTRU OCUPAREA FORTEI	12F	903	2.058.161,95	15.02.2016	RO03TREZ116501401X006579	11395755	UE
1644	R	POSDRU/161/2.1/G/138402	Universitatea Lucian Blaga din Sibiu	7	904	482.547,31	15.02.2016	RO03TREZ576501401X011396	4480173	UE
1645	R	POSDRU/161/2.1/G/138402	Universitatea Lucian Blaga din Sibiu	7	905	66.675,67	15.02.2016	RO03TREZ576501401X011396	4480173	BS
1646	R	POSDRU/161/2.1/G/138306	COLEGIUL ECONOMIC CALARASI	6	906	236.472,07	15.02.2016	RO48TREZ201501401X005338	3797204	UE
1647	R	POSDRU/161/2.1/G/138306	COLEGIUL ECONOMIC CALARASI	6	907	32.674,38	15.02.2016	RO48TREZ201501401X005338	3797204	BS
1648	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	9	908	7.238,26	15.02.2016	RO82BRDE441SV03051564410	2836240	UE
1649	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	9	909	1.302,74	15.02.2016	RO82BRDE441SV03051564410	2836240	BS
1650	R	POSDRU/161/2.1/G/141529	UNIVERSITATEA 1 DEC 1918 ALBA	6	910	197.360,52	15.02.2016	RO64TREZ002501401X004636	5665935	UE
1651	R	POSDRU/161/2.1/G/141529	UNIVERSITATEA 1 DEC 1918 ALBA	6	911	27.270,17	15.02.2016	RO64TREZ002501401X004637	5665935	BS
1652	R	POSDRU/161/2.1/G/137369	Ipa SA	7f	912	204.186,74	15.02.2016	RO83BPOS70503216555RON4B	1570298	UE
1653	R	POSDRU/161/2.1/G/137369	Ipa SA	7f	913	28.213,36	15.02.2016	RO83BPOS70503216555RON4B	1570298	BS
1654	R	POSDRU/189/2.1/G/156678	UNIV STEFAN CEL MARE SV	2	914	255.405,36	15.02.2016	RO24TREZ591501401X005664	4244423	UE
1655	R	POSDRU/189/2.1/G/156678	UNIV STEFAN CEL MARE SV	2	915	49.828,65	15.02.2016	RO24TREZ591501401X005664	4244423	BS
1656	R	POSDRU/189/2.1/G/156310	LIBRO EVENTS	5	916	51.491,28	15.02.2016	RO14BTRLRONCRT0287336006	26301716	UE
1657	R	POSDRU/189/2.1/G/156310	LIBRO EVENTS	5	917	18.146,87	15.02.2016	RO14BTRLRONCRT0287336006	26301716	BS
1658	R	POSDRU/161/2.1/G/139241	USAMV ION IONESCU DE LA BRAD IS	10	918	88.981,88	15.02.2016	RO74TREZ406501401X015345	4541840	UE
1659	R	POSDRU/161/2.1/G/139241	USAMV ION IONESCU DE LA BRAD IS	10	919	12.295,02	15.02.2016	RO74TREZ406501401X015345	4541840	BS
1660	R	POSDRU/135/5.2/S/124878	Interlog Com SRL	21	1045	242.046,87	15.02.2016	RO27BPOS22502533668RONOC	10418150	UE
1661	R	POSDRU/135/5.2/S/124878	Interlog Com SRL	21	1046	52.478,00	15.02.2016	RO27BPOS22502533668RONOC	10418150	BS
1662	R	POSDRU/156/1.2/G/136776	UPB	6	1101	214.165,24	15.02.2016	RO59TREZ706501401X008736	4183199	UE
1663	R	POSDRU/156/1.2/G/136776	UPB	6	1102	63.971,45	15.02.2016	RO59TREZ706501401X008736	4183199	BS
1664	R	POSDRU/135/5.2/S/125688	SC MONDO CONSULT SRL	10	1103	210.216,43	15.02.2016	RO88RNCB0096117221950026	14292940	UE
1665	R	POSDRU/135/5.2/S/125688	SC MONDO CONSULT SRL	10	1104	34.391,94	15.02.2016	RO88RNCB0096117221950026	14292940	BS
1666	R	POSDRU/173/6.1/G/148944	SC PROFOND MANAGEMENT	3	1105	83.359,00	15.02.2016	RO49RZBR0000060017430314	22657177	UE
1667	R	POSDRU/173/6.1/G/148944	SC PROFOND MANAGEMENT	3	1106	18.905,08	15.02.2016	RO49RZBR0000060017430314	22657177	BS
1668	R	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH	12	1107	458.511,92	15.02.2016	RO63BRDE130SV9786221300	23806854	UE
1669	R	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH	12	1108	138.252,39	15.02.2016	RO63BRDE130SV9786221300	23806854	BS
1670	R	POSDRU/176/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	1	1109	214.520,46	15.02.2016	RO15TREZ0001000138148930	2626460	UE
1671	R	POSDRU/176/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	1	1110	13.692,79	15.02.2016	RO15TREZ0001000138148930	2626460	BS
1672	R	POSDRU/171/6.4/S/146751	MMFPSPV	8	1111	1.124.176,97	15.02.2016	RO59TREZ700501401X005077	4266669	UE
1673		POSDRU/168/6.1/S/144496	ASOC AS 2001 ALBA			-287,04	15.02.2016	RO71RNCB0003021703920012	14675369	UE
1674		POSDRU/168/6.1/S/144496	ASOC AS 2001 ALBA			-60,26	15.02.2016	RO71RNCB0003021703920012	14675369	BS
1675	CL	POSDRU/165/6.2/S/141145	Uti Grup SA		201665	-4.259,64	15.02.2016	RO60RNCB0076029411420160	5394305	UE
1676	CL	POSDRU/165/6.2/S/141145	Uti Grup SA		201666	-400,00	15.02.2016	RO60RNCB0076029411420160	5394305	BS
1677	CL	POSDRU/165/6.2/S/141123	UTI GRUP SA		201663	-18.523,86	15.02.2016	RO17RNCB0076029411420158	5394305	UE
1678	CL	POSDRU/165/6.2/S/141123	UTI GRUP SA		201664	-1.742,94	15.02.2016	RO17RNCB0076029411420158	5394305	BS
1679		POSDRU/153/1.1/S/137875	ISJ Timis		38	-10.112,66	15.02.2016	RO08TREZ621501404X020415	4483439	BS
1680	CP		ASOC Q PROFESIONALS	4	5	-59,49	15.02.2016	RO48BRDE340SV39075593400	27357510	
1681	R	POSDRU/189/2.1/G/155857	ASE Bucuresti	2	884	43.781,67	16.02.2016	RO42TREZ701501401X010665	4433775	UE
1682	R	POSDRU/189/2.1/G/155857	ASE Bucuresti	2	885	10.101,67	16.02.2016	RO42TREZ701501401X010665	4433775	BS
1683	R	POSDRU/189/2.1/S/156696	USAMV Bucuresti	1	886	66.989,24	16.02.2016	RO93TREZ701501401X010911	4602041	UE
1684	R	POSDRU/189/2.1/S/156696	USAMV Bucuresti	1	887	12.056,74	16.02.2016	RO93TREZ701501401X010911	4602041	BS
1685	R	POSDRU/161/2.1/G/141492	Liceul Tehnologic Sf Haralambie Turnu Magurele	11	888	18.144,43	16.02.2016	RO08TREZ607501401X002097	4568179	UE
1686	R	POSDRU/161/2.1/G/141492	Liceul Tehnologic Sf Haralambie Turnu Magurele	11	889	2.507,09	16.02.2016	RO08TREZ607501401X002097	4568179	BS
1687	R	POSDRU/189/2.1/G/155886	Universitatea Stefan cel Mare din Suceava	2	920	194.309,97	16.02.2016	RO22TREZ59120F450202XXXX	4244423	UE
1688	R	POSDRU/189/2.1/G/155886	Universitatea Stefan cel Mare din Suceava	2	921	38.164,49	16.02.2016	RO41TREZ59120F423900XXXX	4244423	BS
1689	R	POSDRU/161/2.1/G/141440	Fundatia Sfanta Macrina ARMS	7	922	134.340,42	16.02.2016	RO36BRDE426SV65373314260	9059109	UE
1690	R	POSDRU/161/2.1/G/141440	Fundatia Sfanta Macrina ARMS	7	923	24.178,62	16.02.2016	RO36BRDE426SV65373314260	9059109	BS

1691	R	POSDRU/164/2.3/S/141640	Development Projects and Strategies SRL	5	924	13.075,15	16.02.2016	RO05BRDE410SV16151184100	26990718	UE
1692	R	POSDRU/164/2.3/S/141640	Development Projects and Strategies SRL	5	925	516,48	16.02.2016	RO05BRDE410SV16151184100	26990718	BS
1693	R	POSDRU/189/2.1/S/155806	UNIV DIN CRAIOVA	1	926	152.112,79	16.02.2016	RO18TREZ29120F450202XXXX	4553380	UE
1694	R	POSDRU/189/2.1/S/155806	UNIV DIN CRAIOVA	1	927	21.018,09	16.02.2016	RO37TREZ29120F423900XXXX	4553380	BS
1695	R	POSDRU/1642.3/S/138815	CNCIR	13	928	1.101.625,33	16.02.2016	RO33INGB0001008211388960	27787860	UE
1696	R	POSDRU/1642.3/S/138815	CNCIR	13	929	34.070,89	16.02.2016	RO33INGB0001008211388960	27787860	BS
1697	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	9	930	263.777,42	16.02.2016	RO24RZBR0000060016712091	18229784	UE
1698	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	9	931	43.286,58	16.02.2016	RO24RZBR0000060016712091	18229784	BS
1699	R	POSDRU/144/6.3/S/127928	ACADEMIA ROMANA FILIALA IS	14	932	251.723,26	16.02.2016	RO53TREZ406501401X017081	4540917	UE
1700	R	POSDRU/144/6.3/S/126027	ASOC PT PROMOVAREA FEMEII DIN ROM	20	933	273.752,86	16.02.2016	RO40INGB0002001159538933	12917717	UE
1701	R	POSDRU/144/6.3/S/126027	ASOC PT PROMOVAREA FEMEII DIN ROM	20	934	44.923,57	16.02.2016	RO40INGB0002001159538933	12917717	BS
1702	R	POSDRU/144/6.3/S/130868	ASOC DORA D ISTRIA	16	935	294.286,31	16.02.2016	RO45INGB0000999904726911	6151100	UE
1703	R	POSDRU/144/6.3/S/130868	ASOC DORA D ISTRIA	16	936	90.112,67	16.02.2016	RO45INGB0000999904726911	6151100	BS
1704	R	POSDRU/144/6.3/S/133300	AS DE FORMARE SI CONILIERE ARAD AFC	28	937	573.884,41	16.02.2016	RO98BTRLRNCRT00D6177705	18922038	UE
1705	R	POSDRU/144/6.3/S/133300	AS DE FORMARE SI CONILIERE ARAD AFC	28	938	90.813,68	16.02.2016	RO98BTRLRNCRT00D6177705	18922038	BS
1706	R	POSDRU/161/2.1/G/142060	FD PROGERS	10	939	102.065,82	16.02.2016	RO42BITR000110066945R007	9383848	UE
1707	R	POSDRU/161/2.1/G/142060	FD PROGERS	10	940	14.102,88	16.02.2016	RO42BITR000110066945R007	9383848	BS
1708	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	14	941	56.230,39	16.02.2016	RO77CITI000000825024255	9232411	UE
1709	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	14	942	17.643,12	16.02.2016	RO77CITI000000825024255	9232411	BS
1710	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	8	943	183.093,59	16.02.2016	RO44TREZ046501401X009066	4122183	UE
1711	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	8	944	25.374,38	16.02.2016	RO44TREZ046501401X009066	4122183	BS
1712	R	POSDRU/144/6.3/S/127928	ACADEMIA ROMANA FILIALA IS	12	945	1.339.736,48	16.02.2016	RO53TREZ406501401X017081	4540917	UE
1713	R	POSDRU/168/6.1/S/144367	DGASPC Olt	9	946	579.110,07	16.02.2016	RO91TREZ506501401X009351	9746625	UE
1714	R	POSDRU/168/6.1/S/144367	DGASPC Olt	9	947	123.754,13	16.02.2016	RO91TREZ506501401X009351	9746625	BS
1715	R	POSDRU/87/1.3/S/62208	UMF GR T POPA IASI	55	948	22.768,00	16.02.2016	RO06TREZ406501401X014726	4701100	UE
1716	R	POSDRU/87/1.3/S/62208	UMF GR T POPA IASI	55	949	5.358,00	16.02.2016	RO06TREZ406501401X014726	4701100	BS
1717	R	POSDRU/156/1.2/G/136748	USAMV BUC	7	950	365,13	16.02.2016	RO93TREZ701501401X010911	4602041	UE
1718	R	POSDRU/156/1.2/G/136748	USAMV BUC	7	951	109,06	16.02.2016	RO93TREZ701501401X010911	4602041	BS
1719	R	POSDRU/168/6.1/G/144438	Fundatia pt Voi	4	952	235.130,03	16.02.2016	RO16INGB00020009386489023	8577099	UE
1720	R	POSDRU/168/6.1/G/144438	Fundatia pt Voi	4	953	49.358,82	16.02.2016	RO16INGB00020009386489023	8577099	BS
1721	R	POSDRU/135/5.2/S/132019	FD CREFOP	9	954	293.632,76	16.02.2016	RO73RNCB0088114520840002	18906849	UE
1722	R	POSDRU/135/5.2/S/132019	FD CREFOP	9	955	61.615,74	16.02.2016	RO73RNCB0088114520840002	18906849	BS
1723	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	15	956	197.740,79	16.02.2016	RO60RZBR0000060016560899	29323956	UE
1724	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	15	957	46.383,64	16.02.2016	RO60RZBR0000060016560899	29323956	BS
1725	R	POSDRU/86/1.2/S/58160	ASE	5	958	30.226,08	16.02.2016	RO42TREZ701501401X010665	4433775	UE
1726	R	POSDRU/86/1.2/S/58160	ASE	5	959	9.028,59	16.02.2016	RO42TREZ701501401X010665	4433775	BS
1727	R	POSDRU/165/6.2/S/142977	ASOC CATALACTICA	13	960	205.214,60	16.02.2016	RO43RZBR0000060016823881	14903661	UE
1728	R	POSDRU/165/6.2/S/142977	ASOC CATALACTICA	13	961	25.870,53	16.02.2016	RO43RZBR0000060016823881	14903661	BS
1729	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	7	962	77.477,33	16.02.2016	RO63TREZ27120F450202XXXX	4279685	UE
1730	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	7	963	46.422,83	16.02.2016	RO82TREZ27120F423900XXXX	4279685	BS
1731	R	POSDRU/161/2.1/G/139724	UNIV ROM AMERICANA	7	964	318.320,54	16.02.2016	RO33BRDE410SV11138634100	9081408	UE
1732	R	POSDRU/161/2.1/G/139724	UNIV ROM AMERICANA	7	965	43.983,74	16.02.2016	RO33BRDE410SV11138634100	9081408	BS
1733	R	POSDRU/163/2.2/G/137886	ASOC SOC DE DERCETARE IN LEADERSHIP	14F	966	30.431,95	16.02.2016	RO02BACX000000907386005	22684732	UE
1734	R	POSDRU/163/2.2/G/137886	ASOC SOC DE DERCETARE IN LEADERSHIP	14F	967	8.162,18	16.02.2016	RO02BACX000000907386005	22684732	BS
1735	R	POSDRU/130/5.1/G/124906	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	7	968	33.414,25	16.02.2016	RO56BRDE290SV50671712900	14762317	UE
1736	R	POSDRU/130/5.1/G/124906	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	7	969	8.156,74	16.02.2016	RO56BRDE290SV50671712900	14762317	BS
1737	R	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	15	970	35.977,88	16.02.2016	RO66BRDE010SV38413810100	18115500	UE
1738	R	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	15	971	24.187,24	16.02.2016	RO66BRDE010SV38413810100	18115500	BS
1739	R	POSDRU/138/5.2/G/132589	SC ARCFORCE SOLUTIONS SRL	8	972	96.731,57	16.02.2016	RO08BACX000000695227012	11389940	UE
1740	R	POSDRU/138/5.2/G/132589	SC ARCFORCE SOLUTIONS SRL	8	973	23.325,39	16.02.2016	RO08BACX000000695227012	11389940	BS
1741	R	POSDRU/130/5.1/G/133976	ASOC PSIHOLOGILOR GJ	10	974	132.468,80	16.02.2016	RO06INGB0000999904495589	14433195	UE
1742	R	POSDRU/130/5.1/G/133976	ASOC PSIHOLOGILOR GJ	10	975	15.582,85	16.02.2016	RO06INGB0000999904495589	14433195	BS
1743	R	POSDRU/187/1.5/S/155559	Universitatea de Vest din Timisoara	1	976	52.301,93	16.02.2016	RO74TREZ621501401X013359	4250670	UE
1744	R	POSDRU/187/1.5/S/155559	Universitatea de Vest din Timisoara	1	977	12.145,95	16.02.2016	RO74TREZ621501401X013359	4250670	BS
1745	R	POSDRU/159/1.5/S/134398	UPB	7	978	781.522,36	16.02.2016	RO59TREZ706501401X008736	4183199	UE
1746	R	POSDRU/159/1.5/S/134398	UPB	7	979	137.915,71	16.02.2016	RO59TREZ706501401X008736	4183199	BS
1747	R	POSDRU/159/1.5/S/132765	UNIV DE STIINTE AGRICOLE SI MED VETERINARA C	6	980	462.403,79	16.02.2016	RO94TREZ216501401X024085	4288381	UE
1748	R	POSDRU/159/1.5/S/132765	UNIV DE STIINTE AGRICOLE SI MED VETERINARA C	6	981	171.528,64	16.02.2016	RO94TREZ216501401X024085	4288381	BS
1749	R	POSDRU/183/5.1/S/151480	Asociatia Montana Motilor	5	982	22.686,42	16.02.2016	RO60RNCB0003037781780014	10602046	UE
1750	R	POSDRU/183/5.1/S/151480	Asociatia Montana Motilor	5	983	2.892,37	16.02.2016	RO60RNCB0003037781780014	10602046	BS
1751	R	POSDRU/151/6.3/G/130549	ASOC NOVUM	5	984	132.593,02	16.02.2016	RO63OTPV211000421898RO09	17349073	UE
1752	R	POSDRU/151/6.3/G/130549	ASOC NOVUM	5	985	16.757,08	16.02.2016	RO63OTPV211000421898RO09	17349073	BS
1753	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	4	987	37.924,27	16.02.2016	RO22TREZ62120F423900XXXX	4250670	BS

1754	R	POSDRU/127/5.1/G/134535	Directia de Asistenta Sociala Dorohoi	12	988	68.009,77	16.02.2016	RO19TREZ117501401X001582	4392462	UE
1755	R	POSDRU/127/5.1/G/134535	Directia de Asistenta Sociala Dorohoi	12	989	8.670,80	16.02.2016	RO19TREZ117501401X001582	4392462	BS
1756	R	POSDRU/184/5.2/S/152052	FD CONEXIUNI	10	990	131.873,87	16.02.2016	RO19BTRLRNCRT0063741507	14155013	UE
1757	R	POSDRU/184/5.2/S/152052	FD CONEXIUNI	10	991	23.056,10	16.02.2016	RO19BTRLRNCRT0063741507	14155013	BS
1758	R	POSDRU/187/1.5/S/155397	UNIV A I CUZA IASI	2	992	670.034,00	16.02.2016	RO13TREZ406501401X014988	4701126	UE
1759	R	POSDRU/187/1.5/S/155397	UNIV A I CUZA IASI	2	993	118.241,29	16.02.2016	RO13TREZ406501401X014988	4701126	BS
1760	R	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA	4	994	96.264,37	16.02.2016	RO22TREZ151501401X009329	5217583	UE
1761	R	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA	4	995	37.271,41	16.02.2016	RO22TREZ151501401X009329	5217583	BS
1762	R	POSDRU/125/5.1/S/131990	USAMV Bucuresti	6	996	393.707,71	16.02.2016	RO93TREZ701501401X010911	460241	UE
1763	R	POSDRU/125/5.1/S/131990	USAMV Bucuresti	6	997	112.174,51	16.02.2016	RO93TREZ701501401X010911	460241	BS
1764	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	9	998	483.961,46	16.02.2016	RO73TREZ621501401X013474	4269282	UE
1765	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	9	999	112.389,15	16.02.2016	RO73TREZ621501401X013474	4269282	BS
1766	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	4	1000	1.363.716,22	16.02.2016	RO11TREZ702501401X017378	4192910	UE
1767	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	4	1001	240.655,80	16.02.2016	RO11TREZ702501401X017378	4192910	BS
1768	R	POSDRU/155/1.2/S/141894	ARACIS	55	1002	151.038,65	16.02.2016	RO62TREZ700401401X005314	18476245	UE
1769	R	POSDRU/155/1.2/S/141894	ARACIS	55	1003	61.384,99	16.02.2016	RO62TREZ700401401X005314	18476245	BS
1770	R	POSDRU/153/1.1/S/136612	ISJ SV	6	1004	329.823,18	16.02.2016	RO38TREZ591501401X007546	4244865	UE
1771	R	POSDRU/162/2.2/S/142190	ISJ Botosani	4	1005	707.107,60	16.02.2016	RO54TREZ116501401X006437	3372254	UE
1772	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	7	1006	92.966,50	16.02.2016	RO19RZBR0000060016754570	14871616	UE
1773	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	7	1007	27.769,21	16.02.2016	RO19RZBR0000060016754570	14871616	BS
1774	R	POSDRU/154/1.1/G/139340	ASOC INSTITUTUL PT DEZV EVALUARI IN EDUCATI	11	1008	17.991,03	16.02.2016	RO50PIRB4223711702004000	24124766	UE
1775	R	POSDRU/154/1.1/G/139340	ASOC INSTITUTUL PT DEZV EVALUARI IN EDUCATI	11	1009	23.549,10	16.02.2016	RO50PIRB4223711702004000	24124766	BS
1776	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	11	1010	86.782,17	16.02.2016	RO53BRDE360SV84174313600	12562150	UE
1777	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	11	1011	24.190,65	16.02.2016	RO53BRDE360SV84174313600	12562150	BS
1778	R	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	6	1012	238.803,53	16.02.2016	RO90RZBR0000060017436560	24053134	UE
1779	R	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	6	1013	50.129,96	16.02.2016	RO90RZBR0000060017436560	24053134	BS
1780	R	POSDRU/160/2.1/S/139881	UMF GR T POPA IASI	7	1014	992.761,43	16.02.2016	RO06TREZ406501401X014726	4701100	UE
1781	R	POSDRU/160/2.1/S/139881	UMF GR T POPA IASI	7	1015	201.141,29	16.02.2016	RO06TREZ406501401X014726	4701100	BS
1782	R	POSDRU/164/2.3/S/141274	SC ASCENDIS TEAM SRL	6	1016	183.405,06	16.02.2016	RO78OTPV310000367101RO15	16747690	UE
1783	R	POSDRU/164/2.3/S/141274	SC ASCENDIS TEAM SRL	6	1017	5.672,32	16.02.2016	RO78OTPV310000367101RO15	16747690	BS
1784	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	11	1018	1.715.235,78	16.02.2016	RO69RZBR0000060016645321	917713	UE
1785	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	11	1019	53.048,53	16.02.2016	RO69RZBR0000060016645321	917713	BS
1786	R	POSDRU/80/2.3/S/59398	Crivas Consult SRL	18	1020	2.124,06	16.02.2016	RO98PIRB4228728135002000	17084995	UE
1787	R	POSDRU/80/2.3/S/59398	Crivas Consult SRL	18	1021	65,69	16.02.2016	RO98PIRB4228728135002000	17084995	BS
1788	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	2	1022	267.448,72	16.02.2016	RO44TREZ046501401X009066	4122183	UE
1789	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	2	1023	36.954,56	16.02.2016	RO44TREZ046501401X009066	4122183	BS
1790	R	POSDRU/164/2.3/S/139170	Innotek Group SRL	10	1024	3.196,70	16.02.2016	RO89BACX000001001411001	26209281	UE
1791	R	POSDRU/164/2.3/S/139170	Innotek Group SRL	10	1025	126,27	16.02.2016	RO89BACX000001001411001	26209281	BS
1792	R	POSDRU/168/6.1/G/145940	AS GAL LUNCA JIULUI CAMPIA DESNATUIULUI	12	1026	21.449,24	16.02.2016	RO88BUCU145215939463RON	32247441	UE
1793	R	POSDRU/168/6.1/G/145940	AS GAL LUNCA JIULUI CAMPIA DESNATUIULUI	12	1027	4.502,65	16.02.2016	RO88BUCU145215939463RON	32247441	BS
1794	R	POSDRU/173/3.1/S/150369	Fundatia CADI Eleutheria	8	1028	87.624,16	16.02.2016	RO76INGB0001009586889120	17029974	UE
1795	R	POSDRU/173/3.1/S/150369	Fundatia CADI Eleutheria	8	1029	10.065,77	16.02.2016	RO76INGB0001009586889120	17029974	BS
1796	R	POSDRU/168/6.1/S/143908	Asociatia Romano Butiq	13	1030	7.555,50	16.02.2016	RO88RZBR0000060017171398	28363502	BS
1797	R	POSDRU/148/6.3/G/134192	Asociatia de Dezvoltare Intercomunitara Zona Met	9	1031	91.371,99	16.02.2016	RO69BRDE170SV11584551700	27027075	UE
1798	R	POSDRU/148/6.3/G/134192	Asociatia de Dezvoltare Intercomunitara Zona Met	9	1032	11.547,58	16.02.2016	RO69BRDE170SV11584551700	27027075	BS
1799	R	POSDRU/176/3.1/S/150381	CCI CLUJ	6	1033	379.038,45	16.02.2016	RO85UGBI0000042021188RON	5201790	UE
1800	R	POSDRU/176/3.1/S/150381	CCI CLUJ	6	1034	24.477,82	16.02.2016	RO85UGBI0000042021188RON	5201790	BS
1801	R	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV	8	1035	13.454,31	16.02.2016	RO63BTRLRNCRT002783100A	15931309	UE
1802	R	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV	8	1036	9.040,80	16.02.2016	RO63BTRLRNCRT002783100A	15931309	BS
1803	R	POSDRU/173/6.1/S/148889	MUNIC SEBES	10	1037	158.517,87	16.02.2016	RO50TREZ005501401X002110	4331201	UE
1804	R	POSDRU/173/6.1/S/148889	MUNIC SEBES	10	1038	33.276,29	16.02.2016	RO50TREZ005501401X002110	4331201	BS
1805	TE	POSDRU/88/1.5/S/52614	USAMV	1	1039	4.086,49	16.02.2016	RO17TREZ70120F450202XXXX	4602041	UE
1806	TE	POSDRU/88/1.5/S/52614	USAMV	1	1040	721,14	16.02.2016	RO36TREZ70120F423900XXXX	4602041	BS
1807	R	POSDRU/156/1.2/G/138316	Universitatea Titu Maiorescu	9	1041	150.080,16	16.02.2016	RO31BTRLRNCRT00N0181611	4337662	UE
1808	R	POSDRU/156/1.2/G/138316	Universitatea Titu Maiorescu	9	1042	44.829,14	16.02.2016	RO31BTRLRNCRT00N0181611	4337662	BS
1809	R	POSDRU/158/1.4/S/139891	Asociatia Romana a Electricienilor AREL	19	1043	265.174,79	16.02.2016	RO29RNCB0278101353220004	23941710	UE
1810	R	POSDRU/158/1.4/S/139891	Asociatia Romana a Electricienilor AREL	19	1044	70.525,37	16.02.2016	RO29RNCB0278101353220004	23941710	BS
1811	R	POSDRU/156/1.2/G/141311	UNIV STEFAN CEL MARE DIN SV	6	1047	315.449,03	16.02.2016	RO24TREZ591501401X005664	4244423	UE
1812	R	POSDRU/156/1.2/G/141311	UNIV STEFAN CEL MARE DIN SV	6	1048	94.225,03	16.02.2016	RO24TREZ591501401X005664	4244423	BS
1813	R	POSDRU/163/2.2/G/134745	Fundatia Transilvania Expres	6	1049	213.052,83	16.02.2016	RO53BTRLRNCRT0014374103	9474890	UE
1814	R	POSDRU/163/2.2/G/134745	Fundatia Transilvania Expres	6	1050	37.481,70	16.02.2016	RO53BTRLRNCRT0014374103	9474890	BS
1815	R	POSDRU/125/5.1/S/126111	MUNICIPIUL BACAU	6	1051	545.910,42	16.02.2016	RO41TREZ061501401X013757	14681026	UE
1816	R	POSDRU/125/5.1/S/126111	MUNICIPIUL BACAU	6	1052	53.991,14	16.02.2016	RO41TREZ061501401X013757	14681026	BS

1817	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	19	1053	173.327,23	16.02.2016	RO02INGB0000999904347639	9293117	UE
1818	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	19	1054	28.356,77	16.02.2016	RO02INGB0000999904347639	9293117	BS
1819	TE	POSDRU/107/1.5/S/82729	SNSPA	1	1055	75.375,65	16.02.2016	RO47TREZ701501401X011545	9510194	UE
1820	TE	POSDRU/107/1.5/S/82729	SNSPA	1	1056	13.301,59	16.02.2016	RO47TREZ701501401X011545	9510194	BS
1821	R	POSDRU/162/2.2/S/140564	ISJ TL	9	1057	505.487,54	16.02.2016	RO41TREZ606501401X005533	4568063	UE
1822	R	POSDRU/190/1.1/S/156905	ISJ HARGHITA	2	1058	356.861,71	16.02.2016	RO87TREZ351501401X004058	4246068	UE
1823	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	15	1059	79.897,71	16.02.2016	RO46BTRLRONCRT0097565503	29133404	UE
1824	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	15	1060	67.651,86	16.02.2016	RO46BTRLRONCRT0097565503	29133404	BS
1825	R	POSDRU/181/2.2/S/153175	SCOALA GIM NR 5 SACELE	2	1061	253.560,76	16.02.2016	RO12TREZ136501401X001089	29386547	UE
1826	R	POSDRU/181/2.2/S/153175	SCOALA GIM NR 5 SACELE	2	1062	35.035,60	16.02.2016	RO12TREZ136501401X001089	29386547	BS
1827	R	POSDRU/173/6.1/G/147012	UAT COMUNA PODARI	6	1063	30.181,58	16.02.2016	RO58TREZ291501401X015132	4553399	UE
1828	R	POSDRU/173/6.1/G/147012	UAT COMUNA PODARI	6	1064	9.293,91	16.02.2016	RO58TREZ291501401X015132	4553399	BS
1829	R	POSDRU/180/4.1/S/155355	AJOFM Constanta	5	1065	173.172,73	16.02.2016	RO05TREZ231501401X014222	11343926	UE
1830	R	POSDRU/180/4.1/S/155314	ANOFM	2	1066	193.094,17	16.02.2016	RO10TREZ700501401X004504	11370190	UE
1831	R	POSDRU/111/4.1/S/92695	CRFPA BRASOV	11F	1067	441.998,85	16.02.2016	RO14TREZ131501401X014510	16268507	UE
1832	R	POSDRU/173/6.1/S/148909	COMUNA FARCASA	7	1068	22.764,20	16.02.2016	RO78TREZ436501401X013780	3694632	UE
1833	R	POSDRU/173/6.1/S/148909	COMUNA FARCASA	7	1069	26.082,14	16.02.2016	RO78TREZ436501401X013780	3694632	BS
1834	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	7	1070	537.378,05	16.02.2016	RO29RNCB0077011436420023	4311980	UE
1835	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	7	1071	21.048,38	16.02.2016	RO29RNCB0077011436420023	4311980	BS
1836	R	POSDRU/161/2.1/G/138217	APT RESOURCES	7	1072	298.396,52	16.02.2016	RO35INGB0001008182928930	6646907	UE
1837	R	POSDRU/161/2.1/G/138217	APT RESOURCES	7	1073	42.037,63	16.02.2016	RO35INGB0001008182928930	6646907	BS
1838	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	6	1074	432.490,62	16.02.2016	RO30TREZ291501401X010495	10815397	UE
1839	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	6	1075	59.759,12	16.02.2016	RO30TREZ291501401X010495	10815397	BS
1840	R	POSDRU/183/5.1/S/152373	SC PRIMASERV	6	1077	143644,13	16.02.2016	RO73BRDE170SV18756651700	17629570	UE
1841	R	POSDRU/183/5.1/S/152373	SC PRIMASERV	6	1078	28275,43	16.02.2016	RO73BRDE170SV18756651700	17629570	BS
1842	R	POSDRU/173/6.1/S/148926	ASOC ONE PROFII	9	1079	65.290,35	16.02.2016	RO72BTRLRONCRT00U601800E	27234780	UE
1843	R	POSDRU/173/6.1/S/148926	ASOC ONE PROFII	9	1080	25.059,53	16.02.2016	RO72BTRLRONCRT00U601800E	27234780	BS
1844	R	POSDRU/130/5.1/G/134986	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	10	1081	60.711,07	16.02.2016	RO43BRDE290SV50671972900	14762317	UE
1845	R	POSDRU/130/5.1/G/134986	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	10	1082	13.469,23	16.02.2016	RO43BRDE290SV50671972900	14762317	BS
1846	R	POSDRU/135/5.2/S/135511	CONTRACT IMPEX	6	1082	230.174,20	16.02.2016	RO86BTRLRONCRT00W7986303	5636794	UE
1847	R	POSDRU/135/5.2/S/135511	CONTRACT IMPEX	6	1083	22.920,63	16.02.2016	RO86BTRLRONCRT00W7986303	5636794	BS
1848	R	POSDRU/92/3.1/S/63168	CCI BUC	13	1084	7.963,94	16.02.2016	RO05BRDE441SV87904824410	17823540	UE
1849	R	POSDRU/92/3.1/S/63168	CCI BUC	13	1085	508,34	16.02.2016	RO05BRDE441SV87904824410	17823540	BS
1850	R	POSDRU/183/5.1/S/151332	SC GIGA PROD	7	1086	85.841,41	16.02.2016	RO54BRDE090SV45186120900	2263305	UE
1851	R	POSDRU/183/5.1/S/151332	SC GIGA PROD	7	1087	23.754,63	16.02.2016	RO54BRDE090SV45186120900	2263305	BS
1852	R	POSDRU/176/3.1/S/149522	ADR SUD EST	3	1088	494.392,20	16.02.2016	RO91BRDE090SV45014660900	11733112	UE
1853	R	POSDRU/176/3.1/S/149522	ADR SUD EST	3	1089	31.556,95	16.02.2016	RO91BRDE090SV45014660900	11733112	BS
1854	R	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	3	1090	44.019,72	16.02.2016	RO92RNCB0200128855140010	30491210	UE
1855	R	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	3	1091	18.615,41	16.02.2016	RO92RNCB0200128855140010	30491210	BS
1856	R	POSDRU/187/1.5/S/155420	Universitatea Politehnica din Bucuresti	2	1092	155.939,94	16.02.2016	RO59TREZ706501401X008736	4183199	UE
1857	R	POSDRU/187/1.5/S/155420	Universitatea Politehnica din Bucuresti	2	1093	36.213,54	16.02.2016	RO59TREZ706501401X008736	4183199	BS
1858	R	POSDRU/156/1.2/G/139490	UNIV SPIRU HARET	6	1094	107.011,39	16.02.2016	RO55RZBR0000060017062382	14871616	UE
1859	R	POSDRU/156/1.2/G/139490	UNIV SPIRU HARET	6	1095	41.339,48	16.02.2016	RO55RZBR0000060017062382	14871616	BS
1860	TE	POSDRU/107/1.5/S/77213	ASE	1	1096	27.880,76	16.02.2016	RO42TREZ701501401X010665	4433775	UE
1861	TE	POSDRU/107/1.5/S/77213	ASE	1	1097	4.920,14	16.02.2016	RO42TREZ701501401X010665	4433775	BS
1862	R	POSDRU/89/1.5/S/58852	UNIV DIN BUCURESTI	5	1098	3.457.363,47	16.02.2016	RO48TREZ705501401X006271	4505502	UE
1863	R	POSDRU/89/1.5/S/58852	UNIV DIN BUCURESTI	5	1099	610.122,95	16.02.2016	RO48TREZ705501401X006271	4505502	BS
1864	R	POSDRU/153/1.1/S/137127	ISJ DB	8F	1112	450.800,43	16.02.2016	RO47TREZ271501401X005526	4279855	UE
1865	R	POSDRU/153/1.1/S/141294	ISJ TELEORMAN	9	1113	73.369,46	16.02.2016	RO41TREZ606501401X005533	4568063	UE
1866	TE	POSDRU/87/1.3/S/62446	Universitatea Stefan cel Mare din Suceava	1	1114	10.879,55	16.02.2016	RO24TREZ591501401X005664	4244423	UE
1867	TE	POSDRU/87/1.3/S/62446	Universitatea Stefan cel Mare din Suceava	1	1115	2.560,28	16.02.2016	RO24TREZ591501401X005664	4244423	BS
1868	R	POSDRU/173/6.1/S/147347	ASOC RAWAN	13	1116	3.768,21	16.02.2016	RO74RZBR0000060017386214	30570640	UE
1869	R	POSDRU/173/6.1/S/147347	ASOC RAWAN	13	1117	16.374,82	16.02.2016	RO74RZBR0000060017386214	30570640	BS
1870	R	POSDRU/137/5.2/G/134498	AJOFM Braila	8F	1118	32.741,05	16.02.2016	RO55TREZ151501401X007280	11401237	UE
1871	R	POSDRU/107/1.5/S/78702	UMF Iuliu Hatieganu Cluj	5	1119	397.501,76	16.02.2016	RO27TREZ216501401X023448	4288047	UE
1872	R	POSDRU/107/1.5/S/78702	UMF Iuliu Hatieganu Cluj	5	1120	70.147,37	16.02.2016	RO27TREZ216501401X023448	4288047	BS
1873	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	12	1121	129.789,46	16.02.2016	RO72OTPV0000000004776436	17047865	UE
1874	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	12	1122	12.836,32	16.02.2016	RO72OTPV0000000004776436	17047865	BS
1875	R	POSDRU/165/6.2/S/142864	ASOC PSIHLOGILOR GJ	10	1123	797.600,15	16.02.2016	RO11INGB0000999904315079	14433195	UE
1876	R	POSDRU/165/6.2/S/142864	ASOC PSIHLOGILOR GJ	10	1124	85.497,96	16.02.2016	RO11INGB0000999904315079	14433195	BS
1877	R	POSDRU/173/6.1/G/148208	SC REDIS CONSULT SRL	5	1125	76.591,50	16.02.2016	RO 09RZBR0000060010469635	15204629	UE
1878	R	POSDRU/173/6.1/G/148208	SC REDIS CONSULT SRL	5	1126	19.754,82	16.02.2016	RO 09RZBR0000060010469635	15204629	BS
1879	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	1	1127	265.217,28	16.02.2016	RO57BACX0000000658312004	29880566	UE

1880	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	1	1128	47.733,88	16.02.2016	RO57BACX0000000658312004	29880566	BS
1881	R	POSDRU/173/6.1/S/148102	UNIUNEA NATIONALA A CASELOR DE AJUTOR REC	3	1129	1.184.168,25	16.02.2016	RO36RZBR0000060017468863	4181619	UE
1882	R	POSDRU/173/6.1/S/148102	UNIUNEA NATIONALA A CASELOR DE AJUTOR REC	3	1130	248.582,20	16.02.2016	RO36RZBR0000060017468863	4181619	BS
1883	R	POSDRU/168/6.1/S/144630	ASOC PT PROMOVAREA RESPON SOC A COMPANII	7	1131	242.849,58	16.02.2016	RO52BRDE080SV36298230800	27454866	UE
1884	R	POSDRU/168/6.1/S/144630	ASOC PT PROMOVAREA RESPON SOC A COMPANII	7	1132	50.979,31	16.02.2016	RO52BRDE080SV36298230800	27454866	BS
1885	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	13	1133	369.625,89	16.02.2016	RO66OTPV0000000004841825	17047865	UE
1886	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	13	1134	61.233,77	16.02.2016	RO66OTPV0000000004841825	17047865	BS
1887	R	POSDRU/151/6.3/G/135323	SC CELLA INVEST	6	1135	135.363,81	16.02.2016	RO140TPV310000358270RO14	13197584	UE
1888	R	POSDRU/151/6.3/G/135323	SC CELLA INVEST	6	1136	22.424,94	16.02.2016	RO140TPV310000358270RO14	13197584	BS
1889	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	6	1137	875.885,81	16.02.2016	RO59TREZ706501401X008736	4183199	UE
1890	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	6	1138	102.490,39	16.02.2016	RO59TREZ706501401X008736	4183199	BS
1891	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	4	1139	28.461,69	16.02.2016	RO76BACX0000000705934006	29967787	UE
1892	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	4	1140	33.241,89	16.02.2016	RO76BACX0000000705934006	29967787	BS
1893	R	POSDRU/161/2.1/G/135935	CENTRU DE INSTRUIRE SI CONSULTANTA LABOR	7	1141	104.919,44	16.02.2016	RO20BTRLRNCRT00L7080407	13073764	UE
1894	R	POSDRU/161/2.1/G/135935	CENTRU DE INSTRUIRE SI CONSULTANTA LABOR	7	1142	15.485,43	16.02.2016	RO20BTRLRNCRT00L7080407	13073764	BS
1895	R	POSDRU/1642.3/S/138815	CNCIR	14	1143	50.543,35	16.02.2016	RO33INGB0001008211388960	27787860	UE
1896	R	POSDRU/1642.3/S/138815	CNCIR	14	1144	1.563,20	16.02.2016	RO33INGB0001008211388960	27787860	BS
1897	R	POSDRU/189/2.1/S/156499	Fundatia Euroacademia	2	1145	106.301,68	16.02.2016	RO51RZBR0000060017899079	24189650	UE
1898	R	POSDRU/189/2.1/S/156499	Fundatia Euroacademia	2	1146	36.063,35	16.02.2016	RO51RZBR0000060017899079	24189650	BS
1899	R	POSDRU/135/5.2/S/131271	SC ASCEDIS TEAM SRL	7	1147	247.479,86	16.02.2016	RO08OTPV310000367101RO14	16747690	UE
1900	R	POSDRU/135/5.2/S/131271	SC ASCEDIS TEAM SRL	7	1148	53.624,72	16.02.2016	RO08OTPV310000367101RO14	16747690	BS
1901	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	12	1149	168.385,37	16.02.2016	RO19OTPV0000000004797275	17047865	UE
1902	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	12	1150	36.486,27	16.02.2016	RO19OTPV0000000004797275	17047865	BS
1903	R	POSDRU/107/1.5/S/77946	Univ St cel Mare SV	11S	1151	14.497,53	16.02.2016	RO24TREZ591501401X005664	4244423	UE
1904	R	POSDRU/107/1.5/S/77946	Univ St cel Mare SV	11S	1152	2.558,39	16.02.2016	RO24TREZ591501401X005664	4244423	BS
1905	R	POSDRU/162/2.2/S/140741	ASOC C4C COMMUNICATION FOR COMMUNITY	17F	1153	253.690,57	16.02.2016	RO61TREZ276501401X001226	13964415	UE
1906	R	POSDRU/162/2.2/S/140741	ASOC C4C COMMUNICATION FOR COMMUNITY	17F	1154	35.053,55	16.02.2016	RO61TREZ276501401X001226	13964415	BS
1907	R	POSDRU/110/5.2/G/89168	FD CUV CARE ZIDESTE	10S	1155	26.277,01	16.02.2016	RO30RNCB0140018456890019	14160370	UE
1908	R	POSDRU/110/5.2/G/89168	FD CUV CARE ZIDESTE	10S	1156	4.298,99	16.02.2016	RO30RNCB0140018456890019	14160370	BS
1909	TE	POSDRU/110/5.2/G/89168	FD CUV CARE ZIDESTE	3S	1157	6.306,49	16.02.2016	RO30RNCB0140018456890019	14160370	UE
1910	TE	POSDRU/110/5.2/G/89168	FD CUV CARE ZIDESTE	3S	1158	1.031,75	16.02.2016	RO30RNCB0140018456890019	14160370	BS
1911	R	POSDRU/125/5.1/S/126058	Judetul Alba	7	1159	894.370,93	16.02.2016	RO20TREZ002501401X004749	4562583	UE
1912	R	POSDRU/125/5.1/S/126058	Judetul Alba	7	1160	114.026,47	16.02.2016	RO20TREZ002501401X004749	4562583	BS
1913	R	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	9	1161	294.908,92	16.02.2016	RO20BTRLRNCRT0300595604	7081193	UE
1914	R	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	9	1162	38.164,82	16.02.2016	RO20BTRLRNCRT0300595604	7081193	BS
1915	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	8	1163	9.731,32	16.02.2016	RO24TREZ591501401X005664	4244423	UE
1916	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	8	1164	2.906,76	16.02.2016	RO24TREZ591501401X005664	4244423	BS
1917	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	6	1165	1.162.864,09	16.02.2016	RO13TREZ406501401X014988	4701126	UE
1918	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	6	1166	217.847,34	16.02.2016	RO13TREZ406501401X014988	4701126	BS
1919	R	POSDRU/86/1.2/S/59367	UNIV BABES BOLYAI	6F	1167	1.147.597,44	16.02.2016	RO26TREZ216501401X023854	4305849	UE
1920	R	POSDRU/86/1.2/S/59367	UNIV BABES BOLYAI	6F	1168	342.788,84	16.02.2016	RO26TREZ216501401X023854	4305849	BS
1921	R	POSDRU/153/1.1/S/137857	ISJ Mehedinti	16	1169	565.022,48	16.02.2016	RO64TREZ461501401X005238	4337522	UE
1922	R	POSDRU/91/2.2/S/63126	MECS	7	1170	134.773,58	16.02.2016	RO19TREZ700501401X004536	13729380	UE
1923	R	POSDRU/156/1.2/G/142193	UPB	7	1171	297.056,48	16.02.2016	RO59TREZ706501401X008736	4183199	UE
1924	R	POSDRU/156/1.2/G/142193	UPB	7	1172	88.731,16	16.02.2016	RO59TREZ706501401X008736	4183199	BS
1925	R	POSDRU/173/6.1/S/146928	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	3	1173	676.490,78	16.02.2016	RO22BACX0000000705934008	29967787	UE
1926	R	POSDRU/173/6.1/S/146928	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	3	1174	177.631,40	16.02.2016	RO22BACX0000000705934008	29967787	BS
1927	R	POSDRU/107/1.5/S/82839	UMF CAROL DAVILA CAROL DAVILA	7	1175	464.078,55	16.02.2016	RO11TREZ702501401X017378	4192910	UE
1928	R	POSDRU/107/1.5/S/82839	UMF CAROL DAVILA CAROL DAVILA	7	1176	81.896,21	16.02.2016	RO11TREZ702501401X017378	4192910	BS
1929	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	11	1177	1.630.765,40	16.02.2016	RO23TREZ421501401X008484	4192545	UE
1930	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	11	1178	344.129,86	16.02.2016	RO23TREZ421501401X008484	4192545	BS
1931	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	14	1179	538.656,16	16.02.2016	RO26INGB0000999902341635	24444779	UE
1932	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	14	1180	141.794,00	16.02.2016	RO26INGB0000999902341635	24444779	BS
1933	R	POSDRU/133/5.1/G/134813	VIMED COM	11	1181	46.955,63	16.02.2016	RO89RNCB0003037773960031	6892804	UE
1934	R	POSDRU/133/5.1/G/134813	VIMED COM	11	1182	6.041,69	16.02.2016	RO89RNCB0003037773960031	6892804	BS
1935	R	POSDRU/107/1.5/S/82729	SNSPA	8S	1183	197.955,54	16.02.2016	RO47TREZ701501401X011545	9510194	UE
1936	R	POSDRU/107/1.5/S/82729	SNSPA	8S	1184	34.933,33	16.02.2016	RO47TREZ701501401X011545	9510194	BS
1937	R	POSDRU/176/3.1/S/150445	CNIPMM ROM	7	1185	28.445,16	16.02.2016	RO20BRELO002000285420130	5541651	UE
1938	R	POSDRU/176/3.1/S/150445	CNIPMM ROM	7	1186	9.618,28	16.02.2016	RO20BRELO002000285420130	5541651	BS
1939	R	POSDRU/125/5.1/S/125461	ASOC INAPOI LA MUNCA	8	1187	236.870,14	16.02.2016	RO04BTRLRNCRT0202984307	14175584	UE
1940	R	POSDRU/125/5.1/S/125461	ASOC INAPOI LA MUNCA	8	1188	23.426,72	16.02.2016	RO04BTRLRNCRT0202984307	14175584	BS
1941	R	POSDRU/91/2.2/S/62183	Fundatia Academica Alumni a Colegiului National	11S	1189	26.688,01	16.02.2016	RO73BRDE140SV04091761400	13590604	UE
1942	R	POSDRU/91/2.2/S/62183	Fundatia Academica Alumni a Colegiului National	11S	1190	2.889,28	16.02.2016	RO73BRDE140SV04091761400	13590604	BS

1943	R	POSDRU/145/6.3/G/134776	UAT JUD VASLUI	8F	1191	191.793,77	16.02.2016	RO54TREZ656501401X005171	3394171	UE
1944	R	POSDRU/145/6.3/G/134776	UAT JUD VASLUI	8F	1192	24.238,84	16.02.2016	RO54TREZ656501401X005171	3394171	BS
1945	R	POSDRU/151/6.3/G/135156	CONSILIUL JUD ALBA	5	1193	241.880,78	16.02.2016	RO20TREZ002501401X004749	4562583	UE
1946	R	POSDRU/151/6.3/G/135156	CONSILIUL JUD ALBA	5	1194	40.586,67	16.02.2016	RO20TREZ002501401X004749	4562583	BS
1947	R	POSDRU/125/5.1/S/132020	SC EURO BEST	S	1195	6.645,00	16.02.2016	RO11BTRLRNCRT00E6431104	11403289	UE
1948	R	POSDRU/125/5.1/S/132020	SC EURO BEST	S	1196	855,00	16.02.2016	RO11BTRLRNCRT00E6431104	11403289	BS
1949	R	POSDRU/180/4.1/S/155257	ANOFM	4	1197	133.773,44	16.02.2016	RO10TREZ700501401X004504	11370190	UE
1950	R	POSDRU/135/5.2/S/128962	Mpa SRL	17F	1198	552.065,23	16.02.2016	RO09BRDE330SV54950603300	22846036	UE
1951	R	POSDRU/135/5.2/S/128962	Mpa SRL	17F	1199	90.319,27	16.02.2016	RO09BRDE330SV54950603300	22846036	BS
1952	R	POSDRU/165/6.2/S/139694	Asociatia de Sprijin a Somerilor Dambovita	8	1200	466.317,90	16.02.2016	RO55BTRLRNCRT020297790E	13829125	UE
1953	R	POSDRU/165/6.2/S/139694	Asociatia de Sprijin a Somerilor Dambovita	8	1201	44.657,73	16.02.2016	RO55BTRLRNCRT020297790E	13829125	BS
1954	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA	11	1202	33.227,55	16.02.2016	RO39TREZ021509802X023162	9598022	UE
1955	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA	11	1203	7.264,65	16.02.2016	RO39TREZ021509802X023162	9598022	BS
1956	R	POSDRU/148/6.3/G/133996	ASOC PT SANSE EGALE	12	1204	75.523,02	16.02.2016	RO13BTRLRNCRT0051490806	18656050	UE
1957	R	POSDRU/148/6.3/G/133996	ASOC PT SANSE EGALE	12	1205	9.544,59	16.02.2016	RO13BTRLRNCRT0051490806	18656050	BS
1958	R	POSDRU/188/2.2/S/155888	SC GIMNAZIALA NR 1 GHIMPATI	2	1206	150.294,58	16.02.2016	RO91TREZ2323501401X000911	19142340	UE
1959	R	POSDRU/188/2.2/S/155888	SC GIMNAZIALA NR 1 GHIMPATI	2	1207	27.050,06	16.02.2016	RO91TREZ2323501401X000911	19142340	BS
1960	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	11	1208	77.195,22	16.02.2016	RO58BRDE240SV50290392400	3204471	UE
1961	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	11	1209	7.263,44	16.02.2016	RO58BRDE240SV50290392400	3204471	BS
1962	R	POSDRU/181/2.2/S/151377	ASOC SPRUIJN PT TINERET	3	1210	113.850,82	16.02.2016	RO07BTRLRNCRT0290247005	27377720	UE
1963	R	POSDRU/181/2.2/S/151377	ASOC SPRUIJN PT TINERET	3	1211	20.490,90	16.02.2016	RO07BTRLRNCRT0290247005	27377720	BS
1964	R	POSDRU/162/2.2/S/141828	Asociatia Catalactica-Filiala Teleorman	8F	1212	24.139,36	16.02.2016	RO51RZBR0000060016844301	14903661	UE
1965	R	POSDRU/162/2.2/S/141828	Asociatia Catalactica-Filiala Teleorman	8F	1213	3.335,45	16.02.2016	RO51RZBR0000060016844301	14903661	BS
1966	R	POSDRU/161/2.1/G/134897	ASOC CEDS	6	1214	357.228,49	16.02.2016	RO12RZBR0000060016697563	25522956	UE
1967	R	POSDRU/161/2.1/G/134897	ASOC CEDS	6	1215	64.819,54	16.02.2016	RO12RZBR0000060016697563	25522956	BS
1968	R	POSDRU/161/2.1/G/142174	ASOC ECOVAS	11	1216	36.428,03	16.02.2016	RO71BRDE380SV39753413800	21025768	UE
1969	R	POSDRU/161/2.1/G/142174	ASOC ECOVAS	11	1217	6.556,33	16.02.2016	RO71BRDE380SV39753413800	21025768	BS
1970	R	POSDRU/161/2.1/G/136237	UNIV HYPERION DIN BUC	7	1218	38.021,57	16.02.2016	RO59BRDE441SV03051054410	2836240	UE
1971	R	POSDRU/161/2.1/G/136237	UNIV HYPERION DIN BUC	7	1219	7.395,76	16.02.2016	RO59BRDE441SV03051054410	2836240	BS
1972	R	POSDRU/161/2.1/G/136326	Institutul Clinic Fundeni	5	1220	464.940,24	16.02.2016	RO96TREZ702501401X016430	4204003	UE
1973	R	POSDRU/161/2.1/G/136326	Institutul Clinic Fundeni	5	1221	75.011,51	16.02.2016	RO96TREZ702501401X016430	4204003	BS
1974	R	POSDRU/161/2.1/G/141251	ASOC PROF ROM DIN IND DE MECANICA FINA OPT	12	1222	188.525,64	16.02.2016	RO02RNCB0073089125470007	22122297	UE
1975	R	POSDRU/161/2.1/G/141251	ASOC PROF ROM DIN IND DE MECANICA FINA OPT	12	1223	26.049,40	16.02.2016	RO02RNCB0073089125470007	22122297	BS
1976	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	8	1224	237.687,64	16.02.2016	RO26TREZ216501401X023854	4305849	UE
1977	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	8	1225	32.842,34	16.02.2016	RO26TREZ216501401X023854	4305849	BS
1978	R	POSDRU/161/2.1/G/136067	ASOC MEREU PT EUROPA	18	1226	21.244,20	16.02.2016	RO20BACX0000001004582009	17954350	UE
1979	R	POSDRU/161/2.1/G/136067	ASOC MEREU PT EUROPA	18	1227	3.546,08	16.02.2016	RO20BACX0000001004582009	17954350	BS
1980	R	POSDRU/189/2.1/S/155741	Spitalul Universitar de Urgenta Elias	1	1228	625.979,77	16.02.2016	RO17TREZ70120F450202XXXX	4192537	UE
1981	R	POSDRU/189/2.1/S/155741	Spitalul Universitar de Urgenta Elias	1	1229	86.494,36	16.02.2016	RO26TREZ70120F421100XXXX	4192537	BS
1982	CP	POSDRU/164/2.3/S/139976	MEDIA ONE SRL	6	26	-0,02	16.02.2016	RO08RZBR0000060016726153	6884372	BS
1983	CP	POSDRU/164/2.3/S/139976	MEDIA ONE	6	25	-0,73	16.02.2016	RO08RZBR0000060016726153	6884372	UE
1984		POSDRU/173/6.1/S/148926	ASOC ONE PROF		15	-94,49	16.02.2016	RO72BTRLRNCRT00U601800E	27234780	UE
1985		POSDRU/173/6.1/S/148926	ASOC ONE PROF		16	-19,84	16.02.2016	RO72BTRLRNCRT00U601800E	27234780	BS
1986	P	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	1	23703	-45.691,92	16.02.2016	RO27RZBR0000060017647602	3126667	UE
1987	CL	POSDRU/183/5.1/S/152353	Kubert		323	-48.221,82	16.02.2016	RO20BTRLRNCRT0300573003	3223392	UE
1988	CL	POSDRU/183/5.1/S/152354	Kubert		291	-69.230,20	16.02.2016	RO20BTRLRNCRT0300573003	3223392	UE
1989	P	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	1	120	-11,04	16.02.2016	RO07TREZ1512145020203XXX	3126667	UE
1990	R	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	8	636	21.928,87	17.02.2016	RO13VBBU2511SM0002082704	16358057	UE
1991	R	POSDRU/164/2.3/S/141674	ASOC PRODUCATORILOR DE MATER	5	721	51,53	17.02.2016	RO04VBBU2511MB0004372711	9941464	BS
1992	R	POSDRU/144/6.3/S/134911	SINDICATUL NAT A FUNCTIONARILOR PUBICI	8	651	20.790,06	17.02.2016	RO09VBBU2511BW2590092703	16570776	UE
1993	R	POSDRU/144/6.3/S/134911	SINDICATUL NAT A FUNCTIONARILOR PUBICI	8	652	91.427,72	17.02.2016	RO09VBBU2511BW2590092703	16570776	BS
1994	R	POSDRU/156/1.2/G/140627	SNSPA	7s	1230	34.139,43	17.02.2016	RO47TREZ701501401X011545	9510194	UE
1995	R	POSDRU/156/1.2/G/140627	SNSPA	7s	1231	13.874,92	17.02.2016	RO47TREZ701501401X011545	9510194	BS
1996	R	POSDRU/187/1.5/S/155631	UNIVERSITATEA DE MEDICINA SI FARMACIE CARO	2	1232	407.352,61	17.02.2016	RO11TREZ702501401X017378	4192910	UE
1997	R	POSDRU/187/1.5/S/155631	UNIVERSITATEA DE MEDICINA SI FARMACIE CARO	2	1233	71.885,75	17.02.2016	RO11TREZ702501401X017378	4192910	BS
1998	R	POSDRU/156/1.2/G/142184	UNIV STEF CEL MARE SUCEAVA	7	1234	294.095,23	17.02.2016	RO24TREZ591501401X005664	4244423	UE
1999	R	POSDRU/156/1.2/G/142184	UNIV STEF CEL MARE SUCEAVA	7	1235	87.846,63	17.02.2016	RO24TREZ591501401X005664	4244423	BS
2000	R	POSDRU/155/1.2/S/141278	UEFISCDI	6	1236	899.921,42	17.02.2016	RO17TREZ701501401X012667	12354176	UE
2001	R	POSDRU/155/1.2/S/141278	UEFISCDI	6	1237	341.758,55	17.02.2016	RO17TREZ701501401X012667	12354176	BS
2002	R	POSDRU/173/6.1/S/147705	Asociatia Pas in Doi	9	1238	10.669,83	17.02.2016	RO28BPOS04106660403RON04	23391854	UE
2003	R	POSDRU/173/6.1/S/147705	Asociatia Pas in Doi	9	1239	2.239,83	17.02.2016	RO28BPOS04106660403RON04	23391854	BS
2004	R	POSDRU/161/2.1/G/138147	TUV RHEILAND ROMANIA	8	1240	400.527,64	17.02.2016	RO61RNCB0072001936320013	13477711	UE
2005	R	POSDRU/161/2.1/G/138147	TUV RHEILAND ROMANIA	8	1241	12.387,45	17.02.2016	RO61RNCB0072001936320013	13477711	BS

2006	R	POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara	1	1242	18.771,95	17.02.2016	RO73TREZ2621501401X013474	4269282	UE
2007	R	POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara	1	1243	2.593,80	17.02.2016	RO73TREZ2621501401X013474	4269282	BS
2008	R	POSDRU/109/2.1/G/82553	UNIV BABES BOLYAI	95	1244	10.332,33	17.02.2016	RO177TREZ21620F450202XXXX	4305849	UE
2009	R	POSDRU/109/2.1/G/82553	UNIV BABES BOLYAI	95	1245	1.427,67	17.02.2016	RO36TREZ21620F423900XXXX	4305849	BS
2010	R	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	13	1246	26.326,51	17.02.2016	RO08BRDE240SV48283492400	23942201	UE
2011	R	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	13	1247	20.297,34	17.02.2016	RO08BRDE240SV48283492400	23942201	BS
2012	R	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONS	6	1248	167.775,54	17.02.2016	RO42BTRLRNCRTOV0004370B	9941464	UE
2013	R	POSDRU/164/2.3/S/132296	COMPANIA NATIONALA PT CONTROLUL CAZANELC	16	1250	14.557,86	17.02.2016	RO67INGB0001008211388930	27787860	UE
2014	R	POSDRU/164/2.3/S/132296	COMPANIA NATIONALA PT CONTROLUL CAZANELC	16	1251	450,24	17.02.2016	RO67INGB0001008211388930	27787860	BS
2015	R	POSDRU/189/2.1/S/156305	USAMV Bucuresti	1	1252	346.399,49	17.02.2016	RO93TREZ701501401X010911	4602041	UE
2016	R	POSDRU/189/2.1/S/156305	USAMV Bucuresti	1	1253	47.863,53	17.02.2016	RO93TREZ701501401X010911	4602041	BS
2017	R	POSDRU/189/2.1/G/156424	LIBRO EVENTS	3	1254	303.099,74	17.02.2016	RO68BTRLRNCRT0287336004	26301716	UE
2018	R	POSDRU/189/2.1/G/156424	LIBRO EVENTS	3	1255	41.880,61	17.02.2016	RO68BTRLRNCRT0287336004	26301716	BS
2019	R	POSDRU/123/4.1/S/130045	AJOFM GJ	7F	1256	27.000,00	17.02.2016	RO05TREZ336501401X007202	11362804	UE
2020	R	POSDRU/168/6.1/S/146361	ASOCIATIA GREUCEANU	5	1257	128.308,16	17.02.2016	RO69BTRLRNCRT00C4367604	11869530	UE
2021	R	POSDRU/168/6.1/S/146361	ASOCIATIA GREUCEANU	5	1258	28.898,72	17.02.2016	RO69BTRLRNCRT00C4367604	11869530	BS
2022	R	POSDRU/189/2.1/G/156043	Univ Carol 1	2	1259	497.242,40	17.02.2016	RO96TREZ705501401X008705	4267052	UE
2023	R	POSDRU/189/2.1/G/156043	Univ Carol 1	2	1260	68.706,16	17.02.2016	RO96TREZ705501401X008705	4267052	BS
2024	R	POSDRU/161/2.1/G/140846	FD CENTRUL PT ANALIZA SI DEZVOLTARE INTITUTI	12	1261	75.790,35	17.02.2016	RO89INGB0001009586889080	17029974	UE
2025	R	POSDRU/161/2.1/G/140846	FD CENTRUL PT ANALIZA SI DEZVOLTARE INTITUTI	12	1262	15.913,86	17.02.2016	RO89INGB0001009586889080	17029974	BS
2026	R	POSDRU/189/2.1/S/156065	VINEXPERT	7	1263	8.796,23	17.02.2016	RO03BACX0000000578637079	11763890	UE
2027	R	POSDRU/189/2.1/S/156065	VINEXPERT	7	1264	8.118,84	17.02.2016	RO03BACX0000000578637079	11763890	BS
2028	R	POSDRU/189/2.1/G/156424	LIBRO EVENTS	5	1265	251.606,42	17.02.2016	RO14BTRLRNCRT0287336006	26301716	UE
2029	R	POSDRU/189/2.1/G/156424	LIBRO EVENTS	5	1266	34.765,56	17.02.2016	RO14BTRLRNCRT0287336006	26301716	BS
2030	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	8	1267	179.801,75	17.02.2016	RO05RNCB0082044188470011	4644284	UE
2031	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	8	1268	39.318,73	17.02.2016	RO05RNCB0082044188470011	4644284	BS
2032	R	POSDRU/155/1.2/S/141894	ARACIS	6	1269	494.861,82	17.02.2016	RO62TREZ700401401X005314	18476245	UE
2033	R	POSDRU/155/1.2/S/141894	ARACIS	6	1270	201.121,26	17.02.2016	RO62TREZ700401401X005314	18476245	BS
2034	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	6	1271	5.483,87	17.02.2016	RO63TREZ27120F450202XXXX	4279685	UE
2035	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	6	1272	1.638,04	17.02.2016	RO82TREZ27120F423900XXXX	4279685	BS
2036	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	13	1273	685.178,58	17.02.2016	RO70BTRLRNCRT00G4146704	22088756	UE
2037	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	13	1274	163.002,22	17.02.2016	RO70BTRLRNCRT00G4146704	22088756	BS
2038	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	14	1275	990.907,02	17.02.2016	RO02INGB0000999904347639	9293117	UE
2039	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	14	1276	215.749,01	17.02.2016	RO02INGB0000999904347639	9293117	BS
2040	R	POSDRU/165/6.2/S/142977	ASOC CATALACTICA	15	1277	295.184,79	17.02.2016	RO43RZBR0000060016823881	14903661	UE
2041	R	POSDRU/165/6.2/S/142977	ASOC CATALACTICA	15	1278	27.774,50	17.02.2016	RO43RZBR0000060016823881	14903661	BS
2042	R	POSDRU/165/6.2/S/143248	ASOC CATALACTICA	12	1279	140.041,46	17.02.2016	RO91RZBR0000060016823890	14903661	UE
2043	R	POSDRU/165/6.2/S/143248	ASOC CATALACTICA	12	1280	16.965,22	17.02.2016	RO91RZBR0000060016823890	14903661	BS
2044	R	POSDRU/165/6.2/S/143045	Invest Trust SRL	16	1281	247.422,41	17.02.2016	RO90BACX000001006629001	7888542	UE
2045	R	POSDRU/165/6.2/S/143045	Invest Trust SRL	16	1282	23.280,43	17.02.2016	RO90BACX000001006629001	7888542	BS
2046	R	POSDRU/162/2.2/S/142190	ISJ Botosani	5	1283	835.871,16	17.02.2016	RO54TREZ116501401X006437	3372254	UE
2047	R	POSDRU/157/1.3/S/132855	AG DE ADMINISTRARE A RETELEI NAT DE INF PT EE	7	1284	1.693.594,33	17.02.2016	RO70TREZ701501401X011422	24930183	UE
2048	R	POSDRU/157/1.3/S/132855	AG DE ADMINISTRARE A RETELEI NAT DE INF PT EE	7	1285	586.928,38	17.02.2016	RO70TREZ701501401X011422	24930183	BS
2049	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	15	1286	1.099.181,19	17.02.2016	RO49TREZ166501401X011055	3662495	UE
2050	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	15	1287	134.385,61	17.02.2016	RO49TREZ166501401X011055	3662495	BS
2051	R	POSDRU/135/5.2/S/125187	ASOC DE DEZV DURABILA A JUD TL	14	1288	229.627,04	17.02.2016	RO70BACX0000000164034011	22849768	UE
2052	R	POSDRU/135/5.2/S/125187	ASOC DE DEZV DURABILA A JUD TL	14	1289	37.567,56	17.02.2016	RO70BACX0000000164034011	22849768	BS
2053	R	POSDRU/124/4.2/S/130243	AJOFM IALOMITA	9	1290	533,55	17.02.2016	RO16TREZ391501401003410	11460853	UE
2054	R	POSDRU/123/4.1/S/130546	ANOFM	8	1291	763.272,16	17.02.2016	RO10TREZ700501401X004504	11370190	UE
2055	R	POSDRU/139/5.2/G/128471	Devo Development Solutions SRL	8F	1292	233.339,62	17.02.2016	RO30RZBR0000060016867668	19223747	UE
2056	R	POSDRU/139/5.2/G/128471	Devo Development Solutions SRL	8F	1293	38.174,93	17.02.2016	RO30RZBR0000060016867668	19223747	BS
2057	R	POSDRU/135/5.2/S/135283	SC OPERATIONS RESEARCH SRL	14	1294	38.304,05	17.02.2016	RO53BTRLRNCRT0278705602	23806854	UE
2058	R	POSDRU/135/5.2/S/135283	SC OPERATIONS RESEARCH SRL	14	1295	52.717,15	17.02.2016	RO53BTRLRNCRT0278705602	23806854	BS
2059	R	POSDRU/161/2.1/G/140436	SC COMPA SA SIBIU	7F	1296	357.171,03	17.02.2016	RO17BRDE330SV7799583300	788767	UE
2060	R	POSDRU/161/2.1/G/140436	SC COMPA SA SIBIU	7F	1297	36.103,66	17.02.2016	RO17BRDE330SV7799583300	788767	BS
2061	R	POSDRU/182/2.3/S/153975	SC EU-ROM TRAINING AND CONSULTANCY	2	1298	187.781,76	17.02.2016	RO87PIRB4202730338006000	25612730	UE
2062	R	POSDRU/182/2.3/S/153975	SC EU-ROM TRAINING AND CONSULTANCY	2	1299	7.417,57	17.02.2016	RO87PIRB4202730338006000	25612730	BS
2063	R	POSDRU/164/2.3/S/141131	MENTOR TRADING SRL	13	1300	302.333,39	17.02.2016	RO90BUCU1091215937475RON	5974914	UE
2064	R	POSDRU/164/2.3/S/141131	MENTOR TRADING SRL	13	1301	8.164,68	17.02.2016	RO90BUCU1091215937475RON	5974914	BS
2065	R	POSDRU/143/5.2/G/134557	AS AGRIBUSINESS	8	1301	458.825,82	17.02.2016	RO73RNCB0071011429300022	10547600	UE
2066	R	POSDRU/143/5.2/G/134557	AS AGRIBUSINESS	8	1302	75.065,06	17.02.2016	RO73RNCB0071011429300022	10547600	BS
2067	R	POSDRU/138/5.2/G/135226	FD ESTUAR	7	1303	78.376,87	17.02.2016	RO81RNCB0076004896460014	4829835	UE
2068	R	POSDRU/138/5.2/G/135226	FD ESTUAR	7	1304	12.822,64	17.02.2016	RO81RNCB0076004896460014	4829835	BS

2069	R	POSDRU/125/5.1/S/131604	ROMPREST	8	1305	1.140.021,75	17.02.2016	RO75BUCU1151215911098RON	25751658	UE
2070	R	POSDRU/125/5.1/S/131604	ROMPREST	8	1306	112.749,40	17.02.2016	RO75BUCU1151215911098RON	25751658	BS
2071	R	POSDRU/173/6.1/G/149011	ASOC INVEST PE PIATA DE CAPITAL	5	1307	333.202,85	17.02.2016	RO53RZBR0000060017436547	24053134	UE
2072	R	POSDRU/173/6.1/G/149011	ASOC INVEST PE PIATA DE CAPITAL	5	1308	69.946,39	17.02.2016	RO53RZBR0000060017436547	24053134	BS
2073	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	6	1309	381.038,38	17.02.2016	RO27TREZ216501401X023448	4288047	UE
2074	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	6	1310	88.487,59	17.02.2016	RO27TREZ216501401X023448	4288047	BS
2075	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	15	1311	21.573,83	17.02.2016	RO42TREZ701501401X010665	4433775	UE
2076	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	15	1312	58.076,84	17.02.2016	RO42TREZ701501401X010665	4433775	BS
2077	R	POSDRU/168/6.1/G/145349	ASOC FILANTROPICA TRUP	6	1315	107.712,13	17.02.2016	RO20RNCB0179034565880009	17079735	UE
2078	R	POSDRU/168/6.1/G/145349	ASOC FILANTROPICA TRUP	6	1316	22.611,08	17.02.2016	RO20RNCB0179034565880009	17079735	BS
2079	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI	5	1317	17.317,87	17.02.2016	RO06BUCU1451215940520RON	32247441	UE
2080	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI	5	1318	3.635,39	17.02.2016	RO06BUCU1451215940520RON	32247441	BS
2081	R	POSDRU/131/5.1G/126405	Psiho Profil SRL	34s	1319	755,83	17.02.2016	RO89BRDE360SV75387333600	15045540	UE
2082	R	POSDRU/131/5.1G/126405	Psiho Profil SRL	34s	1320	74,75	17.02.2016	RO89BRDE360SV75387333600	15045540	BS
2083	R	POSDRU/144/6.3/S/126114	FED SINDIC GAZ ROM	8	1321	720.906,32	17.02.2016	RO36BTRLRNCRT00W7030104	15422909	UE
2084	R	POSDRU/144/6.3/S/126114	FED SINDIC GAZ ROM	8	1322	91.108,01	17.02.2016	RO36BTRLRNCRT00W7030104	15422909	BS
2085	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	5	1323	546.515,87	17.02.2016	RO45TREZ061501401X006701	5036722	UE
2086	R	POSDRU/173/6.1/G/148279	ASOC DE CARITATE HILFE 2005	8	1324	20.362,56	17.02.2016	RO18BTRLRNCRT0253044106	17944321	UE
2087	R	POSDRU/173/6.1/G/148279	ASOC DE CARITATE HILFE 2005	8	1325	4.531,17	17.02.2016	RO18BTRLRNCRT0253044106	17944321	BS
2088	R	POSDRU/173/6.1/S/149022	ADR SUD EST	5	1326	37.837,85	17.02.2016	RO88BRDE090SV45326090900	11733112	UE
2089	R	POSDRU/173/6.1/S/149022	ADR SUD EST	5	1327	7.942,97	17.02.2016	RO88BRDE090SV45326090900	11733112	BS
2090	R	POSDRU/183/5.1/S/152890	INST NAT DE CERCETARE DEZV PT BIORESURSE	8	1328	208.813,03	17.02.2016	RO63TREZ702501401X012077	27285465	UE
2091	R	POSDRU/183/5.1/S/152890	INST NAT DE CERCETARE DEZV PT BIORESURSE	8	1329	45.049,80	17.02.2016	RO63TREZ702501401X012077	27285465	BS
2092	R	POSDRU/179/3.2/S/152012	UMF CAROL DAVILA BUC	3	1330	1.219.473,04	17.02.2016	RO11TREZ702501401X017378	4192910	UE
2093	R	POSDRU/179/3.2/S/152012	UMF CAROL DAVILA BUC	3	1331	215.201,12	17.02.2016	RO11TREZ702501401X017378	4192910	BS
2094	R	POSDRU/183/5.1/S/155057	ASOC PT PROMOVAREA SI DEZV INDUSTRIEI TURIS	5	1332	791.008,41	17.02.2016	RO07INGB0000999905003269	26947017	UE
2095	R	POSDRU/183/5.1/S/155057	ASOC PT PROMOVAREA SI DEZV INDUSTRIEI TURIS	5	1333	100.848,43	17.02.2016	RO07INGB0000999905003269	26947017	BS
2096	R	POSDRU/183/5.1/S/154731	ASOC EDUCATIE SI VIITOR	6	1334	180.455,30	17.02.2016	RO86CARP028000889617R007	28112489	UE
2097	R	POSDRU/183/5.1/S/154731	ASOC EDUCATIE SI VIITOR	6	1335	22.135,90	17.02.2016	RO86CARP028000889617R007	28112489	BS
2098	R	POSDRU/135/5.2/S/134193	Academia Romana-Filiala Cluj Napoca	12	1336	418.947,54	17.02.2016	RO23TREZ216501401X026915	4378905	UE
2099	R	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL	4	1337	245.120,36	17.02.2016	RO17WBAN005757500353R003	19794417	UE
2100	R	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL	4	1338	53.113,46	17.02.2016	RO17WBAN005757500353R003	19794417	BS
2101	R	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR	6	1339	136.206,53	17.02.2016	RO40BUCU2371215941195RON	31669057	UE
2102	R	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR	6	1340	36.213,75	17.02.2016	RO40BUCU2371215941195RON	31669057	BS
2103	R	POSDRU/136/5.2/G/129810	Asociatia PRO EST	7	1341	306.436,80	17.02.2016	RO53RZBR0000060016587894	23676754	UE
2104	R	POSDRU/136/5.2/G/129810	Asociatia PRO EST	7	1342	50.133,84	17.02.2016	RO53RZBR0000060016587894	23676754	BS
2105	R	POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare	4	1343	56.748,62	17.02.2016	RO73TREZ436501401X013967	3694942	UE
2106	R	POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare	4	1344	99.954,18	17.02.2016	RO73TREZ436501401X013967	3694942	BS
2107	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	7	1345	156.207,15	17.02.2016	RO05RNCB0082044188470011	4644284	UE
2108	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	7	1346	28.385,41	17.02.2016	RO05RNCB0082044188470011	4644284	BS
2109	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	7	1347	2.450.481,51	17.02.2016	RO74TREZ2621501401X013359	4250670	UE
2110	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	7	1348	338.593,73	17.02.2016	RO74TREZ2621501401X013359	4250670	BS
2111	R	POSDRU/164/2.3/S/141952	Centrul de Consultanta si Management al Proiecte	10	1349	385.949,75	17.02.2016	RO26BRDE290SV50296922900	14762317	UE
2112	R	POSDRU/164/2.3/S/141952	Centrul de Consultanta si Management al Proiecte	10	1350	25.247,75	17.02.2016	RO26BRDE290SV50296922900	14762317	BS
2113	R	POSDRU/189/2.1/S/156800	TIGER PROTECTOR	2	1351	137.404,44	17.02.2016	RO03INGB0001008217128990	11703537	UE
2114	R	POSDRU/189/2.1/S/156800	TIGER PROTECTOR	2	1352	24.968,65	17.02.2016	RO03INGB0001008217128990	11703537	BS
2115	R	POSDRU/175/2.1/S/149975	CENTR DE CONSULTANTA	4	1353	219.104,93	17.02.2016	RO79BRDE290SV17999712900	14762317	UE
2116	R	POSDRU/175/2.1/S/149976	CENTR DE CONSULTANTA	4	1354	30.274,69	17.02.2016	RO79BRDE290SV17999712900	14762317	BS
2117	R	POSDRU/156/1.2/G/140627	SNSPA	6	1355	41.328,36	17.02.2016	RO47TREZ701501401X011545	9510194	UE
2118	R	POSDRU/156/1.2/G/140627	SNSPA	6	1356	30.126,09	17.02.2016	RO47TREZ701501401X011545	9510194	BS
2119	R	POSDRU/156/1.2/G/133208	SNSPA	6	1357	316.265,01	17.02.2016	RO47TREZ701501401X011545	9510194	UE
2120	R	POSDRU/156/1.2/G/133208	SNSPA	6	1358	95.045,44	17.02.2016	RO47TREZ701501401X011545	9510195	BS
2121	R	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION	6	1359	17.020,08	17.02.2016	RO81BPOS70006828274RON05	2836232	UE
2122	R	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION	6	1360	15.435,90	17.02.2016	RO81BPOS70006828274RON05	2836232	BS
2123	R	POSDRU/125/5.1/S/125450	ASOC DE SPRIJIN A SOMERILOR	8	1361	247.083,06	17.02.2016	RO47BTRLRNCRT0202977907	13829125	UE
2124	R	POSDRU/125/5.1/S/125450	ASOC DE SPRIJIN A SOMERILOR	8	1362	24.436,79	17.02.2016	RO47BTRLRNCRT0202977907	13829125	BS
2125	R	POSDRU/155/1.2/S/136180	UNITATEA EXECUTIVA PT FINANTAREA INVATAMA	7	1363	1.523.427,97	17.02.2016	RO17TREZ701501401X012667	12354176	UE
2126	R	POSDRU/155/1.2/S/136180	UNITATEA EXECUTIVA PT FINANTAREA INVATAMA	7	1364	455.151,28	17.02.2016	RO17TREZ701501401X012667	12354176	BS
2127	R	POSDRU/141/5.2/G/131572	SIAB DEVELOPMENT	8	1365	231.115,13	17.02.2016	RO10BTRLRNCRT004192703	24501629	UE
2128	R	POSDRU/141/5.2/G/131572	SIAB DEVELOPMENT	8	1366	43.959,24	17.02.2016	RO10BTRLRNCRT004192703	24501629	BS
2129	R	POSDRU/132/5.1/G/133743	Clemon SRL	9f	1367	267.157,91	17.02.2016	RO47BITR002510061556R006	20768128	UE
2130	R	POSDRU/132/5.1/G/133743	Celmon SRL	9f	1368	26.422,20	17.02.2016	RO47BITR002510061556R006	20768128	BS
2131	R	POSDRU/173/6.1/S/147871	INST PT DEZV RESURS UMANE	3	1369	79.572,29	17.02.2016	RO75RZBR0000060017406372	13838042	UE

2132	R	POSDRU/173/6.1/S/147871	INST PT DEZV RESURS UMANE	3	1370	21.076,37	17.02.2016	RO75RZBR0000060017406372	13838042	BS
2133	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA	2	1372	192.931,66	17.02.2016	RO88TREZ366501401X009938	4727037	UE
2134	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA	2	1373	26.658,21	17.02.2016	RO88TREZ366501401X009938	4727037	BS
2135	R	POSDRU/189/2.1/S/156407	Fundatia pentru Cultura si Invatamant Ioan Slavici	2	1374	159.787,21	17.02.2016	RO13BRDE3605V94728713600	12745905	UE
2136	R	POSDRU/189/2.1/S/156407	Fundatia pentru Cultura si Invatamant Ioan Slavici	2	1375	29.325,26	17.02.2016	RO13BRDE3605V94728713600	12745905	BS
2137	R	POSDRU/132/5.1/G/135285	Universitatea Babes-Bolyai din Cluj	11	1376	66.008,32	17.02.2016	RO26TREZ216501404X023854	4305849	UE
2138	R	POSDRU/132/5.1/G/135285	Universitatea Babes-Bolyai din Cluj	11	1377	6.528,30	17.02.2016	RO26TREZ216501404X023854	4305849	BS
2139	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	13	1378	44.551,19	17.02.2016	RO53BRDE3605V84174313600	12562150	UE
2140	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	13	1379	12.418,70	17.02.2016	RO53BRDE3605V84174313600	12562150	BS
2141	R	POSDRU/151/6.3/G/129569	LTL DOCUMENTARY	10	1380	67.097,19	17.02.2016	RO85RNCB0003118555560006	20462608	UE
2142	R	POSDRU/151/6.3/G/129569	LTL DOCUMENTARY	10	1381	8.479,74	17.02.2016	RO85RNCB0003118555560006	20462608	BS
2143	R	POSDRU/141/5.2/G/127771	ASOC PT INFRASTRUCTURA	15	1382	43.162,74	17.02.2016	RO94BTRLRONCRT0037015105	15685050	UE
2144	R	POSDRU/141/5.2/G/127771	ASOC PT INFRASTRUCTURA	15	1383	10.113,54	17.02.2016	RO94BTRLRONCRT0037015105	15685050	BS
2145	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare D	9	1384	40.211,78	17.02.2016	RO07WBAN00A1A1062495RO13	18690221	UE
2146	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare D	9	1385	17.749,74	17.02.2016	RO07WBAN00A1A1062495RO13	18690221	BS
2147	R	POSDRU/161/2.1/G/136071	UNIV GHEORGHE ASACHI	7F	1386	187.759,49	17.02.2016	RO52TREZ406501401X014868	4701606	UE
2148	R	POSDRU/161/2.1/G/136071	UNIV GHEORGHE ASACHI	7F	1387	25.943,55	17.02.2016	RO52TREZ406501401X014868	4701606	BS
2149	R	POSDRU/175/2.1/S/151527	Liceul Teoretic Mihail Kogalniceanu Vaslui	4	1388	105.194,34	17.02.2016	RO94TREZ656501401X005324	4446333	UE
2150	R	POSDRU/175/2.1/S/151527	Liceul Teoretic Mihail Kogalniceanu Vaslui	4	1389	18.932,91	17.02.2016	RO94TREZ656501401X005324	4446333	BS
2151	R	POSDRU/164/2.3/S/139713	Universitatea Bioterra Bucuresti	10	1390	248.186,07	17.02.2016	RO84RNCB0091005030980265	14771161	UE
2152	R	POSDRU/164/2.3/S/139713	Universitatea Bioterra Bucuresti	10	1391	9.721,12	17.02.2016	RO84RNCB0091005030980265	14771161	BS
2153	R	POSDRU/173/6.1/S/149041	Duplex 91 SRL	6	1392	152.341,81	17.02.2016	RO30RZBR0000060017638527	13203686	UE
2154	R	POSDRU/173/6.1/S/149041	Duplex 91 SRL	6	1393	38.730,74	17.02.2016	RO30RZBR0000060017638527	13203686	BS
2155	R	POSDRU/135/5.2/S/125358	FD CDIMM MM	7	1394	557.081,67	17.02.2016	RO94RNCB0182034136680008	5170359	UE
2156	R	POSDRU/135/5.2/S/125358	FD CDIMM MM	7	1395	91.139,96	17.02.2016	RO94RNCB0182034136680008	5170359	BS
2157	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	12	1396	708.471,46	17.02.2016	RO24TREZ101501401X006996	4347658	UE
2158	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	12	1397	81.936,56	17.02.2016	RO24TREZ101501401X006996	4347658	BS
2159	R	POSDRU/164/2.3/S/138080	EURO JOBS	17S	1398	14.348,67	17.02.2016	RO94RNCB0165020396270018	17641700	UE
2160	R	POSDRU/164/2.3/S/138080	EURO JOBS	17S	1399	443,77	17.02.2016	RO94RNCB0165020396270018	17641700	BS
2161	R	POSDRU/161/2.1/G/140185	UNIV DE VEST VASILE GOLDIS DIN AR	6	1400	292.132,64	17.02.2016	RO04RNCB0015028152520388	14305480	UE
2162	R	POSDRU/161/2.1/G/140185	UNIV DE VEST VASILE GOLDIS DIN AR	6	1401	40.365,24	17.02.2016	RO04RNCB0015028152520388	14305480	BS
2163	R	POSDRU/189/2.1/G/156168	UNI DE VEST DIN TM	3	1402	92.110,63	17.02.2016	RO74TREZ621501401X013359	42506070	UE
2164	R	POSDRU/189/2.1/G/156168	UNI DE VEST DIN TM	3	1403	19.790,11	17.02.2016	RO74TREZ621501401X013359	42506070	BS
2165	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	2	1404	119.263,93	17.02.2016	RO83BRDE4505V45850304500	8549269	UE
2166	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	2	1405	16.479,22	17.02.2016	RO83BRDE4505V45850304500	8549269	BS
2167	R	POSDRU/161/2.1/G/140845	FD ELEUTHERIA	12	1406	80.691,81	17.02.2016	RO47INGB0001009586889060	17029974	UE
2168	R	POSDRU/161/2.1/G/140845	FD ELEUTHERIA	12	1407	16.057,77	17.02.2016	RO47INGB0001009586889060	17029974	BS
2169	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	9	1408	130.959,80	17.02.2016	RO26TREZ216501401X023854	4305849	UE
2170	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	9	1409	18.095,29	17.02.2016	RO26TREZ216501401X023854	4305849	BS
2171	R	POSDRU/164/2.3/S/139007	FUNDATIA CENTRUL DE DEZVOLTARE MANAGERIA	6	1410	347.721,80	17.02.2016	RO70BTRLRONCRT0092765608	73713224	UE
2172	R	POSDRU/164/2.3/S/139007	FUNDATIA CENTRUL DE DEZVOLTARE MANAGERIA	6	1411	10.754,28	17.02.2016	RO70BTRLRONCRT0092765608	73713224	BS
2173	R	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	9	1412	23.323,33	17.02.2016	RO12BRDE441SV16884194410	2836240	UE
2174	R	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	9	1413	3.222,69	17.02.2016	RO12BRDE441SV16884194410	2836240	BS
2175	R	POSDRU/189/2.1/G/155827	Spitalul Universitar de Urgenta Elias	1	1414	347.504,37	17.02.2016	RO54TREZ701501401X012874	4192537	UE
2176	R	POSDRU/189/2.1/G/155827	Spitalul Universitar de Urgenta Elias	1	1415	48.016,20	17.02.2016	RO54TREZ701501401X012874	4192537	BS
2177	R	POSDRU/165/6.2/S/139730	Technical Training SRL	9	1416	337.233,46	17.02.2016	RO03BUCU1331215937618RON	23907514	UE
2178	R	POSDRU/165/6.2/S/139730	Technical Training SRL	9	1417	41.226,95	17.02.2016	RO03BUCU1331215937618RON	23907514	BS
2179	R	POSDRU/165/6.2/S/142874	MMFSPV	10	1418	589.085,34	17.02.2016	RO59TREZ700501401X005077	4266669	UE
2180	R	POSDRU/173/6.1/S/147972	Asociatia Donit	8	1419	136.534,43	17.02.2016	RO91FNNB002902883687RO06	25239454	UE
2181	R	POSDRU/173/6.1/S/147972	Asociatia Donit	8	1420	28.661,49	17.02.2016	RO91FNNB002902883687RO06	25239454	BS
2182	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Constr	7	1076	5.809,92	17.02.2016	RO03BTRLRONCRT0V00043709	9941464	UE
2183	CP	POSDRU/164/2.3/S/142178	CONSILIUL JUD CARAS SEVERIN	6		-17,11	17.02.2016	RO15RNCB0100038241810017	15417147	UE
2184	CP	POSDRU/164/2.3/S/142178	CONSILIUL JUD CARAS SEVERIN	6		-0,53	17.02.2016	RO15RNCB0100038241810017	15417147	BS
2185	CL	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL		314	-357,47	17.02.2016	RO44RNCB0200128855140001	30491210	
2186	CP	POSDRU/173/6.1/S/147891	SC LUIS BERGER SRL	6	1127	-376,36	17.02.2016	RO89TREZ700501404X009629	15266940	UE
2187	CP	POSDRU/173/6.1/S/147891	SC LUIS BERGER SRL		1126	-13,17	17.02.2016	RO89TREZ700501404X009629	15266940	UE
2188	CP	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	7	26	-700,00	17.02.2016	RO28TREZ701501404X016300	24444779	UE
2189	CP	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	7		-495,60	17.02.2016	RO26INGB0000999902341635	24444779	BS
2190	CP	POSDRU/188/2.2/S/155950	ASOC SF STELIAN	2	14	-172,21	17.02.2016	RO48OTPV110000013768RO12	8064239	
2191	P	POSDRU/188/2.2/S/156029	AS PSITEK		7	-115.138,00	17.02.2016	RO52CRDZ007A211410481014	26912000	UE
2192	P	POSDRU/188/2.2/S/156029	AS PSITEK		5	-98.000,00	17.02.2016	RO52CRDZ007A211410481014	26912000	UE
2193		POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		143	-252.627,38	17.02.2016	RO96BRDE2505V47376542500	13661594	UE
2194		POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		144	-53.031,88	17.02.2016	RO96BRDE2505V47376542500	13661594	BS

2195	R	POSDRU/168/6.1/S/143908	Asociatia Romano Butiq	16	1	-24.214,09	17.02.2016	RO84RZBR0000060017171373	28363502	UE
2196	R	POSDRU/168/6.1/S/143908	Asociatia Romano Butiq	16	1	-1.054,53	17.02.2016	RO84RZBR0000060017171373	28363502	BS
2197	CL	POSDRU/152/6.3/G/131707	Asociatia Romana Butiq		1	-19.979,77	17.02.2016	RO80RZBR0000060016661128	28363502	UE
2198	CL	POSDRU/152/6.3/G/131707	Asociatia Romana Butiq		2	-2.525,04	17.02.2016	RO80RZBR0000060016661128	28363502	BS
2199	CP	POSDRU/165/6.2/S/141145	UTI GRUP	8	201668	-747,25	17.02.2016	RO33INGB0076029411420161	5394305	
2200	CP	POSDRU/173/6.1/S/147653	Asociatia Centru Romilor pentru Integrarea Studiilor	8	3	-269.681,45	17.02.2016	RO79PIRB3701765495002000	27133424	UE
2201	CP	POSDRU/173/6.1/S/147653	Asociatia Centru Romilor pentru Integrarea Studiilor	8	3	-56.611,90	17.02.2016	RO79PIRB3701765495002000	27133424	BS
2202		POSDRU/173/6.1/S/148727	Swat International SRL		304	-72,98	17.02.2016	RO63RZBR0000060017521048	26486371	
2203		POSDRU/164/2.3/S/139352	ASOC DE TINERET PT INV SI STIINTA SOLARIS		1	-20,21	17.02.2016	RO14RZBR000006000453034	7205100	UE
2204		POSDRU/164/2.3/S/139352	ASOC DE TINERET PT INV SI STIINTA SOLARIS		2	-0,62	17.02.2016	RO82RZBR0000060016862367	7205100	
2205		POSDRU/183/5.1/S/153982	Vlanda Company SRL		85	-4.509,00	17.02.2016	RO51RZBR0000060017520488	10482292	UE
2206		POSDRU/183/5.1/S/153982	Vlanda Company SRL		86	-237,33	17.02.2016	RO51RZBR0000060017520488	10482292	BS
2207	CL	POSDRU/176/3.1/S/149612	Asociatia Societatea Nationala Spiru Haret pentru Educatie,		954	-0,93	17.02.2016	RO96RZBR0000060017464097	22692573	UE
2208	CL	POSDRU/176/3.1/S/149612	Asociatia Societatea Nationala Spiru Haret pentru Educatie,		955	-0,05	17.02.2016	RO96RZBR0000060017464097	22692573	BS
2209		POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		14	-761,54	17.02.2016	RO11BRMA0999100069028203	31038765	UE
2210		POSDRU/168/6.1/S/144985	Comuna Coltau		41	-2.621,50	17.02.2016	RO38TREZ2436501401X013627	16384650	UE
2211	P	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE		2	-1.385.602,35	17.02.2016	RO10TREZ70220G450203XXXX	4967064	UE
2212	CL	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE		3	-16.939.556,28	17.02.2016	RO10TREZ70220G450203XXXX	4967064	UE
2213	CL	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE		4	-3.502.166,73	17.02.2016	RO10TREZ70220G450203XXXX	4967064	UE
2214		POSDRU/173/6.1/S/146928	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-0,50	17.02.2016	RO22BACX0000000705934008	29967787	UE
2215	R	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONSTRUCTII	6	1249	30.196,29	18.02.2016	RO42BTRLR0NCRTOV0004370B	9941464	BS
2216	R	POSDRU/123/4.1/S/131977	ANOFM	7f	1421	598.029,59	18.02.2016	RO10TREZ700501401X004504	11370190	UE
2217	R	POSDRU/183/5.1/S/153180	Quando Project Cosnult SRL	9	1422	15.557,25	18.02.2016	RO93BRDE445SV17982094450	22468127	UE
2218	R	POSDRU/183/5.1/S/153180	Quando Project Cosnult SRL	9	1423	13.345,12	18.02.2016	RO93BRDE445SV17982094450	22468127	BS
2219	R	POSDRU/144/6.3/S/130227	Asociatia Regionala pentru Dezvoltare Sociala	15	1424	73.067,30	18.02.2016	RO17BTRLR0NCRTO256915103	23563765	UE
2220	R	POSDRU/144/6.3/S/130227	Asociatia Regionala pentru Dezvoltare Sociala	15	1425	9.234,23	18.02.2016	RO17BTRLR0NCRTO256915103	23563765	BS
2221	R	POSDRU/137/5.2/G/129477	Bratila SRL	17F	1426	155.239,43	18.02.2016	RO41BRDE100SV47699471000	1147949	UE
2222	R	POSDRU/137/5.2/G/129477	Bratila SRL	17F	1427	25.397,55	18.02.2016	RO41BRDE100SV47699471000	1147949	BS
2223	R	POSDRU/173/6.1/S/147019	ASOC ROM ANTI SIDA	4	1428	127.838,56	18.02.2016	RO39RZBR0000060017737402	5466592	UE
2224	R	POSDRU/173/6.1/S/147019	ASOC ROM ANTI SIDA	4	1429	70.699,47	18.02.2016	RO39RZBR0000060017737402	5466592	BS
2225	R	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	6	1430	185.738,55	18.02.2016	RO24BTRLR0NCRTO290521403	27025899	UE
2226	R	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	6	1431	11.855,65	18.02.2016	RO24BTRLR0NCRTO290521403	27025899	BS
2227	R	POSDRU/152/6.3/G/134435	BRAISTORMING CONSULTING	11	1432	192.487,33	18.02.2016	RO60RNCB0072103038370006	24163714	UE
2228	R	POSDRU/152/6.3/G/134435	BRAISTORMING CONSULTING	11	1433	24.326,51	18.02.2016	RO60RNCB0072103038370006	24163714	BS
2229	R	POSDRU/86/1.2/S/60072	Universitatea Babes-Bolyai din Cluj	11	1434	17.443,92	18.02.2016	RO26TREZ216501401X023854	4305849	UE
2230	R	POSDRU/86/1.2/S/60072	Universitatea Babes-Bolyai din Cluj	11	1435	11.895,91	18.02.2016	RO26TREZ216501401X023854	4305849	BS
2231	TE	POSDRU/86/1.2/S/58160	ASE	1	1436	139.719,33	18.02.2016	RO42TREZ701501401X010665	4433775	UE
2232	TE	POSDRU/86/1.2/S/58160	ASE	1	1437	50.831,63	18.02.2016	RO42TREZ701501401X010665	4433775	BS
2233	R	POSDRU/159/1.5/S/135760	UMF CAROL DAVILA	6	1438	1.426.235,24	18.02.2016	RO11TREZ702501401X017378	4192910	UE
2234	R	POSDRU/159/1.5/S/135760	UMF CAROL DAVILA	6	1439	251.688,57	18.02.2016	RO11TREZ702501401X017378	4192910	BS
2235	R	POSDRU/187/1.5/S/155536	UPB	2	1440	203.411,12	18.02.2016	RO59TREZ706501401X008736	4183199	UE
2236	R	POSDRU/187/1.5/S/155537	UPB	2	1441	35.896,08	18.02.2016	RO59TREZ706501401X008736	4183199	BS
2237	R	POSDRU/153/1.1/S/137875	ISJ Timis	6	1442	547.155,90	18.02.2016	RO56TREZ621501401X014944	4483439	UE
2238	R	POSDRU/154/1.1/G/135777	CASA CORPULUI DIDACTIC VASLUI	5F	1443	774.492,86	18.02.2016	RO06TREZ656501401X005162	4226419	UE
2239	R	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI VIT	5	1444	1.574.997,17	18.02.2016	RO21TREZ701501401X011334	4204267	UE
2240	R	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI VIT	5	1445	370.644,79	18.02.2016	RO21TREZ701501401X011334	4204267	BS
2241	R	POSDRU/165/6.2/S/142962	DGASPC S6	10	1446	477.919,70	18.02.2016	RO15TREZ706501401X012438	17300924	UE
2242	R	POSDRU/165/6.2/S/142962	DGASPC S6	10	1447	44.968,37	18.02.2016	RO15TREZ706501401X012438	17300924	BS
2243	R	POSDRU/165/6.2/S/143288	CONEST	9	1448	1.087.687,40	18.02.2016	RO69RZBR0000060016711184	1959695	UE
2244	R	POSDRU/165/6.2/S/143288	CONEST	9	1449	102.342,58	18.02.2016	RO69RZBR0000060016711184	1959695	BS
2245	R	POSDRU/125/5.1/S/132020	SC EURO BEST	10	1450	655.748,75	18.02.2016	RO11BTRLR0NCRTO0E6431104	11403289	UE
2246	R	POSDRU/125/5.1/S/132020	SC EURO BEST	10	1451	84.373,99	18.02.2016	RO11BTRLR0NCRTO0E6431104	11403289	BS
2247	R	POSDRU/8/2.3/S/55223	ASOCIATIA DE SPRIJIN A SOMERILOR DAMBOVITA	12	1452	6.136,34	18.02.2016	RO60RCRDZ036A064450481020	13829125	UE
2248	R	POSDRU/8/2.3/S/55223	ASOCIATIA DE SPRIJIN A SOMERILOR DAMBOVITA	12	1453	189,78	18.02.2016	RO60RCRDZ036A064450481020	13829125	BS
2249	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	22	1454	21.057,93	18.02.2016	RO60BRDE410SV11311724100	8451677	BS
2250	CL	POSDRU/135/5.2/S/130068	ASOC PROMOVAREA ECON ECON		1607	-22.030,95	18.02.2016	RO59RNCB0059121429670002	28275389	UE
2251	CL	POSDRU/135/5.2/S/130068	ASOC PROMOVAREA ECON ECON		1608	-3.604,32	18.02.2016	RO59RNCB0059121429670002	28275389	BS
2252	CL	POSDRU/136/5.2/G/134203	ASOCIATIA ECOVAS		157	-62,20	18.02.2016	RO41BRDE380SV39095383800	21025768	BS
2253	CL	POSDRU/183/5.1/S/151339	Industrial MB		270	-3.869,32	18.02.2016	RO07PIRB0300765498004000	20689563	UE
2254	CL	POSDRU/183/5.1/S/151339	Industrial MB		271	-382,68	18.02.2016	RO07PIRB0300765498004000	20689563	BS
2255		POSDRU/173/6.1/S/147415	GETICO SYSTEMS		2012	-1.760,36	18.02.2016	RO38BACX0000000981825000	14246235	UE
2256		POSDRU/173/6.1/S/147415	GETICO SYSTEMS		2011	-369,54	18.02.2016	RO38BACX0000000981825000	14246235	BS
2257	CL	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta		5	-0,04	18.02.2016	RO95BACX00000003003468001	12486550	

2258		POSDRU/181/2.2/S/151377	ASOC SPRIJIN PT TINERET		3	-20,66	18.02.2016	RO21TREZ701509815X016269	27377720	UE
2259		POSDRU/181/2.2/S/151377	ASOC SPRIJIN PT TINERET		2	-2,86	18.02.2016	RO21TREZ701509815X016269	27377720	BS
2260	CL	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI		15	-124,59	18.02.2016	RO11BRMA0999100069028203	31038765	
2261			TREZORERIA STATULUI		103	-383.355,90	18.02.2016	RO79TREZ701619903XXXXXX	8609468	UE
2262			TREZORERIA STATULUI		103	-114.508,90	18.02.2016	RO79TREZ701619903XXXXXX	8609468	BS
2263	CL	POSDRU/135/5.2/S/133695	CENTRU ROMILOR PT POL DE SANATATE SASTIPEN		309	-0,01	18.02.2016	RO68BTRL06401205R17391XX	22386469	UE
2264	CP	POSDRU/164/2.3/S/136312	GLOBAL COMMERCIUM DEVELOPMENT	2	608	-276,45	18.02.2016	RO64TREZ700509815X008564	21647540	UE
2265	CP	POSDRU/164/2.3/S/136312	GLOBAL COMMERCIUM DEVELOPMENT	2	609	-8,55	18.02.2016	RO64TREZ700509815X008564	21647540	BS
2266	CL	POSDRU/183/5.1/S/152436	Fundatia Amfiteatru		326	-1.781,78	18.02.2016	RO49BTRLRONCRT0084710427	13614070	UE
2267	CL	POSDRU/183/5.1/S/152436	Fundatia Amfiteatru		327	-176,22	18.02.2016	RO49BTRLRONCRT0084710427	13614070	BS
2268	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	7	458	-946.202,41	18.02.2016	RO79TREZ409501401X001225	12663490	UE
2269	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	7	459	-145.618,15	18.02.2016	RO79TREZ409501401X001225	12663490	BS
2270	CL	POSDRU/168/6.1/S/145566	DIRECTIA DE ASISTENTA COMUNITA		556	-277.864,26	18.02.2016	RO34TREZ406501401X015095	18060331	UE
2271	CL	POSDRU/175/2.1/S/151841	COL EC HERMES PETROSANI		4	-5,62	18.02.2016	RO26TREZ368501401X009881	27329162	BS
2272			EUROACTIVE PHOTOBOOK		49	-3.060,00	19.02.2016	RO12PIRB1800766029001000	34282097	
2273			HD PHOTOLAB PRINT		50	-23.330,00	19.02.2016	RO70PIRB800766055001000	34282097	
2274	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	7	-1.343,58	19.02.2016	RO17BRDE445SV87139764450	23295261	UE
2275	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	8	-126,42	19.02.2016	RO17BRDE445SV87139764450	23295261	BS
2276	CP	POSDRU/168/6.1/S/145521	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	9		-16.206,96	19.02.2016	RO79MIRO0000630106534801	16297260	UE
2277	CP	POSDRU/168/6.1/S/145521	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	9		-26.053,35	19.02.2016	RO79MIRO0000630106534801	16297260	BS
2278	CP	POSDRU/165/6.2/S/142803	Global Commercium Development SRL	9	1463	-0,52	19.02.2016	RO64TREZ700509815X008564	21647540	UE
2279	CP	POSDRU/165/6.2/S/142803	Global Commercium Development SRL	9	1464	-0,05	19.02.2016	RO64TREZ700509815X008564	21647540	BS
2280		POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET			-92.966,50	19.02.2016	RO19RZBR0000060016754570	14871616	UE
2281		POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET			-27.769,21	19.02.2016	RO19RZBR0000060016754570	14871616	BS
2282			FD WORLD VISION		10748	-1.136,62	19.02.2016	RO55CITIO00000825024166	9232411	UE
2283	CL	POSDRU/135/5.2/S/131038	Vlanda Company SRL		92	-6.391,31	19.02.2016	RO36RNCB0198003326800045	10482292	UE
2284	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	6	59	-14.748,54	19.02.2016	RO78BTRLRONCRT00G7721107	29263293	UE
2285	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	6	59	-3.849,98	19.02.2016	RO78BTRLRONCRT00G7721107	29263293	BS
2286	CL	POSDRU/173/6.1/S/147409	Operations Research SRL		23	-46.539,30	19.02.2016	RO80BRDE130SV72386591300	23806854	UE
2287	CP	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	1	541	-0,01	19.02.2016	RO32TREZ23G670604200130X	4221314	UE
2288	CP	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	2	542	-0,01	19.02.2016	RO32TREZ23G670604200130X	4221314	UE
2289	CL	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi		557	-65.998,90	19.02.2016	RO34TREZ406501401X015095	18060331	UE
2290	CP	POSDRU/165/6.2/S/143143	ASOC DE BINEFACERE PRO VITAM	8		-0,02	22.02.2016	RO96RNCB0100038241810014	15417147	UE
2291	CL	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE		103	-15.920,10	22.02.2016	RO30TREZ702509803X012079	27285465	UE
2292	CP	POSDRU/181/2.2/S/151574	Mun Baia Mare	5	305	-3.357,09	22.02.2016	RO26TREZ436501404X013891	3627692	UE
2293	CP	POSDRU/181/2.2/S/151574	Mun Baia Mare	5	306	-463,86	22.02.2016	RO26TREZ436501404X013891	3627692	BS
2294	CP	POSDRU/181/2.2/S/151574	MUNICIUL BAIJA MARE	4	303	-0,07	22.02.2016	RO26TREZ436501404X013891	3627692	UE
2295	CP	POSDRU/181/2.2/S/151574	MUNICIUL BAIJA MARE	4	304	-0,01	22.02.2016	RO26TREZ436501404X013891	3627692	BS
2296		POSDRU/168/6.1/S/146189	ASOC PROFESIONALA NEGUV ASSISTENTA SOC ASSOC		1	-3.080,13	22.02.2016	RO87BITR002510067694RO12	7930701	UE
2297		POSDRU/168/6.1/S/146189	ASOC PROFESIONALA NEGUV ASSISTENTA SOC ASSOC		2	-646,59	22.02.2016	RO87BITR002510067694RO12	7930701	BS
2298	CL	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME		6	-5.765,83	22.02.2016	RO90BTRLRONCRTOV00020803	16358057	UE
2299	CL	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA		24	-0,87	22.02.2016	RO81BRDE410SV20845434100	7609486	UE
2300	CL	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA		25	-0,11	22.02.2016	RO81BRDE410SV20845434100	7609486	BS
2301	CL	POSDRU/165/6.2/S/140936	Agentia Nationala Antidrog		498	-19.350,47	22.02.2016	RO77TREZ703501401X016137	28652497	UE
2302	CP	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT	2	1	-3.210,48	22.02.2016	RO55TREZ046509815X014482	32410890	UE
2303	CP	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT	2	2	-317,52	22.02.2016	RO55TREZ046509815X014482	32410890	BS
2304		POSDRU/173/6.1/S/148194	ASOC AGRICULTORILOR SI FERMIERILOR		6	-24.383,71	22.02.2016	RO87BTRLRONCRT0293254602	32088982	UE
2305			ASOC PATRONATULUI		19	-1.788,23	22.02.2016	RO42RNCB0071106164870015	18408844	UE
2306	CL	POSDRU/125/5.1/S/133444	SC VLANDA COMPANY SRL		93	-7.185,44	22.02.2016	RO63RNCB0198003326800044	10482292	UE
2307	R	POSDRU/161/2.1/G/136326	Institutul Clinc Fundeni	6F	1455	397.317,46	23.02.2016	RO96TREZ702501401X016430	4204003	UE
2308	R	POSDRU/161/2.1/G/136326	Institutul Clinc Fundeni	6F	1456	54.899,09	23.02.2016	RO96TREZ702501401X016430	4204003	BS
2309	R	POSDRU/161/2.1/G/136010	UPB	8	1457	644.558,87	23.02.2016	RO59TREZ706501401X008736	4183199	UE
2310	R	POSDRU/161/2.1/G/136010	UPB	8	1458	89.061,50	23.02.2016	RO59TREZ706501401X008736	4183199	BS
2311	R	POSDRU/175/2.1/S/151567	COL TEHNIC DIN CAMPULUNG	3	1459	622.053,04	23.02.2016	RO94TREZ047501401X004427	5010056	UE
2312	R	POSDRU/175/2.1/S/151567	COL TEHNIC DIN CAMPULUNG	3	1460	130.436,65	23.02.2016	RO94TREZ047501401X004427	5010056	BS
2313	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE	2	1461	1.148.766,25	23.02.2016	RO63TREZ70220G450202XXXX	4967064	UE
2314	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE	2	1462	266.800,91	23.02.2016	RO82TREZ70220G423900XXXX	4967064	BS
2315	R	POSDRU/144/6.3/S/131060	FAXMEDIA CONSULTING	8F	1463	279.677,48	23.02.2016	RO55UGBI0000802002919RON	15185560	UE
2316	R	POSDRU/144/6.3/S/131060	FAXMEDIA CONSULTING	8F	1464	35.345,59	23.02.2016	RO55UGBI0000802002919RON	15185560	BS
2317	R	POSDRU/184/5.2/S/152593	AJOFM Galati	2	1465	121.911,15	23.02.2016	RO04TREZ306501401X010265	11361990	UE
2318	R	POSDRU/144/6.3/S/127884	ASOCIATIA ORGANIZATIA CARITAS S DIECEZEI SAT	9	1466	180.909,00	23.02.2016	RO94RNCB0221011282140234	4960929	UE
2319	R	POSDRU/144/6.3/S/127884	ASOCIATIA ORGANIZATIA CARITAS S DIECEZEI SAT	9	1467	22.863,25	23.02.2016	RO94RNCB0221011282140234	4960929	BS
2320	R	POSDRU/144/6.3/S/135544	FD PT O SOCIETATE DESCHISA	9	1468	517.634,46	23.02.2016	RO03RZBR0000060016798605	9730297	UE

2321	R	POSDRU/144/6.3/S/135544	FD PT O SOCIETATE DESCHISA	9	1469	65.418,55	23.02.2016	RO03RZBR0000060016798605	9730297	BS
2322	R	POSDRU/173/6.1/S/148332	Romapisan SRL	10	1470	30.980,06	23.02.2016	RO27BTRLRNCRT00T9529311	17329874	UE
2323	R	POSDRU/173/6.1/S/148332	Romapisan SRL	10	1471	9.269,06	23.02.2016	RO27BTRLRNCRT00T9529311	17329874	BS
2324	R	POSDRU/168/6.1/S/144808	JUD ALBA	12	1472	164.373,03	23.02.2016	RO20TREZ002501401X004749	4562583	UE
2325	R	POSDRU/168/6.1/S/144808	JUD ALBA	12	1473	41.841,61	23.02.2016	RO20TREZ002501401X004749	4562583	BS
2326	R	POSDRU/176/3.1/S/150300	ASE	1	1474	149.258,68	23.02.2016	RO42TREZ7015014001X010665	4433775	UE
2327	R	POSDRU/176/3.1/S/150300	ASE	1	1475	12.169,18	23.02.2016	RO42TREZ7015014001X010665	4433775	BS
2328	R	POSDRU/89/1.5/S/61104	ACADEMIA ROMANA	6	1476	490.256,39	23.02.2016	RO78TREZ700501401X004638	4192472	UE
2329	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	6	1477	73.748,75	23.02.2016	RO56TREZ151501401X008911	18049511	UE
2330	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	6	1478	13.273,32	23.02.2016	RO56TREZ151501401X008911	18049511	BS
2331	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	7	1479	42.541,36	23.02.2016	RO56TREZ151501401X008911	18049511	UE
2332	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	7	1480	7.656,61	23.02.2016	RO56TREZ151501401X008911	18049511	BS
2333	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	8	1481	70.404,16	23.02.2016	RO56TREZ151501401X008911	18049511	UE
2334	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	8	1482	12.554,48	23.02.2016	RO56TREZ151501401X008911	18049511	BS
2335	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	9F	1483	104.838,07	23.02.2016	RO56TREZ151501401X008911	18049511	UE
2336	R	POSDRU/161/2.1/G/133595	ASOCIATIA CENTRUL I D I D D BRAILA	9F	1484	14.485,93	23.02.2016	RO56TREZ151501401X008911	18049511	BS
2337	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	2	1485	124.485,08	23.02.2016	RO27TREZ216501401X023448	4288047	UE
2338	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	2	1486	17.200,65	23.02.2016	RO27TREZ216501401X023448	4288047	BS
2339	R	POSDRU/161/2.1/G/139824	UNIV DANUBIUS GL	6	1487	258541,63	23.02.2016	RO19INGB0010000041708971	2676433	UE
2340	R	POSDRU/161/2.1/G/139824	UNIV DANUBIUS GL	6	1488	39.775,68	23.02.2016	RO19INGB0010000041708971	2676433	BS
2341	R	POSDRU/161/2.1/G/132723	SC GANT STERLING CONSULTING	8	1489	345.574,97	23.02.2016	RO55BRDE441SV01053904410	12823442	UE
2342	R	POSDRU/161/2.1/G/132723	SC GANT STERLING CONSULTING	8	1490	47.749,60	23.02.2016	RO55BRDE441SV01053904410	12823442	BS
2343	R	POSDRU/161/2.1/G/132586	UNIV SPIRU HARET	8	1491	140.576,00	23.02.2016	RO21RZBR0000060016728053	14871616	UE
2344	R	POSDRU/161/2.1/G/132586	UNIV SPIRU HARET	8	1492	19.547,61	23.02.2016	RO21RZBR0000060016728053	14871616	BS
2345	R	POSDRU/164/2.3/S/134528	CENTRUL DE INFORMATICA MINIERA SA	9F	1493	717.068,38	23.02.2016	RO52RNCB0301000999820091	4750706	UE
2346	R	POSDRU/164/2.3/S/134528	CENTRUL DE INFORMATICA MINIERA SA	9F	1494	22.177,37	23.02.2016	RO52RNCB0301000999820091	4750706	BS
2347	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	14	1495	30.801,20	23.02.2016	RO40TREZ336501401X007154	4597441	UE
2348	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	14	1496	4.700,94	23.02.2016	RO40TREZ336501401X007154	4597441	BS
2349	R	POSDRU/164/2.1/G/137184	ISJ HG	6	1497	249.250,69	23.02.2016	RO87TREZ351501401X004058	4246068	UE
2350	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	3	1498	89.086,07	23.02.2016	RO27TREZ216501401X023448	4288047	UE
2351	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	3	1499	18.288,04	23.02.2016	RO27TREZ216501401X023448	4288047	BS
2352	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	5	1500	23.187,68	23.02.2016	RO10BPOS17002859858RONOI	13472102	UE
2353	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	5	1501	4.038,79	23.02.2016	RO10BPOS17002859858RONOI	13472102	BS
2354	R	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	15S	1502	16.221,77	23.02.2016	RO49RNCB0071115799310014	26781193	UE
2355	R	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	15S	1503	2.241,43	23.02.2016	RO49RNCB0071115799310014	26781193	BS
2356	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	17	1504	101.253,55	23.02.2016	RO77CITI0000000825024255	9232411	UE
2357	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	17	1505	19.280,42	23.02.2016	RO77CITI0000000825024255	9232411	BS
2358	R	POSDRU/161/2.1/G/141358	SC NELMAR SRL	11F	1506	7.695,74	23.02.2016	RO41BUCU1031215939095RON	1983138	UE
2359	R	POSDRU/161/2.1/G/141358	SC NELMAR SRL	11F	1507	1.063,34	23.02.2016	RO41BUCU1031215939095RON	1983138	BS
2360	R	POSDRU/182/2.3/S/154775	Asociatia Caritas Campulung	4	1508	2.260,97	23.02.2016	RO91BTRLRNCRT0291632205	4583390	BS
2361	R	POSDRU/161/2.1/G/137080	ASE	7	1509	246.961,76	23.02.2016	RO42TREZ701501401X010665	4433775	UE
2362	R	POSDRU/161/2.1/G/137080	ASE	7	1510	43.639,80	23.02.2016	RO42TREZ701501401X010665	4433775	BS
2363	R	POSDRU/189/2.1/G/156839	UNIV ORADEA	1	1511	88.515,18	23.02.2016	RO44TREZ076501401X009319	4287939	UE
2364	R	POSDRU/189/2.1/G/156839	UNIV ORADEA	1	1512	12.230,53	23.02.2016	RO44TREZ076501401X009319	4287939	BS
2365	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	4	986	93.313,21	23.02.2016	RO03TREZ62120F450202XXXX	4250670	UE
2366	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	4	987	37.924,27	23.02.2016	RO03TREZ62120F450202XXXX	4250670	BS
2367	R	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT	1	1313	200470,24	23.02.2016	RO69OTPV0000000005120355	32410890	UE
2368	R	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT	1	1314	25558,65	23.02.2016	RO69OTPV0000000005120355	32410890	BS
2369	CL	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA		26	-159,22	23.02.2016	RO81BRDE410SV20845434100	7609486	UE
2370	CL	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA		27	-20,12	23.02.2016	RO81BRDE410SV20845434100	7609486	BS
2371	R	POSDRU/183/5.1/S/153311	ASOC INDECO		18	-2.193,83	23.02.2016	RO03BTRL02401205415423XX	16455866	UE
2372	R	POSDRU/183/5.1/S/153311	ASOC INDECO		19	-216,97	23.02.2016	RO03BTRL02401205415423XX	16455866	BS
2373	R	POSDRU/160/2.1/S/138850	ASOC EXC IN EDUC SI FORM CONTINUA	22/23	1522	-0,08	23.02.2016	RO13RNCB0072131184720008	3112229	UE
2374	R	POSDRU/160/2.1/S/138850	ASOC EXC IN EDUC SI FORM CONTINUA	22/23	1523	-0,01	23.02.2016	RO13RNCB0072131184720008	3112229	BS
2375	CL	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT		58760395	-14.596,00	23.02.2016	RO23OTPV0000000005265325	32410890	UE
2376		POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT		58760401	-1.443,60	23.02.2016	RO23OTPV0000000005265325	32410890	BS
2377	CL	POSDRU/165/6.2/S/141123	UTI GRUP SA		201678	-23.467,54	23.02.2016	RO17RNCB0076029411420158	5394305	UE
2378	CL	POSDRU/165/6.2/S/141123	UTI GRUP SA		201679	-2.208,11	23.02.2016	RO17RNCB0076029411420158	5394305	BS
2379	CL	POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPIRIJIN ARCS		83	-11.731,51	23.02.2016	RO51BRDE260SV50312482600	14538639	UE
2380		POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPIRIJIN ARCS		84	-1620,99	23.02.2016	RO51BRDE260SV50312482600	14538639	BS
2381	CL	POSDRU/173/6.1/G/148944	SC PROFOND MANAGEMENT		660	-0,01	23.02.2016	RO98RZBR0000060017430305	22657177	UE
2382	CL	POSDRU/165/6.2/S/141145	UTI GRUP SA		201676	-20.023,87	23.02.2016	RO60RNCB0076029411420160	5394305	UE
2383	CL	POSDRU/165/6.2/S/141145	UTI GRUP SA		201677	-1.884,08	23.02.2016	RO60RNCB0076029411420160	5394305	BS

2384	CL	POSDRU/173/6.1/S/148330	SC ROMAPISAN		282	-6.732,68	23.02.2016	RO97BTRLRNCRT00T9529312	17329874	UE
2385	CL	POSDRU/125/5.1/S/131990	USAMV Bucuresti		185	-37.175,79	23.02.2016	RO93TREZ701501401X010911	460241	UE
2386	CL	POSDRU/125/5.1/S/131990	USAMV Bucuresti		184	-3.676,73	23.02.2016	RO93TREZ701501401X010911	460241	BS
2387	CL	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONSTRUCTII D		25	-7,84	23.02.2016	RO30BTRLRNCRT0V00043708	9941464	UE
2388	CL	POSDRU/135/5.2/S/132019	FD CREFOP		710	-1.980,88	23.02.2016	RO73RNCB0088114520840002	18906849	UE
2389	CL	POSDRU/135/5.2/S/132019	FD CREFOP		711	-324,08	23.02.2016	RO73RNCB0088114520840002	18906849	BS
2390	CL	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH		30	-251.915,02	23.02.2016	RO96BTRLRNCRT0278705604	23806854	UE
2391	CL	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH		31	-31.836,98	23.02.2016	RO96BTRLRNCRT0278705604	23806854	BS
2392	CL	POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS		85	-1,00	23.02.2016	RO44BRDE260SV49490062600	14538639	BS
2393	CL	POSDRU/135/5.2/S/135283	OPERATINS RESEARCH		34	-27.104,78	23.02.2016	RO53BTRLRNCRT0278705602	23806854	UE
2394	CL	POSDRU/135/5.2/S/135283	OPERATINS RESEARCH		35	-4.434,40	23.02.2016	RO53BTRLRNCRT0278705602	23806854	BS
2395	R	POSDRU/141/5.2/G/127896	ASOC CARITAS	7	1513	361.125,93	24.02.2016	RO29RNCB0182034154220039	11326615	UE
2396	R	POSDRU/141/5.2/G/127896	ASOC CARITAS	7	1514	59.081,12	24.02.2016	RO29RNCB0182034154220039	11326615	BS
2397	R	POSDRU/132/5.1/G/125332	Expert Training SRL	11	1515	67.476,73	24.02.2016	RO12BTRLRNCRT00H1669904	22201765	UE
2398	R	POSDRU/132/5.1/G/125332	Expert Training SRL	11	1516	6.673,53	24.02.2016	RO12BTRLRNCRT00H1669904	22201765	BS
2399	R	POSDRU/141/5.2/G/132393	ASOC EUROPE	16	1517	9.562,43	24.02.2016	RO90RZBR0000060016646010	27696789	UE
2400	R	POSDRU/141/5.2/G/132393	ASOC EUROPE	16	1518	1.564,44	24.02.2016	RO90RZBR0000060016646010	27696789	BS
2401	R	POSDRU/141/5.2/G/131571	Siab Development SRL	9	1519	120.141,36	24.02.2016	RO44BTRLRNCRT00L419270B	24501629	UE
2402	R	POSDRU/141/5.2/G/130460	Siab Development SRL	9	1520	23.231,49	24.02.2016	RO44BTRLRNCRT00L419270B	24501629	BS
2403	R	POSDRU/132/5.1/G/130311	ASOC ESPERANDO	12	1521	205.562,15	24.02.2016	RO76BRMA0252034572200001	14123887	UE
2404	R	POSDRU/132/5.1/G/130311	ASOC ESPERANDO	12	1522	20.330,31	24.02.2016	RO76BRMA0252034572200001	14123887	BS
2405	R	POSDRU/125/5.1/S/125052	FD PROGERS	16F	1523	279.685,44	24.02.2016	RO96BITR000110066945RO05	9383848	UE
2406	R	POSDRU/125/5.1/S/125052	FD PROGERS	16F	1524	31.306,99	24.02.2016	RO96BITR000110066945RO05	9383848	BS
2407	R	POSDRU/135/5.2/S/129297	SC TECHNICAL	9	1525	230.480,38	24.02.2016	RO95BUCU1331215921099RON	23907514	UE
2408	R	POSDRU/135/5.2/S/129297	SC TECHNICAL	9	1526	112.594,08	24.02.2016	RO95BUCU1331215921099RON	23907514	BS
2409	R	POSDRU/125/5.1/S/125569	Alistar Security SRL	13	1527	627.849,30	24.02.2016	RO08UGBI0000652001924RON	24887130	UE
2410	R	POSDRU/125/5.1/S/125569	Alistar Security SRL	13	1528	62.095,00	24.02.2016	RO08UGBI0000652001924RON	24887130	BS
2411	R	POSDRU/173/6.1/S/148882	Fundatia Estuar	6	1529	196.117,27	24.02.2016	RO75RNCB0076004896460025	4829835	UE
2412	R	POSDRU/173/6.1/S/148882	Fundatia Estuar	6	1530	54.710,73	24.02.2016	RO75RNCB0076004896460025	4829835	BS
2413	R	POSDRU/165/6.2/S/143071	SC RENAISSANCE MANAGEMENT CONSULTANCY C	9	1531	215.187,09	24.02.2016	RO34BPOS72711398026RON04	13838573	UE
2414	R	POSDRU/165/6.2/S/143071	SC RENAISSANCE MANAGEMENT CONSULTANCY C	9	1532	26.306,73	24.02.2016	RO34BPOS72711398026RON04	13838573	BS
2415	R	POSDRU/135/5.2/S/126094	FD WORLD VISION ROM	23	1533	73.573,29	24.02.2016	RO33CITI0000000825024077	9232411	UE
2416	R	POSDRU/135/5.2/S/126094	FD WORLD VISION ROM	23	1534	22.239,58	24.02.2016	RO33CITI0000000825024077	9232411	BS
2417	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	7	1535	946.202,41	24.02.2016	RO85INGB000099904400659	12663490	UE
2418	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	7	1536	145.618,15	24.02.2016	RO85INGB000099904400659	12663490	BS
2419	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	6	1537	14.748,54	24.02.2016	RO88BACX000000938940012	29263293	UE
2420	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	6	1538	3.849,98	24.02.2016	RO88BACX000000938940012	29263293	BS
2421	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	7	1539	142.558,52	24.02.2016	RO10EGNA101000000616931	26996176	UE
2422	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	7	1540	18.175,28	24.02.2016	RO10EGNA101000000616931	26996176	BS
2423	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	4	1541	279.523,07	24.02.2016	RO96BRDE250SV47376542500	13661594	UE
2424	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	4	1542	88.444,03	24.02.2016	RO96BRDE250SV47376542500	13661594	BS
2425	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	5	1543	174.457,21	24.02.2016	RO10EGNA101000000616931	26996176	UE
2426	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	5	1544	22.242,16	24.02.2016	RO10EGNA101000000616931	26996176	BS
2427	R	POSDRU/173/6.1/S/147941	FD ZI DESCHISA	4	1545	186.794,62	24.02.2016	RO62BACX000000999778007	26377285	UE
2428	R	POSDRU/173/6.1/S/147367	AS ADL PROGRES	4	1547	110.961,85	24.02.2016	RO20BTRLRNCRT00J0107908	17598031	UE
2429	R	POSDRU/173/6.1/S/147367	AS ADL PROGRES	4	1548	34.668,68	24.02.2016	RO20BTRLRNCRT00J0107908	17598031	BS
2430	R	POSDRU/165/6.2/S/142825	CENTRUL DIECEZAN CARITAS IS	22	1549	68.868,97	24.02.2016	RO78RNCB0175033619180020	4488681	UE
2431	R	POSDRU/165/6.2/S/142825	CENTRUL DIECEZAN CARITAS IS	22	1550	23.978,15	24.02.2016	RO78RNCB0175033619180020	4488681	BS
2432	R	POSDRU/168/6.1/G/146456	Fundatia Soul to Soul	10	1551	313.475,15	24.02.2016	RO14BRDE390SV43228913900	10279248	BS
2433	R	POSDRU/168/6.1/G/146456	Fundatia Soul to Soul	10	1552	65.805,12	24.02.2016	RO14BRDE390SV43228913900	10279248	BS
2434	R	POSDRU/168/6.1/G/146015	Comuna Vad	1	1553	17.967,20	24.02.2016	RO56TREZ2172145020202xxx	4485502	UE
2435	R	POSDRU/168/6.1/G/146015	Comuna Vad	1	1554	3.771,70	24.02.2016	RO83TREZ21721420245xxxxx	4485502	BS
2436	R	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad	13	1555	23.118,75	24.02.2016	RO50RZBR0000060017213210	29548029	UE
2437	R	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad	13	1556	24.498,67	24.02.2016	RO50RZBR0000060017213210	29548029	BS
2438	R	POSDRU/127/5.1/G/128213	Centrul de Dezvoltare Sociala T&CO	10	1557	171.019,42	24.02.2016	RO79INGB000099904226361	29203305	UE
2439	R	POSDRU/127/5.1/G/128213	Centrul de Dezvoltare Sociala T&CO	10	1558	16.914,01	24.02.2016	RO79INGB000099904226361	29203305	BS
2440	R	POSDRU/134/5.1/G/134361	FD CENTRUL ROMAN PT INTREPRIDERI MICI SI MI	9F	1559	435.226,59	24.02.2016	RO30BRDE410SV10193914100	4181562	UE
2441	R	POSDRU/134/5.1/G/134361	FD CENTRUL ROMAN PT INTREPRIDERI MICI SI MI	9F	1560	43.044,38	24.02.2016	RO30BRDE410SV10193914100	4181562	BS
2442	R	POSDRU/183/5.1/S/151415	FUND PAEM ALBA	7	1561	139.976,10	24.02.2016	RO14BITR000110068875RO05	8780173	UE
2443	R	POSDRU/183/5.1/S/151415	FUND PAEM ALBA	7	1562	22.828,59	24.02.2016	RO14BITR000110068875RO05	8780173	BS
2444	TE	POSDRU/92/3.1/S/56330	ASE	1	1563	29.470,08	24.02.2016	RO42TREZ701501401X010665	4433775	UE
2445	TE	POSDRU/92/3.1/S/56330	ASE	1	1564	1.881,07	24.02.2016	RO42TREZ701501401X010665	4433775	BS
2446	R	POSDRU/155/1.2/S/141134	MECS	2	1565	37.686,77	24.02.2016	RO19TREZ700501401X004536	13729380	UE

2447	R	POSDRU/156/1.2/G/141105	UNIV DIN BUCURESTI	6	1566	50.396,54	24.02.2016	RO61TREZ0520F450201XXXX	4505502	UE
2448	R	POSDRU/156/1.2/G/141105	UNIV DIN BUCURESTI	6	1567	20.482,12	24.02.2016	RO27TREZ70520F423900XXXX	4505502	BS
2449	R	POSDRU/173/6.1/S/147941	FD ZI DESCHISA	4	1546	48.586,04	24.02.2016	RO62BACX000000999778007	26377285	BS
2450	CL	POSDRU/168/6.1/S/144665	FD MULTIMEDIA PT DEMOCRATIE LOCALA		28	-535,94	24.02.2016	RO81BRDE410SV20845434100	7609486	UE
2451	CL	POSDRU/168/6.1/S/144665	FD MULTIMEDIA PT DEMOCRATIE LOCALA		29	-112,51	24.02.2016	RO81BRDE410SV20845434100	7609486	BS
2452	CL	POSDRU/173/6.1/S/147941	FD ZI DESCHISA		1	-0,01	24.02.2016	RO89BACX000000999778006	26377285	UE
2453		POSDRU/173/6.1/S/147367	ADL PROGRES		17	-109,24	24.02.2016	RO20BTRLRNCRT00J0107908	17598031	UE
2454		POSDRU/173/6.1/S/147367	ADL PROGRES		18	-22,93	24.02.2016	RO20BTRLRNCRT00J0107908	17598031	BS
2455	CL	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION		31	-12.777,22	24.02.2016	RO92BPOS70006828274RON01	2836232	BS
2456	R	POSDRU/189/2.1/S/156800	SC TIGER PROTECTOR COMPANY		573	-4.387,90	24.02.2016	RO31RZBR0000060010987413	11703537	
2457	CP	POSDRU/161/2.1/G/136591	FD CRIMM	1	16	-4.166,00	24.02.2016	RO28BRDE410SV13444424100	4181562	UE
2458	CP	POSDRU/161/2.1/G/136591	FD CRIMM	1	17	-575,63	24.02.2016	RO28BRDE410SV13444424100	4181562	BS
2459	CL	POSDRU/183/5.1/S/153815	ASOC ROMFRA		1	-0,36	24.02.2016	RO69BRDE350SV39933443500	136695555	
2460	CL	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA		4	-2.644,19	24.02.2016	RO19PIRB4211722506019000	25614863	UE
2461	CL	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA		3	-261,51	24.02.2016	RO19PIRB4211722506019000	25614863	BS
2462	CL	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna		3	-4.016,99	24.02.2016	RO48PIRB4211722506021000	25614863	UE
2463	CL	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna		4	-507,67	24.02.2016	RO48PIRB4211722506021000	25614863	BS
2464	CL	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna		9	-1.992,67	24.02.2016	RO53PIRB4211722506018000	25614863	UE
2465	CL	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna		8	-326,01	24.02.2016	RO53PIRB4211722506018000	25614863	BS
2466	CL	POSDRU/173/6.1/S/147303	SC KLEVER SYSTEM		44	-612,44	24.02.2016	RO79BRDE060SV19104800600	16861210	UE
2467	CL	POSDRU/173/6.1/S/147303	SC KLEVER SYSTEM		43	-128,56	24.02.2016	RO79BRDE060SV19104800600	16861210	BS
2468	CL	POSDRU/182/2.3/S/151319	ASOC SMART		6238	-3.723,18	24.02.2016	RO71CECEB50130RON3967425	22411341	UE
2469	CL	POSDRU/182/2.3/S/151319	ASOC SMART				24.02.2016	RO71CECEB50130RON3967425	22411341	BS
2470	CL	POSDRU/173/6.1/S/147458	EASTERN MARKETING INSIGHTS		32	-34.602,80	24.02.2016	RO53BTRLRNCRT0296705601	16638588	UE
2471	CL	POSDRU/173/6.1/S/147458	EASTERN MARKETING INSIGHTS		31	-5.893,07	24.02.2016	RO53BTRLRNCRT0296705601	16638588	BS
2472	CP	POSDRU/135/5.2/S/129357	Technical Training SRL	5	1	-1.128,60	24.02.2016	RO54BUCU1331215921094RON	23907514	UE
2473	CP	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa	2		-11.634,67	24.02.2016	RO71RNCB0139041651320005	15254821	UE
2474		POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa	2		-1.607,61	24.02.2016	RO71RNCB0139041651320005	15254821	BS
2475	R	POSDRU/135/5.2/S/126095	FD ROMTENS	2	3880	-613,97	24.02.2016	RO40BRDE441SV99444214410	11258553	UE
2476	R	POSDRU/135/5.2/S/126095	FD ROMTENS	2			24.02.2016	RO40BRDE441SV99444214410	11258553	BS
2477	CL	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT		58761906	-1.869,00	24.02.2016	RO23OTPV000000005265325	32410890	UE
2478		POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT				24.02.2016	RO23OTPV000000005265325	32410890	BS
2479	R	POSDRU165/6.2/S/143212	SC CRISTFLOR CONSTRUCT SRL	19		-1.172,20	24.02.2016	RO50INGB0000999904398282	18381293	UE
2480	R	POSDRU165/6.2/S/143212	SC CRISTFLOR CONSTRUCT SRL	19		-110,30	24.02.2016	RO50INGB0000999904398282	18381293	BS
2481	CL	POSDRU/183/5.1/S/152723	GE COST		1188	-14802,9	24.02.2016	RO53BRDE441SV53150704410	14147932	BS
2482		POSDRU/182/2.3/S/154775	AS CARITAS CAMPULUNG		28	-756,74	25.02.2016	RO05BTRLRNCRT0291632201	4583390	UE
2483			ASOC SOC CURTUISENI		23	-839,13	25.02.2016	RO68BTRLRNCRT0288551802	34194971	UE
2484			ASOC SOC CURTUISENI		42	-1337,3	25.02.2016	RO90BTRLRNCRT0288554801	34194971	UE
2485	CP	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	3	558	-0,02	25.02.2016	RO32TREZ23G670604200130X	4221314	UE
2486	CL	POSDRU/165/6.2/S/140936	Agentia Nationala Antidrog		500	-122,25	25.02.2016	RO77TREZ703501401X016137	28652497	UE
2487		POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		1	-16.875,79	25.02.2016	RO33TREZ436501404X014153	13661594	BS
2488	CP	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	3	307	-0,01	25.02.2016	RO26TREZ436501404X013891	3627692	UE
2489	CP	POSDRU/189/2.1/G/155932	SC VINEXPERT		184	-0,01	25.02.2016	RO02BACX000000578637000	11763890	UE
2490	CP	POSDRU/165/6.2/S/143249	CATALACTICA	8	1	-1622,15	25.02.2016	RO46RZBR0000060016844294	14903661	UE
2491	CP	POSDRU/165/6.2/S/143249	CATALACTICA	8	3	-0,01	25.02.2016	RO46RZBR0000060016844294	14903661	UE
2492	CP	POSDRU/165/6.2/S/143249	CATALACTICA	8	2	-152,63	25.02.2016	RO46RZBR0000060016844294	14903661	BS
2493	CL	POSDRU/173/6.1/S/148399	Operations Research SRL		37	-7848,61	25.02.2016	RO20BTRLRNCRT0278705614	23806854	UE
2494	TE	POSDRU/165/6.2/S/143076	PALACE DUMBRAVA		K2	-21603,2	25.02.2016	RO23INGB0015000032018931	7736382	UE
2495	CL	POSDRU/165/6.2/S/141123	UTI GRUP SA		201693	-294,55	25.02.2016	RO17RNCB0076029411420158	5394305	UE
2496	CL	POSDRU/165/6.2/S/141145	Uti Grup SA		201694	-1.549,23	25.02.2016	RO60RNCB0076029411420160	5394305	UE
2497	CL	POSDRU/165/6.2/S/141145	Uti Grup SA		201695	-145,77	25.02.2016	RO60RNCB0076029411420160	5394305	BS
2498	R	POSDRU/176/3.1/S/150247	ASOC EXINO		22	-46,81	25.02.2016	RO86BACX0000001120574003	23050598	BS
2499	R	POSDRU/176/3.1/S/150247	ASOC EXINO		23	-2.575,67	25.02.2016	RO86BACX0000001120574003	23050598	UE
2500	R	POSDRU/176/3.1/S/150247	ASOC EXINO		24	-164,41	25.02.2016	RO86BACX0000001120574003	23050598	BS
2501	R	POSDRU/176/3.1/S/150247	ASOC EXINO		25	-1.854,37	25.02.2016	RO86BACX0000001120574003	23050598	
2502	R	POSDRU/176/3.1/S/150247	ASOC EXINO		26	-118,37	25.02.2016	RO86BACX0000001120574003	23050598	BS
2503	R	POSDRU/176/3.1/S/150247	ASOC EXINO		21	-733,29	25.02.2016	RO86BACX0000001120574003	23050598	UE
2504	R	POSDRU/176/3.1/S/150247	ASOC EXINO		27	-446,78	25.02.2016	RO86BACX0000001120574003	23050598	
2505	R	POSDRU/176/3.1/S/150247	ASOC EXINO		28	-28,52	25.02.2016	RO86BACX0000001120574003	23050598	BS
2506	CL		GOOD FOOD		1	-0,95	25.02.2016	RO27BRDE170SV18517011700	26486673	BS
2507	R	POSDRU/135/5.2/S/126095	FD ROMTENS	2	3881	-100,45	25.02.2016	RO40BRDE441SV99444214410	11258553	BS
2508	CL	POSDRU/183/5.1/S/152354	KUBERT		312	-2234	25.02.2016	RO20RNCB019602779040001	3223392	UE
2509	CL	POSDRU/165/6.2/S/141123	UTI GRUP		201692	-3130,45	25.02.2016	RO17RNCB0076029411420158	5394305	UE

2510	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	13	1255	-257,01	25.02.2016	RO82UGBI0000152005901RON	15567810	UE
2511	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	13	4432	-16,41	25.02.2016	RO82UGBI0000152005901RON	15567810	BS
2512	CL	POSDRU/125/5.1/S/126058	JUD ALBA		5140	-1746,36	25.02.2016	RO20TREZ002501401X004749	4562583	UE
2513	CP		ASOC SOC FILSF VINERI	10	1	-780,14	25.02.2016	RO48TREZ151501404X009200	18491431	UE
2514	CP		ASOC SOC FILSF VINERI	10	2	-73,4	25.02.2016	RO48TREZ151501404X009200	18491431	BS
2515	CL	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi		569	-145727,01	25.02.2016	RO34TREZ406501401X015092	18060331	UE
2516	CL	POSDRU/173/6.1/S/148399	Operations Research SRL		38	-1647,59	25.02.2016	RO20BTRLRNCRT0278705614	23806854	BS
2517	CP	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		2	-79.394,72	25.02.2016	RO33TREZ436501404X014153	13661594	UE
2518	CP	POSDRU/182/2.3/S/153061	SC RADING	4	1	-0,04	25.02.2016	RO56TREZ704509815X011406	21615483	UE
2519	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE		6	-606,73	25.02.2016	RO59TREZ706501401X008736	4183199	UE
2520	CL	POSDRU/182/2.3/S/153062	SC RADING		2	-0,01	25.02.2016	RO56TREZ704509815X011406	21615483	BS
2521	R	POSDRU/182/2.3/S/154775	Asociatia Caritas Campulung		29	-23,71	25.02.2016	RO05BTRLRNCRT0291632201	4583390	BS
2522	R	POSDRU/188/2.2/S/155787	SC GIMN BRAHASESTI	2	1568	400.673,55	26.02.2016	RO82TREZ307501401X003376	21886067	UE
2523	R	POSDRU/188/2.2/S/155787	SC GIMN BRAHASESTI	2	1569	85.777,86	26.02.2016	RO82TREZ307501401X003376	21886067	BS
2524	R	POSDRU/159/1.5/S/141699	Universitatea Titu Maiorescu	9F	1570	555.812,48	26.02.2016	RO32BTRLRNCRT00N018160D	4337662	UE
2525	R	POSDRU/159/1.5/S/141699	Universitatea Titu Maiorescu	9F	1571	98.084,54	26.02.2016	RO32BTRLRNCRT00N018160D	4337662	BS
2526	R	POSDRU/156/1.2/G/142184	UNIV STEF CEL MARE SUCEAVA	8F	1572	28.911,10	26.02.2016	RO24TREZ591501401X005664	4244423	UE
2527	R	POSDRU/156/1.2/G/142184	UNIV STEF CEL MARE SUCEAVA	8F	1573	8.635,77	26.02.2016	RO24TREZ591501401X005664	4244423	BS
2528	R	POSDRU/159/1.5/S/137926	ACADEMIA ROMANA	7	1574	1.288.758,57	26.02.2016	RO42TREZ7002045010202XXX	4192472	UE
2529	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	5	1575	718.629,69	26.02.2016	RO13TREZ406501401X014988	4701126	UE
2530	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	5	1576	126.817,01	26.02.2016	RO13TREZ406501401X014988	4701126	BS
2531	R	POSDRU/114/1.2/S/123199	UEFISCDI	8	1577	5.343,32	26.02.2016	RO17TREZ701501401X012667	12354176	UE
2532	R	POSDRU/114/1.2/S/123199	UEFISCDI	8	1578	1.596,06	26.02.2016	RO17TREZ701501401X012667	12354176	BS
2533	R	POSDRU/164/2.3/S/139976	Media One SRL	9	1580	27.288,30	26.02.2016	RO08RZBR0000060016726153	6884372	BS
2534	R	POSDRU/182/2.3/S/153875	FD BLAK SEA	2	1581	51.321,51	26.02.2016	RO73CECECT0130RON1277675	28977383	UE
2535	R	POSDRU/182/2.3/S/153875	FD BLAK SEA	2	1582	1.587,26	26.02.2016	RO73CECECT0130RON1277675	28977383	BS
2536	R	POSDRU/189/2.1/G/156607	Universitatea Politehnica din Timisoara	2	1583	19.404,25	26.02.2016	RO73TREZ621501401X013474	4269282	UE
2537	R	POSDRU/189/2.1/G/156607	Universitatea Politehnica din Timisoara	2	1584	16.945,26	26.02.2016	RO73TREZ621501401X013474	4269282	BS
2538	R	POSDRU/161/2.1/G/132889	Universitatea Politehnica din Timisoara	9	1585	106.521,15	26.02.2016	RO73TREZ621501401X013474	4269282	UE
2539	R	POSDRU/161/2.1/G/132889	Universitatea Politehnica din Timisoara	9	1586	18.819,21	26.02.2016	RO73TREZ621501401X013474	4269282	BS
2540	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	10	1587	14.207,62	26.02.2016	RO40TREZ336501401X007154	4597441	BS
2541	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	5	1588	43.604,66	26.02.2016	RO46BACX000000578637081	11763890	UE
2542	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	5	1589	7.923,69	26.02.2016	RO46BACX000000578637081	11763890	BS
2543	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	1	1590	237.947,23	26.02.2016	RO56TREZ23120F450202XXXX	4301332	UE
2544	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	1	1591	56.778,96	26.02.2016	RO56TREZ23120F450202XXXX	4301332	BS
2545	R	POSDRU/161/2.1/G/139945	Universitatea Titu Maiorescu	7	1592	173.675,68	26.02.2016	RO09BTRLRNCRT00N0181619	4337662	UE
2546	R	POSDRU/161/2.1/G/139945	Universitatea Titu Maiorescu	7	1593	31.258,20	26.02.2016	RO09BTRLRNCRT00N0181619	4337662	BS
2547	R	POSDRU/165/6.2/S/142679	Agentia Nationala pentru Romi	13	1594	829.791,51	26.02.2016	RO15TREZ701501401X010957	16998986	UE
2548	R	POSDRU/161/2.1/G/139945	Universitatea Titu Maiorescu	8	1595	322.558,78	26.02.2016	RO09BTRLRNCRT00N0181619	4337662	UE
2549	R	POSDRU/161/2.1/G/139945	Universitatea Titu Maiorescu	8	1596	51.940,59	26.02.2016	RO09BTRLRNCRT00N0181619	4337662	BS
2550	R	POSDRU/189/2.1/S/156726	Universitatea Politehnica din Bucuresti	2	1597	74.832,67	26.02.2016	RO59TREZ706501401X008736	4183199	UE
2551	R	POSDRU/189/2.1/S/156726	Universitatea Politehnica din Bucuresti	2	1598	19.356,63	26.02.2016	RO59TREZ706501401X008736	4183199	BS
2552	R	POSDRU/164/2.3/S/132296	COMPANIA NATIONALA PT CONTROLUL CAZANELC	22S	1599	14.324,72	26.02.2016	RO67INGB0001008211388930	27787860	UE
2553	R	POSDRU/164/2.3/S/132296	COMPANIA NATIONALA PT CONTROLUL CAZANELC	22S	1600	443,03	26.02.2016	RO67INGB0001008211388930	27787860	BS
2554	R	POSDRU/161/2.1/G/139945	Universitatea Titu Maiorescu	9	1601	24.064,29	26.02.2016	RO09BTRLRNCRT00N0181619	4337662	UE
2555	R	POSDRU/161/2.1/G/139945	Universitatea Titu Maiorescu	9	1602	3.325,07	26.02.2016	RO09BTRLRNCRT00N0181619	4337662	BS
2556	R	POSDRU/161/2.1/G/134815	UNIVERSITATEA DE VEST DIN TIMISOARA	7F	1603	333.127,88	26.02.2016	RO74TREZ621501401X013359	4250670	UE
2557	R	POSDRU/161/2.1/G/134815	UNIVERSITATEA DE VEST DIN TIMISOARA	7F	1604	46.029,73	26.02.2016	RO74TREZ621501401X013359	4250670	BS
2558	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	5	1605	290.582,33	26.02.2016	RO34BTRLRNCRT00A618800C	2803804	UE
2559	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	5	1606	46.077,05	26.02.2016	RO34BTRLRNCRT00A618800C	2803804	BS
2560	R	POSDRU/161/2.1/G/142088	COLEGIUL PSIHLOGILOR DIN ROMANIA	7F	1607	86.452,93	26.02.2016	RO54TREZ0000060016707477	18102208	UE
2561	R	POSDRU/161/2.1/G/142088	COLEGIUL PSIHLOGILOR DIN ROMANIA	7F	1608	11.945,58	26.02.2016	RO54TREZ0000060016707477	18102208	BS
2562	R	POSDRU/182/2.3/S/154241	BLAK SEA	2	1609	111.071,02	26.02.2016	RO63CECET0130RON1261074	28977383	UE
2563	R	POSDRU/182/2.3/S/154241	BLAK SEA	2	1610	3.435,19	26.02.2016	RO63CECET0130RON1261074	28977383	BS
2564	R	POSDRU/164/2.3/S/132339	SC PLURI CONSULTING GRUP	19	1611	36.978,28	26.02.2016	RO68OTPV170000040954RO14	15766236	UE
2565	R	POSDRU/164/2.3/S/132339	SC PLURI CONSULTING GRUP	19	1612	4.510,42	26.02.2016	RO68OTPV170000040954RO14	15766236	BS
2566	R	POSDRU/189/2.1/G/156404	Universitatea Polithnica din Bucuresti	2	1613	48.359,61	26.02.2016	RO59TREZ706501401X008736	4183199	UE
2567	R	POSDRU/189/2.1/G/156404	Universitatea Polithnica din Bucuresti	2	1614	16.753,64	26.02.2016	RO59TREZ706501401X008736	4183199	BS
2568	R	POSDRU/182/2.3/S/151319	ASOC SMART	3	1615	563.948,72	26.02.2016	RO82CECEB50130RON4043469	22411341	UE
2569	R	POSDRU/182/2.3/S/151319	ASOC SMART	3	1616	19.466,67	26.02.2016	RO82CECEB50130RON4043469	22411341	BS
2570	R	POSDRU/161/2.1/G/140619	ASE	14F	1617	226.644,09	26.02.2016	RO42TREZ701501401X010665	4433775	UE
2571	R	POSDRU/161/2.1/G/140619	ASE	14F	1618	31.316,40	26.02.2016	RO42TREZ701501401X010665	4433775	BS
2572	R	POSDRU/161/2.1/G/141194	ASE	9	1619	107.520,95	26.02.2016	RO42TREZ701501401X010665	4433775	UE

2573	R	POSDRU/161/2.1/G/141194	ASE	9	1620	20.775,97	26.02.2016	RO42TREZ701501401X010665	4433775	BS
2574	R	POSDRU/161/2.1/G/141194	ASE	11F	1621	327.668,35	26.02.2016	RO42TREZ701501401X010665	4433775	UE
2575	R	POSDRU/161/2.1/G/141194	ASE	11F	1622	45.275,37	26.02.2016	RO42TREZ701501401X010665	4433775	BS
2576	R	POSDRU/171/6.4/S/146751	MMFPSPV	9	1623	342.271,88	26.02.2016	RO59TREZ700501401X005077	4266669	UE
2577	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	16	1624	971.600,69	26.02.2016	RO02INGB0000999904347639	9293117	UE
2578	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	16	1625	158.956,32	26.02.2016	RO02INGB0000999904347639	9293117	BS
2579	R	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL	5	1626	37.426,91	26.02.2016	RO49RNCB0200128855140008	30491210	UE
2580	R	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL	5	1627	21.531,38	26.02.2016	RO49RNCB0200128855140008	30491210	BS
2581	R	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structurale	15	1628	10.130,43	26.02.2016	RO37BRELO002000832190103	27197800	BS
2582	R	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL	12	1629	10.715,32	26.02.2016	RO53BTRLR000009268403	24937483	BS
2583	R	POSDRU/184/5.2/S/151784	SC AMIRAS C L IMPEX	1	1630	411.223,87	26.02.2016	RO62RZBR0000060017486602	917713	UE
2584	R	POSDRU/184/5.2/S/151784	SC AMIRAS C L IMPEX	1	1631	89.105,29	26.02.2016	RO62RZBR0000060017486602	917713	BS
2585	R	POSDRU/176/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	2	1632	767.246,76	26.02.2016	RO15TREZ0001000138148930	2626460	UE
2586	R	POSDRU/176/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	2	1633	48.973,20	26.02.2016	RO15TREZ0001000138148930	2626460	BS
2587	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	14	1634	337.151,73	26.02.2016	RO24TREZ101501401X006996	4347658	UE
2588	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	14	1635	35.432,96	26.02.2016	RO24TREZ101501401X006996	4347658	BS
2589	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	5	1636	430.040,97	26.02.2016	RO09OTPV112000187172RO14	22367769	UE
2590	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	5	1637	40.241,14	26.02.2016	RO09OTPV112000187172RO14	22367769	BS
2591	R	POSDRU/161/2.1/G/139411	UNIVERSITATEA DIN CRAIOVA	3	1638	157.329,33	26.02.2016	RO62TREZ291501401X010598	4553380	UE
2592	R	POSDRU/161/2.1/G/139411	UNIVERSITATEA DIN CRAIOVA	3	1639	28.316,18	26.02.2016	RO62TREZ291501401X010598	4553380	BS
2593	R	POSDRU/86/1.2/S/64075	Universitatea din Bucuresti	4F	1640	1.699.233,84	26.02.2016	RO48TREZ705501401X006271	4505502	UE
2594	R	POSDRU/86/1.2/S/64075	Universitatea din Bucuresti	4F	1641	507.563,35	26.02.2016	RO48TREZ705501401X006271	4505502	BS
2595	R	POSDRU/190/1.1/S/156882	ISJ ALBA	2	1642	43.945,50	26.02.2016	RO37TREZ0022045010202XXX	4562648	UE
2596	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	8F	1643	103.386,85	26.02.2016	RO19RZBR0000060016754570	14871616	UE
2597	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	8F	1644	30.881,79	26.02.2016	RO19RZBR0000060016754570	14871616	BS
2598	R	POSDRU/190/1.1/S/156882	ISJ ALBA	1	1645	63.490,50	26.02.2016	RO37TREZ0022045010202XXX	4562648	UE
2599	TE	POSDRU/87/1.3/S/62647	UNIV MARITIMA DIN CONSTANTA	2	1646	33.874,06	26.02.2016	RO75TREZ231501401X014514	2747321	UE
2600	TE	POSDRU/87/1.3/S/62647	UNIV MARITIMA DIN CONSTANTA	2	1647	7.971,60	26.02.2016	RO75TREZ231501401X014514	2747321	BS
2601	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	5	1648	322.745,67	26.02.2016	RO21BRDE3405V58348093400	27357510	UE
2602	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	5	1649	62.442,21	26.02.2016	RO21BRDE3405V58348093400	27357510	BS
2603	R	POSDRU/176/6.1/S/150689	SC IPA	4	1650	993.184,36	26.02.2016	RO15BRELO002000768390107	1570298	UE
2604	R	POSDRU/176/6.1/S/150689	SC IPA	4	1679	81.690,49	26.02.2016	RO15BRELO002000768390107	1570298	BS
2605	R	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARI IN EDUCATIE IDEE	8	1651	542.540,11	26.02.2016	RO16PIRB4223711702005000	24124766	UE
2606	R	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARI IN EDUCATIE IDEE	8	1652	111.937,71	26.02.2016	RO16PIRB4223711702005000	24124766	BS
2607	R	POSDRU/161/2.1/G/139637	NERA COMPUTERS IS	7F	1653	339.303,26	26.02.2016	RO91BACX0000000276950072	14664386	UE
2608	R	POSDRU/161/2.1/G/139637	NERA COMPUTERS IS	7F	1654	47.786,85	26.02.2016	RO91BACX0000000276950072	14664386	BS
2609	R	POSDRU/161/2.1/G/135696	Asociatia Centrul Roman de Initiative	7	1655	241.863,34	26.02.2016	RO69BTRLR00000067461F	24912233	UE
2610	R	POSDRU/161/2.1/G/135696	Asociatia Centrul Roman de Initiative	7	1656	33.419,31	26.02.2016	RO69BTRLR00000067461F	24912233	BS
2611	R	POSDRU/182/2.3/S/153836	FED SANITAS DIN ROMANIA	3	1657	968.734,10	26.02.2016	RO14BRDE4105V32850524100	5916417	UE
2612	R	POSDRU/182/2.3/S/153836	FED SANITAS DIN ROMANIA	3	1658	35.113,93	26.02.2016	RO14BRDE4105V32850524100	5916417	BS
2613	R	POSDRU/160/2.1/S/133020	MISCAREA ROMANA PT CALITATE	7	1659	1.533.437,66	26.02.2016	RO64BACX0000003010208022	11940690	UE
2614	R	POSDRU/160/2.1/S/133020	MISCAREA ROMANA PT CALITATE	7	1670	275.988,53	26.02.2016	RO64BACX0000003010208022	11940690	BS
2615	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	7	1671	1.580,08	26.02.2016	RO46BACX0000000578637081	11763890	BS
2616	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	12	1672	76.807,27	26.02.2016	RO49INGB0010009417089104	2676433	UE
2617	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	12	1673	14.797,16	26.02.2016	RO49INGB0010009417089104	2676433	BS
2618	R	POSDRU/147/6.3/G/126286	CENTRU REGIONAL DE FORMARE CONTINUA PT AF	7F	1674	998.129,56	26.02.2016	RO14TREZ701501401X011751	7867450	UE
2619	R	POSDRU/136/5.2/G/129971	A&C Company SRL	11	1675	253.515,75	26.02.2016	RO64BRDE280SV53555542800	16495844	UE
2620	R	POSDRU/136/5.2/G/129971	A&C Company SRL	11	1676	41.475,81	26.02.2016	RO64BRDE280SV53555542800	16495844	BS
2621	R	POSDRU/135/5.2/G/131377	Institutul pentru Dezvoltarea Resurselor Umane	9	1677	84.520,27	26.02.2016	RO05RZBR0000060013029634	13838042	UE
2622	R	POSDRU/135/5.2/G/131377	Institutul pentru Dezvoltarea Resurselor Umane	9	1678	17.648,96	26.02.2016	RO05RZBR0000060013029634	13838042	BS
2623	R	POSDRU/173/6.1/S/148976	ASOC PERSPECTIVA GLOBALA ACTIUNE LOCALA BC	8	1680	142.895,80	26.02.2016	RO06EZBR0000060017520328	24636561	UE
2624	R	POSDRU/173/6.1/S/148976	ASOC PERSPECTIVA GLOBALA ACTIUNE LOCALA BC	8	1681	61.019,72	26.02.2016	RO06EZBR0000060017520328	24636561	BS
2625	CL	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH		28	-0,01	26.02.2016	RO80BRDE130SV72386591300	23806854	BS
2626	CP	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		178	-3,24	26.02.2016	RO52BRDE250SV47313402500	13661594	UE
2627	CL	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		179	-0,68	26.02.2016	RO52BRDE250SV47313402500	13661594	BS
2628			ASOC CARITAS CAMPULUNG		33	-389,78	26.02.2016	RO05BTRLR000000291632201	4583390	BS
2629		POSDRU/165/6.2/S/143241	FED AGRICULTORILOR		25	-866,47	26.02.2016	RO98BTRLR000000074914616	25609409	UE
2630	CL	POSDRU/165/6.2/S/143062	Alianta Sindicatelor Timis			-109,72	26.02.2016	RO74RNCB0249049286810004	4481683	
2631	CL	POSDRU/189/2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA			-419,76	26.02.2016	RO25RNCB0030128065570007	30368390	UE
2632	CL	POSDRU/189/2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA			-58,00	26.02.2016	RO25RNCB0030128065570007	30368390	BS
2633	CL	POSDRU/173/6.1/S/148732	ASOC ASURA			-1,00	26.02.2016	RO93INGB0000999904836239	31310770	UE
2634	CL	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT		58763957	-638,88	26.02.2016	RO23OTPV0000000005265325	32410890	UE
2635			ASOC ANCE		10	-122,31	26.02.2016	RO05BTRLR0000000273422003	33461450	UE

2636			ASOC ANCE		11	-25,67	26.02.2016	RO05BTRLRNCRT0273422003	33461450	BS
2637	CL	POSDRU/164/2.3/S/137456	SC ASTRA UNIVERSAL SA		1115	-0,01	26.02.2016	RO38BRDE240SV48396382400	22501118	UE
2638		POSDRU/183/5.1/S/151332	GIGA PROD SRL		70	-0,01	26.02.2016	RO03BRDE090SV44571190900	2263305	UE
2639			CRISTFLOR CONSTRUCT			-0,01	26.02.2016	RO50INGB000099904398282	18381293	UE
2640	CL	POSDRU/164/2.3/S/142178	CONSILIUL JUD CARAS SEVERIN		461	-2.836,12	26.02.2016	RO41TREZ181501401X003323	3227890	UE
2641	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE		308	-65,80	26.02.2016	RO26TREZ436501404X013891	3627692	UE
2642	CP	POSDRU/182/2.3/S/153061	RADINC SRL		22	-39801,72	26.02.2016	RO91BTRLRNCRT0279714203	21615483	UE
2643	CP	POSDRU/182/2.3/S/153061	RADINC SRL		23	-1230,98	26.02.2016	RO91BTRLRNCRT0279714203	21615483	BS
2644	R	POSDRU/181/2.2/S/153549	COMUNA TICHILESTI		147	-0,95	26.02.2016	RO02TREZ15121A363202XXXX	4342677	UE
2645	CP		UNIV PETROSANI		308	-345,4	26.02.2016	RO09TREZ368501401X001845	4374849	BS
2646	CP	POSDRU/187/1.5/S/155631	UNIVERSITATEA DE MEDICINA SI FARMACIE CAROL DAVILA		75	-529,20	29.02.2016	RO11TREZ702501401X017378	4192910	BS
2647	CP	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	2	37	-35,69	29.02.2016	RO69BITR004510013577RO03	15860429	BS
2648	CL	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET		959	-34,28	29.02.2016	RO96RZBR0000060017464097	22692573	BS
2649	CL	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET		958	-537,06	29.02.2016	RO96RZBR0000060017464097	22692573	UE
2650	CP	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	8	56	-1.191,11	29.02.2016	RO51RNCB0065001337570001	12377528	UE
2651	CP	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	8	57	-164,58	29.02.2016	RO51RNCB0065001337570001	12377528	BS
2652	CL	POSDRU/173/6.1/S/147409	OPERATIONS research srl		44	-6174,82	29.02.2016	RO47BTRLRNCRT0278705613	23806854	UE
2653	CL	POSDRU/173/6.1/S/147409	OPERATIONS research srl		45	-1296,23	29.02.2016	RO47BTRLRNCRT0278705613	23806854	BS
2654	CP	POSDRU/164/2.3/S/140660	GR ROMAN PT APARAREA DREPTULUI	4	43	-28,96	29.02.2016	RO05BRDE410SV14049194100	8286979	BS
2655	CP	POSDRU/182/2.3/S/154732	ASOC NOUL VAL	2	12	-176,4	29.02.2016	RO83RZBR0000060017614972	26023318	BS
2656	CP	POSDRU/182/2.3/S/154732	ASOC NOUL VAL	2	11	-5703,6	29.02.2016	RO83RZBR0000060017614972	26023318	UE
2657	CL	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE	2	666	-266800,91	29.02.2016	RO82TREZ70220G423900XXXX	4967064	BS
2658	CL		ACADEMIA DE STIINTE MEDICALE	2	665	-1148766,25	29.02.2016	RO82TREZ70220G423900XXXX	4967064	UE
2659			PATRONATUL ROMAN		109	-145,47	29.02.2016	RO56BTRLRNCRT00U033671B	16050625	UE
2660	CL	POSDRU/125/5.1/S/126980	Technical Training SRL		101	-10323,48	29.02.2016	RO42BUCU1331215921102RON	23907514	UE
2661	CL	POSDRU/189//2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA			-37723,47	29.02.2016	RO25RNCB0030128065570007	30368390	UE
2662	CL	POSDRU/189//2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA			-44000	29.02.2016	RO25RNCB0030128065570007	30368390	UE
2663	CP	POSDRU/189//2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA	1		-0,1	29.02.2016	RO25RNCB0030128065570007	30368390	UE
2664	CP	POSDRU/189/2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA	2		-0,82	29.02.2016	RO25RNCB0030128065570007	30368390	UE
2665	CP	POSDRU/189/2.1/G/156336	ASOC VOIEVOD STEFAN CAL MARE HARJA	3		-0,1	29.02.2016	RO25RNCB0030128065570007	30368390	UE
2666	CL	POSDRU/173/6.1/S/148537	DOMINO PIZZA MAXIM SRL		1	-0,5	29.02.2016	RO06BUCU1241215940773RON	24335356	UE
2667	CL	POSDRU/184/5.2/S/151784	AMIRAS CL IMPEX			-3,44	29.02.2016	RO49RZBR0000060017486574	917713	UE
2668	CL	POSDRU/184/5.2/S/151784	AMIRAS CL IMPEX			-0,56	29.02.2016	RO49RZBR0000060017486574	917713	BS
2669	R	POSDRU/168/6.1/G/146301	ASOC SECOND CHANCE	7	FN	-115,71	29.02.2016	RO63DAFB108600242760RO03	15333542	UE
2670	CL	POSDRU/135/5.2/S/132077	SOC NAT APELOR MINERALE		3	-0,01	29.02.2016	RO86RNCB00820441750000297	1590040	UE
2671	CL	POSDRU/189/2.1/S/156348	FD EPISCOPIA MELCHISEDEC		39	-199,24	29.02.2016	RO32BTRLRNCRT00L9356005	24213235	BS
2672	CL	POSDRU/189/2.1/S/156348	FD EPISCOPIA MELCHISEDEC		40	-1441,95	29.02.2016	RO32BTRLRNCRT00L9356005	24213235	UE
2673	CL	POSDRU/175/2.1/S/150401	FD CRIMM		25	-4,46	29.02.2016	RO35BRDE410SV08848424100	4181562	BS
2674	CL	POSDRU/175/2.1/S/150401	FD CRIMM		24	-32,26	29.02.2016	RO35BRDE410SV08848424100	4181562	UE
2675		POSDRU/175/2.1/S/151915	CENTRUL DE ASISTENTA PT ORGANIZATII		2	-16292,36	29.02.2016	RO63CRDZ007A205820481008	7806755	UE
2676	CL	POSDRU/135/5.2/S/129357	Technical Training SRL		81	-10055,97	29.02.2016	RO07BUCU1331215921093RON	23907514	UE
2677	CL	POSDRU/125/5.1/S/126559	Technical Training SRL		61	-7986,15	29.02.2016	RO45BUCU1331215921100RON	23907514	UE
2678		POSDRU/182/2.3/S/152997	PATRONATUL ROMAN		108	-4703,57	29.02.2016	RO56BTRLRNCRT00U033671B	16050625	UE
2679		POSDRU/	FD PT TINERI SI FEMEI		1	-285,96	29.02.2016	RO35BACX0000000672041004	29254341	UE
2680	CP	POSDRU/156/1.2/G/137442	ASE	2	1073	-2500	29.02.2016	RO35TREZ70120F330500XXXX	4433775	UE
2681		POSDRU/187/1.5/S/155631	UMF CAROL DAVILA BUC		74	-2998,8	29.02.2016	RO11TREZ702501401X017378	4192910	UE
2682	CL	POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS		1	-3.945,35	29.02.2016	RO79BACX0000000104739010	21124176	UE
2683	CL	POSDRU/165/6.2/S/143219	FORUM GROUP		3	-44728,93	29.02.2016	RO36WBAN004141501059RO03	11502517	UE
2684	CL	POSDRU/165/6.2/S/143219	FORUM GROUP		2	-4208,63	29.02.2016	RO36WBAN004141501059RO03	11502517	BS
2685	CL	POSDRU/161/2.1/G/136979	UNIV HYPERION DIN BUC		43	-84,53	29.02.2016	RO12BRDE441SV16884194410	136979	UE
2686		POSDRU/164/2.3/S/140660	GR ROM PT APARAREA		42	-936,5	29.02.2016	RO05BRDE410SV14049194100	8286979	UE
2687	CL	POSDRU/135/5.2/S/129357	DREPTU TECHNICAL TRAINING		1	-0,02	29.02.2016	RO07BUCU1331215921093RON	23907514	UE
2688	CP	POSDRU/168/6.1/G/146301	ASOC SECOND CHANCE	7	FN	-24,29	29.02.2016	RO63DAFB108600242760RO03	15333542	BS
2689	CL	POSDRU/168/6.1/G/146301	ASOC SECOND CHANCE		FN	-303,3	29.02.2016	RO63DAFB108600242760RO03	15333542	BS
2690	CL	POSDRU/168/6.1/G/146301	ASOC SECOND CHANCE		FN	-1444,84	29.02.2016	RO63DAFB108600242760RO03	15333542	UE
2691	R	POSDRU/164/2.3/S/139976	Media One SRL	9	1579	690.824,93	29.02.2016	RO08RZBR0000060016726153	6884372	UE
2692		POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATIO		41	-131664,36	02.03.2016	RO23BTRLRNCRT0211570405	31640700	UE
2693		POSDRU/173/6.1/S/148698	ASOC CULTURALA ROM IN		10	-680859,51	02.03.2016	RO90BTRLRNCRTOV00020803	14045274	UE
2694		POSDRU/153/1.1/S/137881	FED NAT A ASOC PARINTILOR	5	1719	-18992,25	02.03.2016	RO60TREZ706509815X01286	18824757	UE
2695	CL	POSDRU/135/5.2/S/128045	COL TEHNIC MATEI CORVIN		2	-25778,43	02.03.2016	RO48TREZ367501401X002360	4779699	UE
2696	CL	POSDRU/135/5.2/S/128045	COL TEHNIC MATEI CORVIN		1	-4217,41	02.03.2016	RO48TREZ367501401X002360	4779699	BS
2697	CL	POSDRU/189/2.1/G/156839	UNIV DIN ORADEA		2023	-19464,5	02.03.2016	RO44TREZ076501401X009319	4287939	UE
2698	CL	POSDRU/189/2.1/G/156839	UNIV DIN ORADEA		2024	-2689,5	02.03.2016	RO44TREZ076501401X009319	4287939	BS

2699	CL	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU		713	-1,76	02.03.2016	RO49TREZ166501401X011055	3662495	UE
2700	CL	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU		714	-0,17	02.03.2016	RO49TREZ166501401X011055	3662495	BS
2701	CL	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENTARE IBA B		105	-205.407,67	02.03.2016	RO63TREZ702501401X012077	27285465	UE
2702			UNIV SPIRU HARET		0	-103386,85	02.03.2016	RO19RZBR0000060016754570	14871616	UE
2703			UNIV SPIRU HARET		0	-30881,79	02.03.2016	RO19RZBR0000060016754570	14871616	UE
2704		POSDRU/168/6.1/S/144086	ASOC CONSULT PRO EDUCATION		40	-113692,22	02.03.2016	RO93BTRLR0NCRT0211570406	31640700	UE
2705	CL	POSDRU/153/1.1/S/138268	ISJ BACAU	7	46	-9785,25	02.03.2016	RO79TREZ061501401X006768	4278736	UE
2706	CL	POSDRU/173/6.1/S/146932	CREATOR EUROPEAN CONSULTANTS	1	322	-11850,3	02.03.2016	RO44RNCB0200128855140001	30491210	UE
2707		POSDRU/189/2.1/G/156059	HYPERMARCHE SA ROMANIA		1300007646	-5993,55	02.03.2016	RO29RZBR0000060003048969	14374293	UE
2708		POSDRU/189/2.1/G/156059	HYPERMARCHE SA ROMANIA		1300007645	-828,18	02.03.2016	RO29RZBR0000060003048969	14374293	BS
2709		POSRU/184/5.2/S/153383			1	-3,64	02.03.2016	RO36BUCU2861215941545RON	14832064	UE
2710	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	8F	1689	103.386,85	03.03.2016	RO24RZBR0000060016754577	14871616	UE
2711	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	8F	1690	30.881,79	03.03.2016	RO24RZBR0000060016754577	14871616	BS
2712	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	7	1687	92.966,50	03.03.2016	RO24RZBR0000060016754577	14871616	UE
2713	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	7	1688	27.769,21	03.03.2016	RO24RZBR0000060016754577	14871616	BS
2714	CL	POSDRU/130/5.1/G/135066	Asoc Psihologilor Gorjeni		9	18,20	03.03.2016	RO44INGB0000999904423804	14433195	UE
2715	CL	POSDRU/130/5.1/G/135066	Asoc Psihologilor Gorjeni		10	1,80	03.03.2016	RO44INGB0000999904423804	14433195	BS
2716	CL	POSDRU/183/8.1/S/155057	Asociatia pentru Promovarea si Dezvoltarea Industriei Turist		11	346,88	03.03.2016	RO41INGB0000999905003336	26947017	UE
2717	CL	POSDRU/183/8.1/S/155057	Asociatia pentru Promovarea si Dezvoltarea Industriei Turist		12	34,30	03.03.2016	RO41INGB0000999905003336	26947017	BS
2718	R	POSDRU/188/2.2/S/155888	SC GIM NR 1 GHIMPATI	2	4	-176204,57	03.03.2016	RO91TREZ2323501401X000911	19142340	UE
2719	CL	POSDRU/156/1.2/G/140930	UNIV CT BRANCUSI DIN TG		56	-961,38	03.03.2016	RO40TREZ336501401X007154	4597441	UE
2720	CL	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi		759	-46017,21	03.03.2016	RO95TREZ24A685050560203X	18060331	UE
2721	R	POSDRU/168/6.1/S/144855	JUD MARAMURES	17	546	-3.552,50	03.03.2016	RO50TREZ436501401X013605	3627315	UE
2722	P	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT		58769211	-220.000,00	03.03.2016	RO69OTPV0000000005120355	32410890	UE
2723	CL	POSDRU/188/2.2/S/156029	ASOC PSITEK		1	-34.000,00	03.03.2016	RO52CRDZ007A211410481014	26912000	UE
2724	CL	POSDRU/183/5.1/G/154654	AC PROIECTE SI CONSULTANTA MANAGER		403	-39.978,94	03.03.2016	RO56BTRLR0NCRT00U033671B	26330622	UE
2725		POSDRU/176/3.1/S/150298	PROIS NV		20	-9.503,10	03.03.2016	RO41BPOS13411110950RON03	26490747	UE
2726		POSDRU/176/3.1/S/150298	PROIS NV		21	-606,58	03.03.2016	RO41BPOS13411110950RON03	26490747	BS
2727			MMFPSPV		32	-28.774,70	03.03.2016	RO59TREZ700501401X005077	4266669	UE
2728	P	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL		13	-1.127,69	03.03.2016	RO95RZBR0000060016637287	6620338	UE
2729	R	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL	5	14	-3.272,58	03.03.2016	RO95RZBR0000060016637287	6620338	UE
2730	R	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL	5	15	-435,19	03.03.2016	RO95RZBR0000060016637287	6620338	BS
2731	R	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL	5	16	-533.695,41	03.03.2016	RO95RZBR0000060016637287	6620338	UE
2732	R	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL	5	17	-55.479,05	03.03.2016	RO95RZBR0000060016637287	6620338	BS
2733	CP	POSDRU/168/6.1/S/144630	AS PT PROMOVAREA RESP SOC A COMPANIILOR	3	18	-1.570,35	03.03.2016	RO41TREZ131501404X016691	27454866	UE
2734	CP	POSDRU/168/6.1/S/144630	AS PT PROMOVAREA RESP SOC A COMPANIILOR	3	19	-329,65	03.03.2016	RO41TREZ131501404X016691	27454866	BS
2735	CP	POSDRU/184/5.2/S/154402	ASOC PT DEZVOLTAREA ANTREPRENORIATULUI FE	4	20	-1.515,98	03.03.2016	RO89TREZ701501404X016075	14196560	UE
2736	CP	POSDRU/184/5.2/S/154402	ASOC PT DEZVOLTAREA ANTREPRENORIATULUI FE	4	21	-248,02	03.03.2016	RO89TREZ701501404X016075	14196560	BS
2737	CP	POSDRU/182/2.3/S/154732	AS NOUL VAL	3	20	-352,80	04.03.2016	RO83RZBR0000060017614972	26023318	BS
2738		POSDRU/164/2.3/S/141640	ASOC ANTREC		2	-13,68	04.03.2016	RO22TREZ406509815X020925	21440454	BS
2739	CP	POSDRU/182/2.3/S/151536	FED SIND IND ALIMENTARA	6	2	-26,46	04.03.2016	RO56TREZ701501404X016281	7221327	BS
2740		POSDRU/182/2.3/S/154830	LIC TEH ASTRA PITESTI		3	-493,04	04.03.2016	RO26TREZ046501404X014579	4122329	UE
2741	CL	POSDRU/156/1.2/G/139265	UNIVERSITATEA Constantin Brancusi Tg Jiu		57	-0,98	04.03.2016	RO38TREZ33620F450202XXXX	4597441	UE
2742	CL		INSTIT POSTLICEAL PHOENIX		34	-689,94	04.03.2016	RO04BTRL01301205940149XX	4341280	UE
2743	R		ACTIVE JOB CONSULTING		19	-412,71	04.03.2016	RO04BACX000000996696003	21557528	UE
2744	CP	POSDRU/182/2.3/G/154732	ASOCIATIA NOUL VAL	3	19	-11.407,20	04.03.2016	RO83RZBR0000060017614972	26023318	UE
2745	CP	POSDRU/164/2.3/S/141640	SC DEVELOPMENT PROJECTS		1	-442,32	04.03.2016	RO22TREZ406509815X020925	26990718	UE
2746	CP	POSDRU/182/2.3/S/151536	Federatia Sindicatelor Industria Alimentara	6	1	-855,54	04.03.2016	RO56TREZ701501404X016281	7221327	UE
2747		POSDRU/176/3.1/S/150298	ASE		35	-234,91	04.03.2016	RO41BPOS13411110950RON03	4433775	UE
2748		POSDRU/176/3.1/S/150298	ASE		36	-14,99	04.03.2016	RO41BPOS13411110950RON03	4433775	BS
2749		POSDRU/173/6.1/S/149043	FD AGORA ORADEA		472575	-64,21	04.03.2016	RO87BFER248000010406RO09	12613360	UE
2750		POSDRU/173/6.1/S/147432	ASOCIATIA XANDER DEVELOPMENT			-32,48	04.03.2016	RO32INGB0000999904856446	27765455	UE
2751	CP	POSDRU/173/6.1/S/147347	Asociatia Rawan	7	23	-54,00	04.03.2016	RO86TREZ703501404X016896	30570640	UE
2752	CP	POSDRU/173/6.1/S/147347	Asociatia Rawan	7	24	-11,33	04.03.2016	RO86TREZ703501404X016896	30570640	BS
2753	CP	POSDRU/173/6.1/S/147347	Asociatia Rawan	8	25	-46,01	04.03.2016	RO86TREZ703501404X016896	30570640	UE
2754	CP	POSDRU/173/6.1/S/147347	Asociatia Rawan	8	26	-9,66	04.03.2016	RO86TREZ703501404X016896	30570640	BS
2755	CP	POSDRU/125/5.1/S/133252	SC DESTINE HOLDING SA	5	27	-361,00	04.03.2016	RO08TREZ251501404X014075	22046912	UE
2756	CP	POSDRU/183/5.1/S/154652	INSTIT NATIONAL DE CERCETARE DEZV PT BIORESU	4	28	-1.566,11	04.03.2016	RO77TREZ702501404X017111	27285465	UE
2757	CP	POSDRU/183/5.1/S/154652	INSTIT NATIONAL DE CERCETARE DEZV PT BIORESU	4	29	-154,89	04.03.2016	RO77TREZ702501404X017111	27285465	BS
2758	CL	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT		164	-4.275,00	07.03.2016	RO32BTRL01301202L41927XX	24501629	UE
2759		POSDRU/189/2.1/G/156059	ROMANIA HYPERMARCHE SA		1300007819	-0,02	07.03.2016	RO29RZBR0000060003048969	14374293	UE
2760		POSDRU/189/2.1/G/156059	ROMANIA HYPERMARCHE SA		1300007818	-188,23	07.03.2016	RO29RZBR0000060003048969	14374293	BS
2761		POSDRU/173/6.1/S/147432	ASOCIATIA XANDER DEVELOPMENT			-32,48	07.03.2016	RO32INGB0000999904856446	27765455	UE

2762		POSDRU/173/6.1/S/147432	ASOCIATIA XANDER DEVELOPMENT			-122,22	07.03.2016	RO32INGB0000999904856446	27765455	UE
2763	CL	POSDRU/141/5.2/G/131571	Siab Development SRL		165	-3.420,00	07.03.2016	R4O32BTRL01301202L41927XX	24501629	UE
2764		POSDRU/189/2.1/G/156060	ROMANIA HYPERMARCHE		1300007817	-1.362,25	07.03.2016	RO29RZBR0000060003048969	14374293	UE
2765		POSDRU/188/2.2/S/156009	Sc Gimnaziala nr 2 Liesti		40	-403,72	07.03.2016	RO13TREZ306501401X015244	21911225	UE
2766	CL	POSDU/144/6.3/S/129633	SC OPERATIONS		53	-35.354,54	08.03.2016	RO42BTRLRNCRT0278705606	23806854	UE
2767	CL	POSDU/144/6.3/S/129633	SC OPERATIONS		54	-4.455,46	08.03.2016	RO42BTRLRNCRT0278705606	23806854	BS
2768	CP	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	1	1	-149,36	08.03.2016	RO57BACX000000658312004	29880566	UE
2769	CP	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	1	2	-20,64	08.03.2016	RO57BACX000000658312004	29880566	BS
2770		POSDRU/182/2.3/S/153089	Patronatul Roman		110	-0,98	08.03.2016	RO02BTRLRNCRT00U033671D	16050625	UE
2771		POSDRU/89/1.5/S/52432	USAMV CLUJ		813	-23.714,77	08.03.2016	RO62TREZ23F650601200130X	4288381	UE
2772	CL	POSDU/144/6.3/S/129633	SC OPERATIONS		63	-35.354,54	09.03.2016	RO42BTRLRNCRT0278705606	23806854	UE
2773	CL	POSDU/144/6.3/S/129633	SC OPERATIONS		62	-4.455,46	09.03.2016	RO42BTRLRNCRT0278705606	23806854	BS
2774		POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare		68	-861,89	09.03.2016	RO21TREZ24E650402203030X	3694942	UE
2775		POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare		67	-119,09	09.03.2016	RO21TREZ24E650402203030X	3694942	BS
2776		POSDRU/144/6.3/S/128921	CNIPMM ROM		90013	-1.675,80	10.03.2016	RO54BRELO002000285420100	5541651	UE
2777		POSDRU/186/1.2/S/58132	ASE		1	-94,41	10.03.2016	RO89RNCB0318082589570001	2,6211E+12	UE
2778		POSDRU/173/6.1/S/148505	CENTRU DE AFACERI MASTER		20	-208,74	10.03.2016	RO20RNCB0160027087490001	8896713	UE
2779	R	POSDRU/183/5.1/S/151332	SC GIGA PROD		85	-5.742,27	10.03.2016	RO54BRDE090SV45186120900	2263305	UE
2780	R	POSDRU/183/5.1/S/151332	SC GIGA PROD		86	-567,92	10.03.2016	RO54BRDE090SV45186120900	2263305	BS
2781	CP	POSDRU/161/2.1/G/139800	UNIV HYPERION DIN BUC	7	520	-25.410,67	10.03.2016	RO74BRDE441SV03051724410	2836240	UE
2782	CP	POSDRU/161/2.1/G/139800	UNIV HYPERION DIN BUC	7	521	-3.511,10	11.03.2016	RO74BRDE441SV03051724410	2836240	BS
2783	R	POSDRU/175/2.1/S/151926	Asociatia Junior Achievement	11	120	-83.917,26	11.03.2016	RO05RNCB0082044188470011	4644284	UE
2784	CL	POSDRU/173/6.1/S/148980	ASOC FEMEILOR DIN MEDIUL RURAL	1	7	-179	11.03.2016	RO06BTRLRNCRT00D7933703	29932002	UE
2785	CL	POSDRU/173/6.1/S/148980	ASOC FEMEILOR DIN MEDIUL RURAL	1	8	-37,58	11.03.2016	RO06BTRLRNCRT00D7933703	29932002	BS
2786	P	POSDRU/135/5.2/S/130867	ASOC AHAVA		1	-104525,15	11.03.2016	RO46BTRLRNCRT00T446590B	26422912	UE
2787	CP	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE		703	-15602,97	11.03.2016	RO10TREZ70220G430900XXXX	4967064	UE
2788	CP	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE MEDICALE		702	-67212,98	11.03.2016	RO10TREZ70220G430900XXXX	4967064	BS
2789	R	POSDRU/183/5.1/S/154421	INCD PT BIORESURSE ALIMENTARE	11	130	-188,16	11.03.2016	RO63TREZ702501401X012077	27285465	UE
2790	CP	POSDRU/173/6.1/S/148004	FD RHEMA	5	475	-6649,66	11.03.2016	RO23TREZ421501401X008484	4192545	UE
2791	CP	POSDRU/173/6.1/S/148004	FD RHEMA	5	476	-1395,9	11.03.2016	RO23TREZ421501401X008484	4192545	BS
2792	CP	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	4	203	-3.935,58	14.03.2016	RO95BRDE441SV03051304410	2836240	UE
2793	CP	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	4	202	-543,80	14.03.2016	RO95BRDE441SV03051304410	2836240	BS
2794	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	4	1	-37.924,27	14.03.2016	RO22TREZ62120F423900XXXX	4250670	UE
2795	CL	POSDRU/184/5.2/S/152593	AJOFM GL		191	-6.431,75	14.03.2016	RO04TREZ306501401X010265	11361990	UE
2796	CL	POSDRU/183/5.1/S/153373	CRFPAPL BUCURESTI		192	-58,24	14.03.2016	RO14TREZ701501401X011751	7867450	UE
2797		POSDRU/189/2.1/G/156569	ASOC OPERATORILOR DIN AGRICULTURA ECOLOGICA BIO R		1	-5.864,32	14.03.2016	RO09CECEB31830RON4064076	24532374	UE
2798	CL	POSDRU/189/2.1/G/156647	Univ Crestina Partium		58772393	-1.982,92	15.03.2016	RO96OTPV221000290701RO08	24693826	BS
2799	CL	POSDRU/189/2.1/G/156647	Univ Crestina Partium		58772389	-14.350,83	15.03.2016	RO96OTPV221000290701RO08	24693826	UE
2800		POSDRU/173/6.1/S/147458	EASTERN MARKETING INSIGHTS		49	-123280	15.03.2016	RO53BTRLRNCRT0296705601	16638588	UE
2801		POSDRU/176/3.1/S/150300	ASE		1687	-107800	15.03.2016	RO35TREZ70120F330500XXXX	4433775	UE
2802		POSDRU/180/4.1/S/155357	AJOFM GL		539	-1095	15.03.2016	RO50TREZ021501401X016491	11376249	UE
2803	CP	POSDRU/168/6.1/S/144616	DGASMB	8	1	-1.906,67	16.03.2016	RO18BTRLRNCRT0326301901	15531230	UE
2804	CP	POSDRU/168/6.1/S/144616	DGASMB	8	2	-400,25	16.03.2016	RO88BTRLRNCRT0326301901	15531230	BS
2805		POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART		12003	-25.465,84	16.03.2016	RO12UGBI0000152008017RON	15567810	UE
2806		POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART		32101	-1.625,48	16.03.2016	RO12UGBI0000152008017RON	15567810	BS
2807		POSDRU/175/2.1/S/149602	ASOC EURO BRAILA		6	-1,92	16.03.2016	RO35RZBR0000060013460356	27254655	UE
2808		POSDRU/175/2.1/S/149602	ASOC EURO BRAILA		7	-0,26	16.03.2016	RO35RZBR0000060013460356	27254655	BS
2809		POSDRU/176/2.1/S/150300	ASE		47	-10.582,75	16.03.2016	RO95BPOS13411110950RON01	4433775	UE
2810		POSDRU/176/3.1/S/150300	ASE		46	-675,49	16.03.2016	RO95BPOS13411110950RON01	4433775	BS
2811	R	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	24	17	-614,23	16.03.2016	RO37RNCB0128045410150028	14735991	UE
2812	R	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	24	18	-60,75	16.03.2016	RO37RNCB0128045410150028	14735991	BS
2813	R	POSDRU/135/5.2/S/126618	CCIA TM		1	-71,28	16.03.2016	RO66UGBI0000092017555RON	4248972	UE
2814	R	POSDRU/135/5.2/S/126618	CCIA TM		2	-14,96	16.03.2016	RO66UGBI0000092017555RON	4248972	BS
2815	R	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	24	15	-594,92	16.03.2016	RO37RNCB0128045410150028	14735991	UE
2816	R	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	24	16	-58,84	16.03.2016	RO37RNCB0128045410150028	14735991	BS
2817		POSDRU/144/6.3/S/130227	Asociatia Regionala pentru Dezvoltare Sociala		20	-29.708,11	16.03.2016	RO17BTRLRNCRT0256915103	23563763	UE
2818	R	POSDRU/125/5.1/S/133628	GE COST 2001		536	-55.790,84	16.03.2016	RO11BRDE441SV01699834410	14147932	UE
2819	CL	POSDRU/141/5.2/G/131572	Siab Development SRL		185	-3.372,50	16.03.2016	RO32BTRL01301202L41927XX	24501629	UE
2820	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI		31	-5.046,00	17.03.2016	RO06BUCU1451215940520RON	32247441	UE
2821	CL	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel		1	-2.528,40	17.03.2016	RO95BTRLRNCRT00A0512605	9006082	UE
2822	CL	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD		56	-508,25	17.03.2016	RO09BTRLRNCRT0246589403	4763938	UE
2823	CL	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD		55	-0,01	17.03.2016	RO09BTRLRNCRT0246589403	4763938	BS
2824	CP	POSDRU/161/2.1/G/139799	UNIVERSITATEA HYPERION	4	425	-0,02	17.03.2016	RO16TREZ703501404X016895	2836240	UE

2825	P	POSDRU/123/4.1/S/130608	ANOFM		20	-78.232,92	17.03.2016	RO10TREZ700501401X004504	11370190	UE
2826	CP	POSDRU/164/2.3/S/135810	ASOCIATIA SOLIDARITATEA UMANA	8	1	-665,08	17.03.2016	RO08TREZ046501404X014321	12350980	UE
2827	CP	POSDRU/164/2.3/S/135810	ASOCIATIA SOLIDARITATEA UMANA	8	2	-20,57	17.03.2016	RO08TREZ046501404X014321	12350980	BS
2828	CP	POSDRU/175/2.1/S/152091	Liceul Tehnologic Grigore Moisil	5	4	-0,01	17.03.2016	RO96TREZ366501404X009939	4727037	UE
2829	CL	POSDRU/135/5.2/S/129357	Technical Training SRL		133	-14.208,20	17.03.2016	RO54BUCU1331215921094RON	23907514	UE
2830	CP	POSDRU/165/6.2/S/142962	DGASPC SECTOR 6	4	45	-9.140,01	18.03.2016	RO29TREZ706501404X013495	17300924	UE
2831	CP	POSDRU/165/6.2/S/142962	DGASPC SECTOR 6	4	46	-860,00	18.03.2016	RO29TREZ706501404X013495	17300924	BS
2832	CL	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA METROPOLITANA		47	-8.253,18	18.03.2016	RO59TREZ291501404X018072	27027075	UE
2833	CP	POSDRU/183/5.1/S/152354	Kubert HPS SRL	6	48	-710,62	18.03.2016	RO19TREZ701501404X015977	3223392	UE
2834	CP	POSDRU/183/5.1/S/152354	Kubert HPS SRL	6	49	-70,28	18.03.2016	RO19TREZ701501404X015977	3223392	BS
2835	CP	POSDRU/183/5.1/S/152354	Kubert HPS SRL	6	50	-710,62	18.03.2016	RO19TREZ701501404X015977	3223392	UE
2836	CP	POSDRU/183/5.1/S/152354	Kubert HPS SRL	6	51	-70,28	18.03.2016	RO19TREZ701501404X015977	3223392	BS
2837	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	6	36	-53,69	18.03.2016	RO77TREZ702501404X017111	27285465	UE
2838	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	6	37	-5,31	18.03.2016	RO77TREZ702501404X017111	27285465	BS
2839	CP	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX	2	32	-535,08	18.03.2016	RO62TREZ216501404X032178	4341280	UE
2840	CP	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX	2	33	-52,92	18.03.2016	RO62TREZ216501404X032178	4341280	BS
2841	CP	POSDRU/168/6.1/S/145919	Asociatia de Binefacere Pro Vitam	11	40	-11.622,27	18.03.2016	RO24TREZ181501404X005908	22840688	UE
2842	CP	POSDRU/168/6.1/S/145919	Asociatia de Binefacere Pro Vitam	11	41	-2.439,76	18.03.2016	RO24TREZ181501404X005908	22840688	BS
2843	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	5	38	-235,69	18.03.2016	RO77TREZ702501404X017111	27285465	UE
2844	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	5	39	-23,31	18.03.2016	RO77TREZ702501404X017111	27285465	BS
2845	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	6	34	-43,68	18.03.2016	RO77TREZ702501404X017111	27285465	UE
2846	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	6	35	-4,32	18.03.2016	RO77TREZ702501404X017111	27285465	BS
2847	CP	POSDRU/176/3.1/S/150875	LIGA DE UTILITATE PUBLICA	4	31	-0,01	18.03.2016			UE
2848	CP	POSDRU/135/.2/S/130713	ASOC PAKIV ROMANIA	10	30	-3,92	18.03.2016	RO28TREZ002501404X007078	18115500	UE
2849	CL	POSDRU/173/6.1/S/147415	GETICO SYSTEMS		43	-21.865,20	18.03.2016	RO48BACX000000981825014	14246235	UE
2850	CP	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI	6	42	-0,01	18.03.2016	RO72TREZ621501404X020621	25557415	UE
2851	CL	POSDRU/168/6.1/S/146042	GETICO SYSTEMS		44	-4.771,85	18.03.2016	RO86BACX000000981825009	14246235	UE
2852	CL	POSDRU/180/4.1/S/155355	AJOFM CONSTANTA		52	-4.142,00	18.03.2016	RO05TREZ231501401X014222	11343926	UE
2853	CP	POSDRU/189/2.1/G/156569	ASOC OPERATORILOR DIN AGRICULTURA ECOLOGICA	1	1	-289,30	18.03.2016	RO90TREZ201501404X006085	24532374	UE
2854	CP	POSDRU/189/2.1/G/156569	ASOC OPERATORILOR DIN AGRICULTURA ECOLOGICA	1	1	-39,97	18.03.2016	RO90TREZ201501404X006085	24532374	BS
2855	CP	POSDRU/189/2.1/G/156569	Asociatia BIO ROMANIA	3	1	-34,30	18.03.2016	RO90TREZ201501404X006085	24532374	UE
2856	CP	POSDRU/189/2.1/G/156569	Asociatia BIO ROMANIA	3	1	-4,74	18.03.2016	RO90TREZ201501404X006085	24532374	BS
2857	CP	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	1	1	-8.914,28	18.03.2016	RO93TREZ706501404X013798	29880566	UE
2858	CP	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	1	1	-1.231,72	18.03.2016	RO93TREZ706501404X013798	29880566	BS
2859	CL	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA		1	-1.153,45	18.03.2016	RO06BACX000000705934005	29967787	UE
2860	CL	POSDRU/184/5.2/S/152593	AJOFM GL		228	-4.557,40	18.03.2016	RO04TREZ306501401X010265	11361990	UE
2861	CP	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX	2	53	-1.258,33	21.03.2016	RO62TREZ216501404X032178	4341280	UE
2862	CP	POSDRU/183/5.1/S/151911	INSTIT POSTLICEAL PHOENIX	2	54	-124,45	21.03.2016	RO62TREZ216501404X032178	4341280	BS
2863	CP	POSDRU/168/6.1/S/146042	GETICO SYSTEMS		55	-316.361,61	21.03.2016	RO23TREZ7035040XXX016729	14246235	UE
2864	CL	POSDRU/180/4.1/S/155355	AJOFM CONSTANTA		56	-102,00	21.03.2016	RO05TREZ231501401X014222	11343926	UE
2865	CP	POSDRU/173/6.1/S/147415	Getico Systems SRL		57	-953.686,39	21.03.2016	RO23TREZ7035040XXX016729	14246235	UE
2866	CP	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	3	58	-3.372,20	21.03.2016	RO43TREZ506501404X009584	30491210	UE
2867	CP	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	3	59	-707,89	21.03.2016	RO43TREZ506501404X009584	30491210	BS
2868	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	6	60	-956,90	21.03.2016	RO77TREZ702501404X017111	27285465	UE
2869	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE A	6	61	-94,64	21.03.2016	RO77TREZ702501404X017111	27285465	BS
2870	CP	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	6	62	-1.158,75	21.03.2016	RO51TREZ491501404X014891	16068550	UE
2871	CP	POSDRU/183/5.1/S/153887	KUBERT	5	63	-2.801,84	21.03.2016	RO19TREZ701501404X015977	3223392	UE
2872	CP	POSDRU/183/5.1/S/153887	KUBERT	5	64	-277,11	21.03.2016	RO19TREZ701501404X015977	3223392	BS
2873	CP	POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTRENORIALULUI FEMININ	5	65	-252,66	21.03.2016	RO89TREZ701501404X016075	14196560	UE
2874	CP	POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTRENORIALULUI FEMININ	5	66	-41,34	21.03.2016	RO89TREZ701501404X016075	14196560	BS
2875	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA		4216	-2.663,18	21.03.2016	RO86TREZ436501404X013781	3694632	UE
2876	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA		4217	-559,06	21.03.2016	RO86TREZ436501404X013781	3694632	BS
2877	CL	POSDRU/189/2.1/G/155738	ROMANIA HYPERMARCHÉ		2	-59.690,68	21.03.2016	RO02RZBR0000060017864362	14374293	UE
2878	CL	POSDRU/189/2.1/G/155738	ROMANIA HYPERMARCHÉ		1	-8.247,71	21.03.2016	RO02RZBR0000060017864362	14374293	BS
2879	P	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART		1344	-27.881,84	21.03.2016	RO12UGBI0000152008017RON	15567810	UE
2880	CP	POSDRU/189/2.1/G/156336	As Sf.Voievod Stefan Cel Mare Harja	3	1	-1.949,73	21.03.2016	RO90TREZ062501404X004334	30368390	UE
2881	CP	POSDRU/189/2.1/G/156336	As Sf.Voievod Stefan Cel Mare Harja	3	2	-269,41	21.03.2016	RO90TREZ062501404X004334	30368390	BS
2882	CP	POSDRU/183/5.1/S/154421	Institutul National Bioresurse Alimentare IBA	7	95	-828,51	22.03.2016	RO77TREZ702501404X017111	27285465	UE
2883	CP	POSDRU/183/5.1/S/154421	Institutul National Bioresurse Alimentare IBA	7	96	-81,94	22.03.2016	RO77TREZ702501404X017111	27285465	BS
2884	CP	POSDRU/168/6.1/G/146253	Asociatia Platforma pt Educatie si Cultura PREC	3	94	-87.132,68	22.03.2016	RO30TREZ702501404X017084	33423325	UE
2885	CP	POSDRU/168/6.1/G/146253	Asociatia Platforma pt Educatie si Cultura PREC	3	100	-6.848,48	22.03.2016	RO30TREZ702501404X017084	33423325	BS
2886	CP	POSDRU/183/5.1/S/154652	Institutul Cercetare Bioresurse IBA	6	67	-1.303,81	22.03.2016	RO77TREZ702501404X017111	27285465	UE
2887	CP	POSDRU/183/5.1/S/154652	Institutul Cercetare Bioresurse IBA	6	68	-128,95	22.03.2016	RO77TREZ702501404X017111	27285465	BS

2888	CP	POSDRU/183/5.1/S/152353	SC KUBERT HPS		69	-2.801,84	22.03.2016	RO19TREZ701501404X015977	3223392	UE
2889	CP	POSDRU/183/5.1/S/152353	SC KUBERT HPS		70	-277,11	22.03.2016	RO19TREZ701501404X015977	3223393	BS
2890	CP	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	4,5	71	-3.139,73	22.03.2016	RO60TREZ291501404X018830	4553399	UE
2891	CP	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	4,5	72	-659,10	22.03.2016	RO60TREZ291501404X018830	4553399	BS
2892	CP	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	5	73	-171,33	22.03.2016	RO60TREZ291501404X018830	4553399	UE
2893	CP	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	5	74	-35,97	22.03.2016	RO60TREZ291501404X018830	4553399	BS
2894	CP	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social		75	-173.327,23	22.03.2016	RO71TREZ671501404X010908	9293117	UE
2895	CP	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social		76	-28.356,77	22.03.2016	RO71TREZ671501404X010908	9293117	BS
2896	CP	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	5	77	-26.244,80	22.03.2016	RO14TREZ219501404X007081	9006082	UE
2897	CP	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	5	78	-5.509,35	22.03.2016	RO14TREZ219501404X007081	9006082	BS
2898	CP	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI	5	79	-0,61	22.03.2016	RO58TREZ702501404X017356	31038765	UE
2899	CP	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI	5	80	-0,10	22.03.2016	RO58TREZ702501404X017356	31038765	BS
2900	CP	POSDRU/165/6.2/S/142995	Fundatia Filocalia	7	81	-12.056,39	22.03.2016	RO93TREZ406501404X021744	3204471	UE
2901	CP	POSDRU/165/6.2/S/142995	Fundatia Filocalia	7	82	-1.134,41	22.03.2016	RO93TREZ406501404X021744	3204471	BS
2902	CP	POSDRU/168/6.1/S/144367	DGASPC Olt	3	83	-86.612,59	22.03.2016	RO20TREZ506501404X009513	9746625	UE
2903	CP	POSDRU/168/6.1/S/144367	DGASPC Olt	3	84	-18.181,83	22.03.2016	RO20TREZ506501404X009513	9746625	BS
2904	CP	POSDRU/168/6.1/S/144062	DBC	6	85	-13.347,98	22.03.2016	RO68TREZ672501404X001694	5189904	UE
2905	CP	POSDRU/168/6.1/S/144062	DBC	6	86	-2.802,02	22.03.2016	RO68TREZ672501404X001694	5189904	BS
2906	CP	POSDRU/148/6.3/G/133755	Asociatia Mereu pt Europa	7	87	-870,04	22.03.2016	RO24TREZ291501404X017926	17954350	UE
2907	CP	POSDRU/148/6.3/G/133755	Asociatia Mereu pt Europa	7	88	-109,96	22.03.2016	RO24TREZ291501404X017926	17954350	BS
2908	CP	POSDRU/135/5.2/S/126095	FD ROMTENS	10	89	-1.001,20	22.03.2016	RO05TREZ703501404X016899	11258553	UE
2909	CP	POSDRU/135/5.2/S/126095	FD ROMTENS	10	90	-163,80	22.03.2016	RO05TREZ703501404X016899	11258553	BS
2910	P	POSDRU/183/5.1/S/153982	SC VLANDA COMPANYY		91	-237,33	22.03.2016	RO89RZBR0000060017520483	10482292	UE
2911	CP	POSDRU/168/6.1/S/144062	DBC	6	92	-287,38	22.03.2016	RO68TREZ672501404X001694	5189904	UE
2912	CP	POSDRU/168/6.1/S/144062	DBC	6	93	-60,33	22.03.2016	RO68TREZ672501404X001694	5189904	BS
2913	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	6	97	-3.227,52	22.03.2016	RO77TREZ702501404X017111	27285465	UE
2914	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	6	98	-319,20	22.03.2016	RO77TREZ702501404X017111	27285465	BS
2915	CP	POSDRU/173/6.1/S/148976	AS PERSPECTIVA GLOBALA BC	8	99	-57.790,40	22.03.2016	RO74TREZ061501404X014084	24636561	UE
2916	R	POSDRU/168/6.1/S/146189	Asociatia Profesionala Neguvernamentala de Asistenta Sociala		1	-2.461,98	22.03.2016	RO33BITR002510067694RO14	7930701	UE
2917	CL	POSDRU/173/6.1/G/148004	UNIT ADM TER JUD ILFOV		525	-3.666,18	22.03.2016	RO23TREZ421501401X008484	4192545	UE
2918	CP		RADINC SRL		1	-0,02	22.03.2016	RO56TREZ704509815X011406	21615483	UE
2919	CP	POSDRU/143/5.2/G/132538	Asociatia React	10	122	-790,65	23.03.2016	RO67TREZ702501404X017097	16913394	UE
2920	CP	POSDRU/143/5.2/G/132538	Asociatia React	10	123	-129,35	23.03.2016	RO67TREZ702501404X017097	16913394	BS
2921	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	5	124	-23.473,30	23.03.2016	RO37TREZ703501404X017487	20876448	UE
2922	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	5	125	-13.244,37	23.03.2016	RO37TREZ703501404X017487	20876448	BS
2923	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	2	126	-1,96	23.03.2016	RO37TREZ703501404X017487	20876448	UE
2924	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	127	-2.078,07	23.03.2016	RO24TREZ7015040XXX015186	23295261	UE
2925	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	128	-195,53	23.03.2016	RO24TREZ7015040XXX015186	23295261	BS
2926	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	129	-2,94	23.03.2016	RO24TREZ7015040XXX015186	23295261	UE
2927	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	130	-0,25	23.03.2016	RO24TREZ7015040XXX015186	23295261	BS
2928	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	1	131	-7.836,88	23.03.2016	RO95TREZ131501404X016398	25239454	UE
2929	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	1	132	-1.645,13	23.03.2016	RO95TREZ131501404X016398	25239454	BS
2930	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	2	133	-6.454,82	23.03.2016	RO95TREZ131501404X016398	25239454	UE
2931	CP	POSDRU/173/6.1/S/147972	Asociatia Donit	2	134	-1.355,01	23.03.2016	RO95TREZ131501404X016398	25239454	BS
2932	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	4	135	-2,23	23.03.2016	RO37TREZ703501404X017487	20876448	UE
2933	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	4	136	-0,47	23.03.2016	RO37TREZ703501404X017487	20876448	BS
2934	R	POSDRU/173/6.1/G/146919	UNITATEA ADMINISTRATIVA TERITORIALA BRAHASESTI		137	-205.187,88	23.03.2016	RO74TREZ307501401X003132	3602000	UE
2935	R	POSDRU/173/6.1/G/146919	UNITATEA ADMINISTRATIVA TERITORIALA BRAHASESTI		138	-43.073,32	23.03.2016	RO74TREZ307501401X003132	3602000	BS
2936	CP	POSDRU/183/5.1/S/153887	Kubert HPS SRL	6	139	-1.335,58	23.03.2016	RO19TREZ701501404X015977	3223392	UE
2937	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	140	-45.370,01	23.03.2016	RO24TREZ7015040XXX015186	23295261	UE
2938	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	141	-4.268,95	23.03.2016	RO24TREZ7015040XXX015186	23295261	BS
2939	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	4	142	-1.225,09	23.03.2016	RO37TREZ703501404X017487	20876448	UE
2940	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA	4	143	-213.042,36	23.03.2016	RO86TREZ436501404X013781	3694632	UE
2941	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA	4	144	-44.722,14	23.03.2016	RO86TREZ436501404X013781	3694632	BS
2942	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	12	101	-1.632,45	23.03.2016	RO24TREZ7015040XXX015186	23295261	UE
2943	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	12	102	-153,60	23.03.2016	RO24TREZ7015040XXX015186	23295261	BS
2944	CP	POSDRU/184/5.2/S/154402	ASOC PT DEZVOLTAREA ANTREPRENORIATULUI FE	5	103	-5.134,39	23.03.2016	RO89TREZ701501404X016075	14196560	UE
2945	CP	POSDRU/184/5.2/S/154402	ASOC PT DEZVOLTAREA ANTREPRENORIATULUI FE	5	104	-840,01	23.03.2016	RO89TREZ701501404X016075	14196560	BS
2946	CP	POSDRU/183/5.1/S/152354	SC KUBERT HPS	6	105	-710,62	23.03.2016	RO19TREZ701501404X015977	3223392	UE
2947	CP	POSDRU/183/5.1/S/152354	SC KUBERT HPS	6	106	-70,28	23.03.2016	RO19TREZ701501404X015977	3223392	BS
2948	CP	POSDRU/168/6.1/S/144808	Judetul Alba	9	107	-9.800,00	23.03.2016	RO34TREZ00501404X007164	4562583	UE
2949	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	3	108	-4.706,33	23.03.2016	RO37TREZ703501404X017487	20876448	UE
2950	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	3	109	-939,72	23.03.2016	RO37TREZ703501404X017487	20876448	BS

2951	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	3	110	-987,96	23.03.2016	RO37TREZ703501404X017487	20876448	BS
2952	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	4	111	-2.429,52	23.03.2016	RO37TREZ703501404X017487	20876448	UE
2953	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	4	112	-510,01	23.03.2016	RO37TREZ703501404X017487	20876448	BS
2954	CP	POSDRU/183/5.1/S/152353	KUBERT	6	113	-2.486,30	23.03.2016	RO19TREZ701501404X015977	3223392	UE
2955	CP	POSDRU/183/5.1/S/152353	KUBERT	6	114	-245,90	23.03.2016	RO19TREZ701501404X015977	3223392	BS
2956	CP	POSDRU/183/5.1/S/153887	SC KUBERT HPS	5	115	-70,89	23.03.2016	RO19TREZ701501404X015977	3223392	UE
2957	CP	POSDRU/183/5.1/S/153887	SC KUBERT HPS	5	116	-7,01	23.03.2016	RO19TREZ701501404X015977	3223392	BS
2958	CP	POSDRU/183/5.1/S/153887	SC KUBERT HPS	6	117	-12,10	23.03.2016	RO19TREZ701501404X015977	3223392	UE
2959	CP	POSDRU/183/5.1/S/153887	SC KUBERT HPS	6	118	-1,20	23.03.2016	RO19TREZ701501404X015977	3223392	BS
2960	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	3	119	-197,27	23.03.2016	RO37TREZ703501404X017487	20876448	BS
2961	CP	POSDRU/126/5.1/S/139515	MMFSPV	10	120	-3.769,22	23.03.2016	RO52TREZ700501404X009616	4266669	UE
2962	CP	POSDRU/126/5.1/S/139515	MMFSPV	9	121	-955,50	23.03.2016	RO52TREZ700501404X009616	4266669	UE
2963	CP	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARI IN EDUCATIE IDEE	7	11	-3.228,86	23.03.2016	RO47TREZ701501404X015958	24124766	UE
2964	CP	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARI IN EDUCATIE IDEE	7	12	-446,14	23.03.2016	RO47TREZ701501404X015958	24124766	BS
2965	P	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta		40	-30.000,00	23.03.2016	RO95BACX000003003468001	12486550	UE
2966	P	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta		41	-30.000,00	23.03.2016	RO95BACX000003003468001	12486550	UE
2967	P	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta		42	-22.194,22	23.03.2016	RO95BACX000003003468001	12486550	UE
2968	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	145	-1.343,58	24.03.2016	RO90TREZ701501404X016057	23295261	UE
2969	CP	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata	13	146	-126,42	24.03.2016	RO90TREZ701501404X016057	23295261	BS
2970	CP	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia F PRO	9,10	147	-19.609,14	24.03.2016	RO72TREZ291501404X017838	16297260	UE
2971	CP	POSDRU/165/6.2/S/143143	Asociatia de Binefacere Pro Vitam	8	148	-0,02	24.03.2016	RO24TREZ2181501404X005908	15417147	UE
2972	CL	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE		149	-15.920,10	24.03.2016	RO63TREZ702501401X012077	27285465	UE
2973	CL	POSDRU/183/5.1/S/154652	INSTIT NAT DE CERCETARE		150	-30.843,74	24.03.2016	RO63TREZ702501401X012077	27285465	UE
2974	CP	POSDRU/173/6.1/S/147641	Institutul pentru Politici Sociale	5	151	-900,68	24.03.2016	RO37TREZ703501404X017487	20876448	UE
2975	CP	POSDRU/173/6.1/S/148367	Fundatia Corona	8	152	-414,70	24.03.2016	RO90TREZ406501404X021410	11688836	UE
2976	CP	POSDRU/173/6.1/S/148367	Fundatia Corona	8	153	-87,06	24.03.2016	RO90TREZ406501404X021410	11688836	BS
2977	CL	POSDRU/168/6.1/G/146253	Asociatia Platforma Regionala pt Educatie si Cultura PREC		154	-5.559,00	24.03.2016	RO48BTRLRNCRT0277728902	33423325	UE
2978	CP	POSDRU/183/5.1/S/152354	SC KUBERT HPS	6	155	-1.128,00	24.03.2016	RO19TREZ701501404X015977	3223392	UE
2979	CP	POSDRU/173/6.1/S/147960	MUN ALBA IULIA	6	156	-44.124,54	24.03.2016	RO82TREZ002501401X004603	4562923	UE
2980	CP	POSDRU/173/6.1/S/147960	MUN ALBA IULIA	6	157	-9.262,68	24.03.2016	RO82TREZ002501401X004603	4562923	BS
2981	CP	POSDRU/173/6.1/S/147249	CEPIR	6	160	-13.116,58	24.03.2016	RO38TREZ291501404X018256	19170561	UE
2982	CP	POSDRU/173/6.1/S/147249	CEPIR	6	161	-2.753,45	24.03.2016	RO38TREZ291501404X018256	19170561	BS
2983	CP	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	3	162	-58,80	24.03.2016	RO46TREZ702501404X017184	4203881	UE
2984	CL	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP		163	-3.129,32	24.03.2016	RO51BTRLRNCRT0290521402	27025899	UE
2985	CL	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP		164	-199,74	24.03.2016	RO51BTRLRNCRT0290521402	27025899	BS
2986	CP	POSDRU/173/6.1/S/147960	MUNICIPIUL ALBA IULIA	6	165	-8,25	24.03.2016	RO58TREZ002501404X007217	4562923	UE
2987	CP	POSDRU/173/6.1/S/147960	MUNICIPIUL ALBA IULIA	6	166	-1,73	24.03.2016	RO58TREZ002501404X007217	4562923	BS
2988	CP	POSDRU/168/6.1/S/145650	Fundatia PAEM Alba	7	536	-8.099,70	24.03.2016	RO05TTREZ002501404X007067	8780173	UE
2989	CP	POSDRU/168/6.1/S/145650	Fundatia PAEM Alba	7	537	-1.700,30	24.03.2016	RO05TTREZ002501404X007067	8780173	BS
2990	P	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti		70028	-45.407,64	24.03.2016	RO48TREZ70501401X006271	4505502	UE
2991	P	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti		70027	-13.563,32	24.03.2016	RO48TREZ70501401X006271	4505502	UE
2992	CL	POSDRU/173/6.1/S/148961	ASOC HELP AUTISM		1	-97.300,19	24.03.2016	RO05BACX000000843775000	26590428	UE
2993	CL	POSDRU/173/6.1/S/148961	ASOC HELP AUTISM		2	-20.425,40	24.03.2016	RO05BACX000000843775000	26590428	BS
2994	CL	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACTIUNE SOCIALA GIAS SCUT		6	-6.067,08	24.03.2016	RO61RZBR0000060014345611	21810522	UE
2995	CL	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACTIUNE SOCIALA GIAS SCUT		7	-1.273,61	24.03.2016	RO61RZBR0000060014345611	21810522	BS
2996	CL	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad		1295	-137,88	24.03.2016	RO71RZBR0000060017213220	29548029	UE
2997	CP		Fundatia Copiii Nostri		5984	-179,00	24.03.2016	RO46TREZ701508603X016894	4693139	UE
2998		POSDRU/125/5.1/S/131990	USAMV Bucuresti		485	-1.052,34	25.03.2016	RO12TREZ23F650601560203X	460241	UE
2999	CL	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL			-14,12	25.03.2016	RO09INGB0000999904868888	28013515	UE
3000	CL	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL			-2,97	25.03.2016	RO09INGB0000999904868888	28013515	BS
3001	P	POSDRU/139/5.2/G/132535	ASOC REACT		22	-6.446,79	28.03.2016	RO24RZBR0000060016723828	18609279	UE
3002	P	POSDRU/176/3.1/S/150247	ASOC EXINO		34	-12.441,34	28.03.2016	RO16BACX0000001120574002	23050598	UE
3003	R	POSDRU/153/1.1/S/138268	ISJ BACAU	9F	1682	576.590,54	29.03.2016	RO79TREZ061501401X006768	4278736	UE
3004	R	POSDRU/123/4.1/S/129860	AJOFM TM	10	1683	1.297.247,72	29.03.2016	RO68TREZ621501401X013564	11375707	UE
3005	R	POSDRU/146/6.3/G/135606	AG NAT ANTIDROG BUC	8	1684	297.095,90	29.03.2016	RO77TREZ703501401X01637	28652497	UE
3006	R	POSDRU/154/1.1/G/135833	CCD Arges	6	1685	485.438,28	29.03.2016	RO48TREZ046501401X013941	11301165	UE
3007	R	POSDRU/162/2.2/S/140279	ISJ Neamt	4	1686	1.179.808,98	29.03.2016	RO30TREZ491501401X008237	2613567	UE
3008	R	POSDRU/153/1.1/S/140787	ISJ Tulcea	6	1687	599.429,45	29.03.2016	RO16TREZ641501401X006941	3430258	UE
3009	R	POSDRU/135/5.2/S/129247	AJOFM CALARASI	7	1688	1.640.461,83	29.03.2016	RO44TREZ201501401X003955	11356381	UE
3010	R	POSDRU/162/2.2/S/140564	ISJ TL	11F	1689	166.606,50	29.03.2016	RO41TREZ606501401X005533	4568063	UE
3011	R	POSDRU/153/1.1/S/137875	ISJ Mehedinti	7	1690	719.032,11	29.03.2016	RO56TREZ621501401X014944	4337522	UE
3012	R	POSDRU/87/1.3/S/55659	ISJ BH	6S	1691	761.105,24	29.03.2016	RO60TREZ076501401X009807	4473346	UE
3013	R	POSDRU/153/1.1/S/142342	MEN	2	1692	326.795,55	29.03.2016	RO19TREZ700501401X004536	13729380	UE

3014	R	POSDRU/153/1.1/S/139768	ISJ BV	7	1693	305.784,64	29.03.2016	RO93TREZ131501401X11439	4384290	UE
3015	R	POSDRU/180/4.1/S/155306	AJOFM Prahova	9F	1694	1.418.327,53	29.03.2016	RO18TREZ521501401X010840	3197021	UE
3016	R	POSDRU/97/6.3/S/60002	MMFPSPV	17S	1695	213671,07	29.03.2016	RO59TREZ700501401X005077	4266669	UE
3017	R	POSDRU/157/1.3/S/132893	Agentia de Administrare a Retelei Nationale de Inf	7	1696	1.710.860,55	29.03.2016	RO70TREZ701501401X011422	24930183	UE
3018	R	POSDRU/157/1.3/S/132893	Agentia de Administrare a Retelei Nationale de Inf	7	1697	481882,03	29.03.2016	RO70TREZ701501401X011422	24930183	BS
3019		POSDRU/190/1.1/S/156870	ISJ MARAMURES	1	1698	236.343,82	29.03.2016	RO81TREZ436501401X014211	3694713	UE
3020	R	POSDRU/127/5.1/G/131384	AJOFM NEAMT	10	1699	428978,17	29.03.2016	RO60TREZ491501401X007988	11335273	UE
3021	R	POSDRU/180/4.1/S/155355	AJOFM CT	8	1700	581517,66	29.03.2016	RO05TREZ231501401X014222	11343926	UE
3022	R	POSDRU/123/4.1/S/131974	ANOFM	10F	1701	2915170,79	29.03.2016	RO10TREZ700501401X004504	11370190	UE
3023	R	POSDRU/162/2.2/S/141904	ISJ BC	7F	1703	814005,63	29.03.2016	RO79TREZ061501401X006768	4278736	UE
3024	R	POSDRU/187/1.5/S/155425	CENTRUL DE CERCETARE FINANCIARE SI MONETAR	3	1704	276948,6	29.03.2016	RO41TREZ705501401X009501	3773736	UE
3025	R	POSDRU/159/1.5/S/137926	ACADEMIA ROMANA	8F	1755	248923,84	29.03.2016	RO47TREZ7002045010202XXX	4192472	UE
3026	R	POSDRU/159/1.5/S/137832	ACADEMIA ROMANA FIL CJ	9	1756	2170912,9	29.03.2016	RO23TREZ216501401X026915	4378905	UE
3027	R	POSDRU/159/1.5/S/133675	ACADEMIA ROMANA FIL CJ	8	1705	476084,03	29.03.2016	RO53TREZ406501401X017081	4540917	UE
3028	R	POSDRU/123/4.1/S/129928	ANOFM	4	1706	2795210,73	29.03.2016	RO10TREZ700501401X004504	11370190	UE
3029	R	POSDRU/87/1.3/S/62882	MINISTERUL EDUCITIEI NATIONALE	5F	1707	161745,33	29.03.2016	RO19TREZ700501401X004536	13729380	UE
3030	R	POSDRU/180/4.1/S/155259	ANOFM	2	1708	480145,56	29.03.2016	RO10TREZ700501401X004504	11370190	UE
3031	R	POSDRU/180/4.1/S/154577	AJOFM CT	3	1709	633779,91	29.03.2016	RO05TREZ231501401X014222	11343926	UE
3032	R	POSDRU/180/4.1/S/155259	ANOFM	3F	1710	303849,01	29.03.2016	RO10TREZ700501401X004504	11370190	UE
3033	R	POSDRU/123/4.1/S/128947	ANOFM	9F	1711	2531742,55	29.03.2016	RO10TREZ700501401X004504	11370190	UE
3034	R	POSDRU/190/1.1/S/156935	ISJ MH	2	1712	199458,35	29.03.2016	RO08TREZ4612045010202XXX	4337522	UE
3035	R	POSDRU/162/2.2/S/141143	ISJ TL	5	1713	1170734,83	29.03.2016	RO16TREZ641501401X006941	3430258	UE
3036	R	POSDRU/124/4.2/S/130243	AJOFM IL	8F	1714	560360,42	29.03.2016	RO16TREZ391501401X003410	11460853	UE
3037	TE	POSDRU/113/4.2/S/122274	AJOFM CARAS SEVERIN	1	1715	59491,3	29.03.2016	RO89TREZ181501401X003526	11381407	UE
3038	R	POSDRU/87/1.3/S/55659	ISJ BH	5S	1716	744684,02	29.03.2016	RO60TREZ076501401X009807	4473346	UE
3039	R	POSDRU/190/1.1/S/156977	ISJ CT	1	1717	75711,92	29.03.2016	RO39TREZ231501401X014871	4618145	UE
3040	R	POSDRU/162/2.2/S/142190	ISJ BT	6	1718	111463,57	29.03.2016	RO54TREZ116501401X006437	3372254	UE
3041	R	POSDRU/180/4.1/S/155357	AJOFM ARAD	6	1719	1193611,61	29.03.2016	RO50TREZ021501401X016491	11376249	UE
3042	R	POSDRU/153/1.1/S/137881	ISJ TM	9	1720	672.276,77	29.03.2016	RO56TREZ621501401X014944	4483439	UE
3043	CL	POSDRU/168/6.1/S/145814	Asociatia Profesionala Neguvernamentala de Asistenta Sociala	1		-14.601,15	29.03.2016	RO21BITR002510067694R004	7930701	UE
3044	CL	POSDRU/168/6.1/G/144449	FPRO		FN	-34.923,09	29.03.2016	RO15MIRO0000630106534401	16297260	BS
3045	R	POSDRU/164/2.3/S/142163	AMIRAS CL IMPEX	CL	574	-6.555,00	30.03.2016	RO69RZBR0000060016645321	917713	UE
3046	CL	POSDRU/182/2.3/S/153975	EU-ROM TRAINING	CL	721	-44.404,60	30.03.2016	RO53PIRB4202730338007000	25612730	UE
3047	CL	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	14	1	-27.908,87	30.03.2016	RO79MIRO0000630106534801	16297260	BS
3048	CP	POSDRU/168/6.1/S/144616	DGASMB	8	170	-1.906,67	30.03.2016	RO07TREZ700501404X009607	15531230	UE
3049	CP	POSDRU/168/6.1/S/144616	DGASMB	8	171	-400,25	30.03.2016	RO07TREZ700501404X009607	15531230	BS
3050	CP	POSDRU/173/6.1/S/147960	MUNICIPIUL ALBA IULIA	6	172	-47,46	30.03.2016	RO58TREZ002501404X007217	4562923	UE
3051	CP	POSDRU/173/6.1/S/147960	MUNICIPIUL ALBA IULIA	6	173	-9,96	30.03.2016	RO58TREZ002501404X007217	4562923	BS
3052	CL	POSDRU/173/6.1/S/147960	MUN ALBA IULIA		174	-20.480,75	30.03.2016	RO82TREZ002501401X004603	4562923	UE
3053	CL	POSDRU/173/6.1/S/147960	MUN ALBA IULIA		175	-4.299,34	30.03.2016	RO82TREZ002501401X004603	4562923	BS
3054	CP	POSDRU/168/6.1/G/144339	AS CENTRUL DE RESURSE APOLLO	2	176	-58.202,04	30.03.2016	RO82TREZ521501404X014101	23443686	UE
3055	CP	POSDRU/168/6.1/G/144339	AS CENTRUL DE RESURSE APOLLO	2	177	-12.217,85	30.03.2016	RO82TREZ521501404X014101	23443686	BS
3056	CP	POSDRU/168/6.1/G/144339	AS CENTRUL DE RESURSE APOLLO	1	178	-3.570,41	30.03.2016	RO82TREZ521501404X014101	23443686	UE
3057	CP	POSDRU/168/6.1/G/144339	AS CENTRUL DE RESURSE APOLLO	1	179	-749,51	30.03.2016	RO82TREZ521501404X014101	23443686	BS
3058	CL	POSDRU/184/5.2/S/151784	SC AMIRAS C L IMPEX		167	-1.438,00	30.03.2016	RO49RZBR0000060017486574	917713	UE
3059	CL	POSDRU/173/6.1/S/148837	Comuna Lunca		168	-12.127,00	30.03.2016	RO41TREZ607501404X002182	458608	UE
3060	CP	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI	2	169	-0,01	30.03.2016	RO72TREZ621501404X020621	25822430	UE
3061		POSDRU/183/5.1/S/154608	FD AMFITEATRU		239	-13036,69	31.03.2016	RO76BTRLRNCRT0084710426	13614070	UE
3062		POSDRU/183/5.1/S/154608	FD AMFITEATRU		240	-1289,34	31.03.2016	RO76BTRLRNCRT0084710426	13614070	BS
3063	CL	POSDRU/180/4.1/S/155320	ANOFM (MEDIA ONE)	1	128	-1728	31.03.2016	RO34RZBR0000060017545238	6884372	UE
3064	P	POSDRU/135/5.2/S/129054	AGROSTAR			-100000	31.03.2016	RO29RNCB0090000509070031	7167490	UE
3065		POSDRU/188/2.2/S/155950	ASOC SF STELIAN		58786743	-200,00	31.03.2016	RO20OTPV110000013768RO12	8064239	UE
3066			EASTERN MERK		69	-103.455,00	31.03.2016	RO53BTRLRNCRT0296705601	16638588	UE
3067		POSDRU173/6.1/S/147871	INSTITUTUP PT DEZVOLTAREA RESURSELOR UMANE		156	-17217,28	31.03.2016	RO75RZBR0000060017406372	13838042	UE
3068		POSDRU173/6.1/S/147871	INSTITUTUP PT DEZVOLTAREA RESURSELOR UMANE		157	-3614,27	31.03.2016	RO75RZBR0000060017406372	13838042	BS
3069		POSDRU/173/6.1/S/148065	INSTIT PT DEZV RES UMANE		1266	-0,38	31.03.2016	RO94RZBR0000060007335878	13838042	UE
3070		POSDRU/173/6.1/S/148065	INSTIT PT DEZV RES UMANE		1267	-0,08	31.03.2016	RO94RZBR0000060007335878	13838042	BS
3071		POSDRU/168/6.1/S/144985	Comuna Coltau		1	-24.466,76	31.03.2016	RO38TREZ436501401X013627	16384650	UE
3072		POSDRU/168/6.1/S/144985	Comuna Coltau		2	-5.136,09	31.03.2016	RO38TREZ436501401X013627	16384650	BS
3073		POSDRU/183/5.1/S/154608	FD AMFITEATRU		240	-1.289,34	31.03.2016	RO76BTRLRNCRT0084710426	13614070	BS
3074	R	POSDRU/168/6.1/S/146256	Judetul Alba prin CJ Alba	12	1684	176.349,09	04.04.2016	RO20TREZ002501401X004749	4562583	UE
3075	R	POSDRU/168/6.1/S/146256	Judetul Alba prin CJ Alba	12	1685	44.580,57	04.04.2016	RO20TREZ002501401X004749	4562583	BS
3076	R	POSDRU/86/1.2/S/54956	UNIV TEHN DIN CLUJ NAPOCA	10S	1721	2.309,95	04.04.2016	RO14TREZ216601401X023585	4288306	UE

3077	R	POSDRU/86/1.2/S/54956	UNIV TEHN DIN CLUJ NAPOCA	10S	1722	689,98	04.04.2016	RO14TREZ216601401X023585	4288306	BS
3078	R	POSDRU/181/2.2/S/151574	MUNICIPIUL BAIA MARE	3	1723	18.505,63	04.04.2016	RO89TREZ436501401X013970	3627692	BS
3079	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	3	1726	48.408,52	04.04.2016	RO57BACX0000000658312004	29880566	UE
3080	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	3	1727	8.712,58	04.04.2016	RO57BACX0000000658312004	29880566	BS
3081	R	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa	3	1728	93.377,14	04.04.2016	RO98RNCB0139041651320004	15254821	UE
3082	R	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa	3	1729	12.902,33	04.04.2016	RO98RNCB0139041651320004	15254821	BS
3083	R	POSDRU/187/1.5/S/156040	UNIV DE MED SI FARM CAROL DAVILA	2	1730	412.714,19	04.04.2016	RO11TREZ702501401X017378	4192910	UE
3084	R	POSDRU/187/1.5/S/156040	UNIV DE MED SI FARM CAROL DAVILA	2	1731	72.831,91	04.04.2016	RO11TREZ702501401X017378	4192910	BS
3085	R	POSDRU/87/1.3/S/63909	UNIV BABES BOLYAI	8	1734	118.975,39	04.04.2016	RO26TREZ216501401X023854	4305849	BS
3086	R	POSDRU/181/2.2/S/151551	AS EDULIFE	5	1735	166.545,85	04.04.2016	RO45BTRLRNCRT0203661502	31150660	UE
3087	R	POSDRU/181/2.2/S/151551	AS EDULIFE	5	1736	29.974,97	04.04.2016	RO45BTRLRNCRT0203661502	31150660	BS
3088	R	POSDRU/8/1.5/S/7603	UNIV MED CRAIOVA	6S	1737	1.476,15	04.04.2016	RO30TREZ291501401X010495	10815397	UE
3089	R	POSDRU/8/1.5/S/7603	UNIV MED CRAIOVA	6S	1738	260,50	04.04.2016	RO30TREZ291501401X010495	10815397	BS
3090	R	POSDRU/188/2.2/S/155547	EPISC HUNEDOAREI	2	1739	539.305,61	04.04.2016	RO36RZBR0000060012560372	26210065	UE
3091	R	POSDRU/188/2.2/S/155547	EPISC HUNEDOAREI	2	1740	97.660,80	04.04.2016	RO36RZBR0000060012560372	26210065	BS
3092	R	POSDRU/187/1.5/S/155656	ASE	1	1741	357.299,66	04.04.2016	RO42TREZ701501401X010665	4433775	UE
3093	R	POSDRU/187/1.5/S/155656	ASE	1	1742	94.553,39	04.04.2016	RO42TREZ701501401X010665	4433775	BS
3094	R	POSDRU/156/1.2/G/141248	Universitatea Danubius din Galati	8F	1743	118.986,30	04.04.2016	RO81INGB0010009417089110	2676433	UE
3095	R	POSDRU/156/1.2/G/141248	Universitatea Danubius din Galati	8F	1744	35.541,35	04.04.2016	RO81INGB0010009417089110	2676433	BS
3096	R	POSDRU/173/6.1/G/147430	UAT CIOCILE	3	1745	119.200,65	04.04.2016	RO90TREZ152501401X001068	4342782	UE
3097	R	POSDRU/173/6.1/G/147430	UAT CIOCILE	3	1746	34.787,80	04.04.2016	RO90TREZ152501401X001068	4342782	BS
3098	R	POSDRU/157/1.3/S/140877	Universitatea Lucian Blaga din Sibiu	6	1747	1.228.073,81	04.04.2016	RO03TREZ576501401X011396	4480173	UE
3099	R	POSDRU/157/1.3/S/140877	Universitatea Lucian Blaga din Sibiu	6	1748	348.332,93	04.04.2016	RO03TREZ576501401X011396	4480173	BS
3100	R	POSDRU/173/6.1/S/148367	Fundatia Corona	12	1749	12.787,87	04.04.2016	RO29UGBI0000062022108RON	11688836	UE
3101	R	POSDRU/173/6.1/S/148367	Fundatia Corona	12	1750	3.564,64	04.04.2016	RO29UGBI0000062022108RON	11688836	BS
3102	R	POSDRU/173/6.1/S/148367	Fundatia Corona	9	1751	28.197,40	04.04.2016	RO29UGBI0000062022108RON	11688836	UE
3103	R	POSDRU/173/6.1/S/148367	Fundatia Corona	9	1752	18.687,16	04.04.2016	RO29UGBI0000062022108RON	11688836	BS
3104	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	8F	1753	182.948,03	04.04.2016	RO63TREZ27120F450202XXXX	4279685	UE
3105	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	8F	1754	54.646,81	04.04.2016	RO82TREZ27120F423900XXXX	4279685	UE
3106	TE	POSDRU/86/1.2/S/59367	UNIV BABES BOLYAI	1	1755	147.435,00	04.04.2016	RO26TREZ216501401X023854	4305849	UE
3107	TE	POSDRU/86/1.2/S/59367	UNIV BABES BOLYAI	1	1756	44.039,02	04.04.2016	RO26TREZ216501401X023854	4305849	BS
3108	R	POSDRU/182/2.3/S/153975	SC EU-ROM TRAINING AND CONSULTANCY	3	1757	159.897,69	04.04.2016	RO87PIRB4202730338006000	25612730	UE
3109	R	POSDRU/182/2.3/S/153975	SC EU-ROM TRAINING AND CONSULTANCY	3	1758	6.316,12	04.04.2016	RO87PIRB4202730338006000	25612730	BS
3110	R	POSDRU/56/1.2/S/31541	ASE	2S	1759	1.117,81	04.04.2016	RO42TREZ701501401X010665	4433775	UE
3111	R	POSDRU/56/1.2/S/31541	ASE	2S	1760	333,89	04.04.2016	RO42TREZ701501401X010665	4433775	BS
3112	R	POSDRU/156/1.2/G/140930	UNIV CT BRANCUSI TG JIU	11	1797	225.994,93	04.04.2016	RO40TREZ336501401X007154	45974441	UE
3113	R	POSDRU/156/1.2/G/140930	UNIV CT BRANCUSI TG JIU	11	1798	67.504,98	04.04.2016	RO40TREZ336501401X007154	45974441	BS
3114	R	POSDRU/156/1.2/G/142145	UNIV LUCIAN BLAGA SB	7S	1790	3.742,82	04.04.2016	RO03TREZ576501401X011396	4480173	UE
3115	R	POSDRU/156/1.2/G/142145	UNIV LUCIAN BLAGA SB	7S	1791	1.117,98	04.04.2016	RO03TREZ576501401X011396	4480173	BS
3116	R	POSDRU/159/1.5/S/141531	INSTIT NAT DE CERC DEZV IN DOM PATOLOGIC SI S	6	1802	1.323.583,02	04.04.2016	RO79TREZ700501401X009179	13828251	UE
3117	R	POSDRU/159/1.5/S/141531	INSTIT NAT DE CERC DEZV IN DOM PATOLOGIC SI S	6	1803	241.840,37	04.04.2016	RO79TREZ700501401X009179	13828251	BS
3118	R	POSDRU/156/1.2/G/141260	UNIV DIN BUCURESTI	7	1815	161.705,12	04.04.2016	RO48TREZ705501401X006271	4505502	UE
3119	R	POSDRU/156/1.2/G/141260	UNIV DIN BUCURESTI	7	1816	70.721,10	04.04.2016	RO48TREZ705501401X006271	4505502	BS
3120	R	POSDRU/176/3.1/S/150524	AG ADVENTISTA PT DEZV REFACERE SI AJ ADRA	9	1817	91.024,14	04.04.2016	RO64RZBR0000060017497168	14355291	UE
3121	R	POSDRU/176/3.1/S/150524	AG ADVENTISTA PT DEZV REFACERE SI AJ ADRA	9	1818	26.223,99	04.04.2016	RO64RZBR0000060017497168	14355291	BS
3122	R	POSDRU/161/2.1/G/138303	UNIV MARITIMA DIN CONSTANTA	4	1819	76.512,86	04.04.2016	RO75TREZ231501401X014514	2747321	UE
3123	R	POSDRU/161/2.1/G/138303	UNIV MARITIMA DIN CONSTANTA	4	1820	10.927,43	04.04.2016	RO75TREZ231501401X014514	2747321	BS
3124	R	POSDRU/175/2.1/S/149791	Asociatia Sprijin pentru Tineret	4	1821	550.032,74	04.04.2016	RO88BTRLRNCRT0290247002	27377720	UE
3125	R	POSDRU/175/2.1/S/149791	Asociatia Sprijin pentru Tineret	4	1822	82.337,73	04.04.2016	RO88BTRLRNCRT0290247002	27377720	BS
3126	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	6	1823	1.546,49	04.04.2016	RO91BTRLRNCRT0291632205	4583390	BS
3127	R	POSDRU/161/2.1/G/138303	UNIV MARITIMA DIN CONSTANTA	5	1824	175.427,12	04.04.2016	RO75TREZ231501401X014514	2747321	UE
3128	R	POSDRU/161/2.1/G/138303	UNIV MARITIMA DIN CONSTANTA	5	1825	31.265,49	04.04.2016	RO75TREZ231501401X014514	2747321	BS
3129	R	POSDRU/164/2.3/S/141715	Brahms International SRL	8	1826	865.611,60	04.04.2016	RO20RZBR0000060016706828	6620338	UE
3130	R	POSDRU/164/2.3/S/141715	Brahms International SRL	8	1827	27.019,74	04.04.2016	RO20RZBR0000060016706828	6620338	BS
3131	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	3	1828	379.116,79	04.04.2016	RO44TREZ046501401X009066	4122183	UE
3132	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	3	1829	52.384,22	04.04.2016	RO44TREZ046501401X009066	4122183	BS
3133	R	POSDRU/160/2.1/S/133020	MISCAREA ROMANA PT CALITATE	8	1830	1.806.236,31	04.04.2016	RO64BACX000003010208022	11940690	UE
3134	R	POSDRU/160/2.1/S/133020	MISCAREA ROMANA PT CALITATE	8	1831	256.439,43	04.04.2016	RO64BACX000003010208022	11940690	BS
3135	R	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	10	1832	34.798,81	04.04.2016	RO19BTRLRNCRT0097565504	29133404	UE
3136	R	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	10	1833	24.954,29	04.04.2016	RO19BTRLRNCRT0097565504	29133404	BS
3137	R	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL	7	1834	117.383,61	04.04.2016	RO16BTRLRNCRT00W7986302	5636794	UE
3138	R	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL	7	1835	11.609,37	04.04.2016	RO16BTRLRNCRT00W7986302	5636794	BS
3139	R	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	2	1836	192.814,58	04.04.2016	RO81TREZ705501401X006065	4221314	UE

3140	R	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	2	1837	19.069,57	04.04.2016	RO81TREZ705501401X006065	4221314	BS
3141	R	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET	5	1838	318.813,93	04.04.2016	RO58RZBR0000060017464102	22692573	UE
3142	R	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET	5	1839	26.352,91	04.04.2016	RO58RZBR0000060017464102	22692573	BS
3143	R	POSDRU/146/6.3/G/134555	ASOC CENTR DE DEZV SMART	14	1840	93.328,87	04.04.2016	RO35UGBI0000152007646RON	15567810	UE
3144	R	POSDRU/146/6.3/G/134555	ASOC CENTR DE DEZV SMART	14	1841	11.794,88	04.04.2016	RO35UGBI0000152007646RON	15567810	BS
3145	R	POSDRU/173/6.1/S/1147432	ASOCIATIA XANDER DEVELOPMENT	6	1842	66.160,52	04.04.2016	RO32INGB0000999904856446	27765455	UE
3146	R	POSDRU/173/6.1/S/1147432	ASOCIATIA XANDER DEVELOPMENT	6	1843	13.888,50	04.04.2016	RO32INGB0000999904856446	27765455	BS
3147	R	POSDRU/161/2.1/G/139524	ASOC DE CERCETARE IN LEADERSHIP MANAGEMEN	14	1847	196.887,19	04.04.2016	RO61BACX000000907386010	22684732	UE
3148	R	POSDRU/161/2.1/G/139524	ASOC DE CERCETARE IN LEADERSHIP MANAGEMEN	14	1848	27.204,76	04.04.2016	RO61BACX000000907386010	22684732	BS
3149	R	POSDRU/161/2.1/G/138622	FD AGORA ORADEA	7	1912	176.989,86	04.04.2016	RO81BFRER248000010406RO20	12613360	UE
3150	R	POSDRU/161/2.1/G/138622	FD AGORA ORADEA	7	1913	43.980,48	04.04.2016	RO81BFRER248000010406RO20	12613360	BS
3151	R	POSDRU/164/2.3/S/136390	Brahms International SRL	15	1914	164.616,81	04.04.2016	RO04RZBR0000060016706825	6620338	UE
3152	R	POSDRU/164/2.3/S/136390	Brahms International SRL	15	1915	6.502,53	04.04.2016	RO04RZBR0000060016706825	6620338	BS
3153	R	POSDRU/189/2.1/S/155806	UNIV DIN CRAIOVA	2	1916	275.745,63	04.04.2016	RO18TREZ29120F450202XXXX	4553380	UE
3154	R	POSDRU/189/2.1/S/155806	UNIV DIN CRAIOVA	2	1917	47.732,28	04.04.2016	RO37TREZ29120F423900XXXX	4553380	BS
3155	R	POSDRU/135/5.2/S/130296	FD CENTRU PT ANALIZA SI DEZV INSTITUTIONALA	16	1918	339.534,24	04.04.2016	RO21INGB000009586890110	17029974	UE
3156	R	POSDRU/135/5.2/S/130296	FD CENTRU PT ANALIZA SI DEZV INSTITUTIONALA	16	1919	71.184,81	04.04.2016	RO21INGB000009586890110	17029974	BS
3157	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	7	1920	83.713,23	04.04.2016	RO60TREZ004501401X002177	4563228	UE
3158	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	7	1921	21.726,29	04.04.2016	RO60TREZ004501401X002177	4563228	BS
3159	R	POSDRU/135/5.2/S/126259	ASOC PATRONATULUI TINERILOR INTREPRINZATO	14	1922	106.419,11	04.04.2016	RO47RNCB0071106164870022	18408844	UE
3160	R	POSDRU/135/5.2/S/126259	ASOC PATRONATULUI TINERILOR INTREPRINZATO	14	1923	72.044,17	04.04.2016	RO47RNCB0071106164870022	18408844	BS
3161	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	6	1924	75.842,47	04.04.2016	RO60TREZ004501401X002177	4563228	UE
3162	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	6	1925	25.061,74	04.04.2016	RO60TREZ004501401X002177	4563228	BS
3163	R	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	5	1926	16.936,79	04.04.2016	RO92RNCB0200128855140010	30491210	UE
3164	R	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	5	1927	16.740,47	04.04.2016	RO92RNCB0200128855140010	30491210	BS
3165	TE	POSDRU/86/1.2/S/58160	ASE	2	1934	4.665,24	04.04.2016	RO42TREZ701501401X010665	4433775	UE
3166	TE	POSDRU/86/1.2/S/58160	ASE	2	1935	1.393,51	04.04.2016	RO42TREZ701501401X010665	4433775	BS
3167	R	POSDRU/135/5.2/S/125717	FD PAEM ALBA	11	1936	639.455,11	04.04.2016	RO83BRDE010SV25328170100	8780173	UE
3168	R	POSDRU/135/5.2/S/125717	FD PAEM ALBA	11	1937	135.184,77	04.04.2016	RO83BRDE010SV25328170100	8780173	BS
3169	R	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL	6	1938	263.276,49	04.04.2016	RO16BTRLRNCRT00W7986302	5636794	UE
3170	R	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL	6	1939	26.487,89	04.04.2016	RO16BTRLRNCRT00W7986302	5636794	BS
3171	R	POSDRU/159/1.5/S/136893	UMF IULIU HATIEGANU CJ	8	1942	1.534.685,07	04.04.2016	RO27TREZ216501401X023448	4288047	UE
3172	R	POSDRU/159/1.5/S/136893	UMF IULIU HATIEGANU CJ	8	1943	270.826,78	04.04.2016	RO27TREZ216501401X023448	4288047	BS
3173	R	POSDRU/176/6.1/S/150689	SC IPA	5	1940	692.830,26	04.04.2016	RO15BRELO002000768390107	1570298	UE
3174	R	POSDRU/176/6.1/S/150689	SC IPA	5	1941	111.510,15	04.04.2016	RO15BRELO002000768390107	1570298	BS
3175	R	POSDRU/156/1.2/G/142145	UNIV LUCIAN BLAGA SB	6	1953	198.101,09	04.04.2016	RO03TREZ576501401X011396	4480173	UE
3176	R	POSDRU/156/1.2/G/142145	UNIV LUCIAN BLAGA SB	6	1954	74.907,22	04.04.2016	RO03TREZ576501401X011396	4480173	BS
3177	R	POSDRU/159/1.5/S/132397	UPB	7	1955	1.610.039,27	04.04.2016	RO59TREZ706501401X008736	4183199	UE
3178	R	POSDRU/159/1.5/S/132397	UPB	7	1956	284.124,58	04.04.2016	RO59TREZ706501401X008736	4183199	BS
3179	R	POSDRU/159/1.2/S/141040	UPB	7F	1957	180.540,73	04.04.2016	RO59TREZ706501401X008736	4183199	UE
3180	R	POSDRU/159/1.2/S/141040	UPB	7F	1958	53.927,74	04.04.2016	RO59TREZ706501401X008736	4183199	BS
3181	R	POSDRU/168/6.1/S/146449	SC FORMAROM SRL	7	1959	295.454,16	04.04.2016	RO25OTPV310000909647RO03	24378330	UE
3182	R	POSDRU/168/6.1/S/146449	SC FORMAROM SRL	7	1960	69.811,08	04.04.2016	RO25OTPV310000909647RO03	24378330	BS
3183	R	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	16	1962	96.043,04	04.04.2016	RO53PIRB4211722506018000	25614863	UE
3184	R	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	16	1963	75.124,03	04.04.2016	RO53PIRB4211722506018000	25614863	BS
3185	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	4	1964	249.473,68	04.04.2016	RO11TREZ702501401X017378	4192910	UE
3186	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	4	1965	74.518,11	04.04.2016	RO11TREZ702501401X017378	4192910	BS
3187	R	POSDRU/127/5.1/G/134535	Directia de Asistenta Sociala Dorohoi	15	1966	100.812,26	04.04.2016	RO19TREZ117501401X001582	4392462	UE
3188	R	POSDRU/127/5.1/G/134535	Directia de Asistenta Sociala Dorohoi	15	1967	10.979,78	04.04.2016	RO19TREZ117501401X001582	4392462	BS
3189	R	POSDRU/168/6.1/G/143875	Up Ciptronic SRL	9	1968	317.131,68	04.04.2016	RO28BTRLRNCRT00U9943504	26812877	UE
3190	R	POSDRU/168/6.1/G/143875	Up Ciptronic SRL	9	1969	66.572,70	04.04.2016	RO28BTRLRNCRT00U9943504	26812877	BS
3191	R	POSDRU/184/5.2/S/153383	FD SOLIDARITATEA SI SPERANTA	5	1970	272.766,25	04.04.2016	RO83BUCU2861215941546RON	14832064	UE
3192	R	POSDRU/184/5.2/S/153383	FD SOLIDARITATEA SI SPERANTA	5	1971	48.473,80	04.04.2016	RO83BUCU2861215941546RON	14832064	BS
3193	R	POSDRU/142/5.2/G/129396	Cella Invest SRL	8	1972	38.357,27	04.04.2016	RO68OTPV310000358270RO12	13197584	UE
3194	R	POSDRU/142/5.2/G/129396	Cella Invest SRL	8	1973	19.173,66	04.04.2016	RO68OTPV310000358270RO12	13197584	BS
3195	R	POSDRU/86/1.2/S/58160	ASE	6	1974	19.438,50	04.04.2016	RO42TREZ701501401X010665	4433775	UE
3196	R	POSDRU/86/1.2/S/58160	ASE	6	1975	5.806,30	04.04.2016	RO42TREZ701501401X010665	4433775	BS
3197	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	16	1978	753.600,92	04.04.2016	RO49TREZ166501401X011055	3662495	UE
3198	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	16	1979	74.531,96	04.04.2016	RO49TREZ166501401X011055	3662495	BS
3199	R	POSDRU/164/2.3/S/136339	Asociatia Nationala a Producatorilor de Legume in	6	1980	3.920,05	04.04.2016	RO32CECEB31930RON3751277	25844307	BS
3200	R	POSDRU/175/2.1/S/150026	COLEGIUL THE DE ALIM SI TURISM DUMITRU MOT	2	1981	59.039,68	04.04.2016	RO28TREZ306501401X014489	4298555	UE
3201	R	POSDRU/175/2.1/S/150026	COLEGIUL THE DE ALIM SI TURISM DUMITRU MOT	2	1982	61.299,38	04.04.2016	RO28TREZ306501401X014489	4298555	BS
3202	R	POSDRU/161/2.1/G/141492	Liceul Tehnologic Sf Haralambie Turnu Magurele	10S	1983	123.558,89	04.04.2016	RO08TREZ607501401X002097	4568179	UE

3203	R	POSDRU/161/2.1/G/141492	Liceul Tehnologic Sf Haralambie Turnu Magurele	10S	1984	17.072,67	04.04.2016	RO08TREZ607501401X002097	4568179	BS
3204	R	POSDRU/161/2.1/G/140706	ASOC NOUL VAL	12	1985	92.669,59	04.04.2016	RO51RZBR0000060017261498	26023318	UE
3205	R	POSDRU/161/2.1/G/140706	ASOC NOUL VAL	12	1986	25.934,90	04.04.2016	RO51RZBR0000060017261498	26023318	BS
3206	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	5	1987	189.520,46	04.04.2016	RO26TREZ216501401X023854	4305849	UE
3207	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	5	1988	26.186,87	04.04.2016	RO26TREZ216501401X023854	4305849	BS
3208	R	POSDRU/187/1.5/S/155383	UNIV BABES BOLYAI	4	1989	50.325,19	04.04.2016	RO26TREZ216501401X023854	4305849	UE
3209	R	POSDRU/187/1.5/S/155383	UNIV BABES BOLYAI	4	1990	60.518,72	04.04.2016	RO26TREZ216501401X023854	4305849	BS
3210	R	POSDRU/162/2.2/S/140232	CENTR JUD DE RES ASIST ED MM	14	1991	14.844,78	04.04.2016	RO13TREZ436501401X013301	23219736	UE
3211	R	POSDRU/162/2.2/S/140232	CENTR JUD DE RES ASIST ED MM	14	1992	2.051,17	04.04.2016	RO13TREZ436501401X013301	23219736	BS
3212	R	POSDRU/135/5.2/S/124779	JUD COVASNA	15	1993	1.112.771,49	04.04.2016	RO25TREZ256501401X004389	4201988	UE
3213	R	POSDRU/135/5.2/S/124779	JUD COVASNA	15	1994	185.007,27	04.04.2016	RO25TREZ256501401X004389	4201988	BS
3214	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	6	1995	19.776,77	04.04.2016	RO83RZBR0000060017607018	27494488	UE
3215	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	6	1996	41.268,04	04.04.2016	RO83RZBR0000060017607018	27494488	BS
3216	R	POSDRU/173/6.1/S/148837	PRIMARIA COM LUNCA	4	1997	147.087,66	04.04.2016	RO41TREZ607501401X002182	4568608	UE
3217	R	POSDRU/173/6.1/S/148837	PRIMARIA COM LUNCA	4	1998	42.666,27	04.04.2016	RO41TREZ607501401X002182	4568608	BS
3218	R	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	14	1999	455.407,66	04.04.2016	RO56BRDE010SV38414010100	18115500	UE
3219	R	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	14	2000	76.853,48	04.04.2016	RO56BRDE010SV38414010100	18115500	UE
3220	CL	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	7	2001	117.134,37	04.04.2016	RO64BTRLRNCRT026773609	27796680	UE
3221	CL	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	7	2002	27.214,41	04.04.2016	RO91BTRLRNCRT026773609	27796680	BS
3222	R	POSDRU/187/1.5/S/156069	UMF CAROL	1	2003	380.265,16	04.04.2016	RO11TREZ702501401X017378	4192910	UE
3223	R	POSDRU/187/1.5/S/156069	UMF CAROL	1	2004	67.105,62	04.04.2016	RO11TREZ702501401X017378	4192910	BS
3224	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	13S	2005	7.965,49	04.04.2016	RO26TREZ216501401X023854	4305849	UE
3225	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	13S	2006	2.379,30	04.04.2016	RO26TREZ216501401X023854	4305849	BS
3226	R	POSDRU/80/2.3/S/55283	CENTRUL NAT DE CALIF SI INSTR FER CENAFER	11v2	2007	7.214,55	05.04.2016	RO32TREZ701501401X011718	16944447	UE
3227	R	POSDRU/161/2.1/G/141284	AS FORUM +	10	2008	103.051,73	05.04.2016	RO24RNCB005911349540004	26254070	UE
3228	R	POSDRU/161/2.1/G/141284	AS FORUM +	10	2009	14.824,69	05.04.2016	RO24RNCB005911349540004	26254070	BS
3229	R	POSDRU/179/3.2/S/151188	UMF TARGU MURES	7	2010	58.322,37	05.04.2016	RO20TREZ476501401X011346	4322742	UE
3230	R	POSDRU/179/3.2/S/151188	UMF TARGU MURES	7	2011	309.589,11	05.04.2016	RO20TREZ476501401X011346	4322742	BS
3231	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	7	2012	256.157,74	05.04.2016	RO24TREZ591501401X005664	4244423	UE
3232	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	7	2013	76.514,66	05.04.2016	RO24TREZ591501401X005664	4244423	BS
3233	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	17	2014	23.729,83	05.04.2016	RO48PIRB4211722506021000	25614863	UE
3234	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	17	2015	53.160,22	05.04.2016	RO48PIRB4211722506021000	25614863	BS
3235	R	POSDRU/125/5.1/S/129642	FD MOTIVATION ROM	9	2017	219.711,67	05.04.2016	RO47BTRLRNCRT0300595603	7081193	UE
3236	R	POSDRU/125/5.1/S/129642	FD MOTIVATION ROM	9	2018	32.849,97	05.04.2016	RO47BTRLRNCRT0300595603	7081193	BS
3237	R	POSDRU/116/6.2/G/123834	DGASPC BC	10	2019	255.392,15	05.04.2016	RO77TREZ061501401X013109	8550000	UE
3238	R	POSDRU/116/6.2/G/123834	DGASPC BC	10	2020	24.030,33	05.04.2016	RO77TREZ061501401X013109	8550000	BS
3239	R	POSDRU/161/2.1/G/141433	ASOC INSTIT ROM DE TRAINING	14	2021	29.281,65	05.04.2016	RO45BTRLRNCRT0V00025008	14903777	UE
3240	R	POSDRU/161/2.1/G/141433	ASOC INSTIT ROM DE TRAINING	14	2022	5.701,74	05.04.2016	RO45BTRLRNCRT0V00025008	14903777	UE
3241	R	POSDRU/125/5.1/S/126766	BPI Management Consulting Romania SRL	21	2023	121.627,88	05.04.2016	RO83BRDE410SV09381934100	8451677	UE
3242	R	POSDRU/125/5.1/S/126766	BPI Management Consulting Romania SRL	21	2024	23.876,60	05.04.2016	RO83BRDE410SV09381934100	8451677	BS
3243	R	POSDRU/184/5.2/S/154800	AS ADECVAR	7	2025	142.146,38	05.04.2016	RO03BUCU2371215941252RON	31669057	UE
3244	R	POSDRU/184/5.2/S/154800	AS ADECVAR	7	2026	55.684,99	05.04.2016	RO03BUCU2371215941252RON	31669057	BS
3245	R	POSDRU/140/5.2/G/135091	FD PT CULTURA	9S	2027	1.869,71	05.04.2016	RO30BRDE360SV74692053600	12745905	UE
3246	R	POSDRU/140/5.2/G/135091	FD PT CULTURA	9S	2028	305,89	05.04.2016	RO30BRDE360SV74692053600	12745905	BS
3247	R	POSDRU/147/6.3/G/131184	SC AMIRAS C L IMPEX SRL	6	2029	821.561,87	05.04.2016	RO91RZBR0000060016645507	917713	UE
3248	R	POSDRU/147/6.3/G/131184	SC AMIRAS C L IMPEX SRL	6	2030	104.477,39	05.04.2016	RO91RZBR0000060016645507	917713	BS
3249	R	POSDRU/144/6.3/S/125842	DGASPC S6	15	2031	348.397,48	05.04.2016	RO15TREZ706501401X012438	17300924	UE
3250	R	POSDRU/144/6.3/S/125842	DGASPC S6	15	2032	44.030,41	05.04.2016	RO15TREZ706501401X012438	17300924	BS
3251	R	POSDRU/173/6.1/S/148505	CENTRU DE AFACERI MASTER	11	2033	84.925,18	05.04.2016	RO54TREZ366501404X009822	8896713	UE
3252	R	POSDRU/173/6.1/S/148505	CENTRU DE AFACERI MASTER	11	2034	23.386,97	05.04.2016	RO54TREZ366501404X009822	8896713	BS
3253	R	POSDRU/173/6.1/S/149041	SC DUPLEX 91	8	2035	58,67	05.04.2016	RO44TREZ700509815X009700	13203686	UE
3254	R	POSDRU/173/6.1/S/149041	SC DUPLEX 91	8	2036	13.845,97	05.04.2016	RO44TREZ700509815X009700	13203686	BS
3255	R	POSDRU/183/5.1/S/153815	ASOC ROMFRA	5	2037	1.223,26	05.04.2016	RO69BRDE350SV39933443500	136695555	UE
3256	R	POSDRU/183/5.1/S/153815	ASOC ROMFRA	5	2038	22.607,89	05.04.2016	RO69BRDE350SV39933443500	136695555	BS
3257	R	POSDRU/156/1.2/G/139847	UNIV A I CUZA	7S	2039	4.660,41	05.04.2016	RO13TREZ406501401X014988	4701126	UE
3258	R	POSDRU/156/1.2/G/139847	UNIV A I CUZA	7S	2040	1.392,07	05.04.2016	RO13TREZ406501401X014988	4701126	BS
3259	R	POSDRU/156/1.2/G/141729	ASE	8s	2041	13.019,87	05.04.2016	RO42TREZ701501401X010665	4433775	UE
3260	R	POSDRU/156/1.2/G/141729	ASE	8s	2042	3.889,05	05.04.2016	RO42TREZ701501401X010665	4433775	BS
3261	R	POSDRU/187/1.5/S/155656	ASE	8s	2043	14.260,81	05.04.2016	RO42TREZ701501401X010665	4433775	UE
3262	R	POSDRU/187/1.5/S/155656	ASE	8s	2044	2.516,61	05.04.2016	RO42TREZ701501401X010665	4433775	BS
3263	R	POSDRU/135/5.2/S/135511	CONTACT IMPEX	7	2045	181.521,09	05.04.2016	RO59RNCB0010021591910001	5636794	UE
3264	R	POSDRU/135/5.2/S/135511	CONTACT IMPEX	7	2046	17.952,64	05.04.2016	RO59RNCB0010021591910001	5636794	BS
3265	R	POSDRU/125/5.1/S/130529	Fundatia Centrul Roman pentru IMM	15S	2047	27.207,03	05.04.2016	RO35BRDE410SV08848424100	4181562	UE

3266	R	POSDRU/125/5.1/S/130529	Fundatia Centrul Roman pentru IMM	15S	2048	2.690,81	05.04.2016	RO35BRDE410SV08848424100	4181562	BS
3267	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	10S	2049	13.052,73	05.04.2016	RO33TREZ691501401X008253	17101530	UE
3268	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	10S	2050	1.228,16	05.04.2016	RO33TREZ691501401X008253	17101530	BS
3269	R	POSDRU/135/5.2/S/133695	ASOC SASTIPEN	18	2051	228.268,97	05.04.2016	RO96BTRL06401205R1739100	22386469	UE
3270	R	POSDRU/135/5.2/S/133695	ASOC SASTIPEN	18	2052	57.009,98	05.04.2016	RO96BTRL06401205R1739100	22386469	BS
3271	R	POSDRU/135/5.2/S/129765	CCI VL	10	2053	402.647,30	05.04.2016	RO61RZBR0000060016586780	2536421	UE
3272	R	POSDRU/135/5.2/S/129765	CCI VL	10	2054	77.356,83	05.04.2016	RO61RZBR0000060016586780	2536421	BS
3273	R	POSDRU/189/2.1/G/156345	AREXIM AUDIT	4	2055	30.783,20	05.04.2016	RO81BACX00000300228003	6709568	UE
3274	R	POSDRU/189/2.1/G/156345	AREXIM AUDIT	4	2056	5.593,81	05.04.2016	RO81BACX00000300228003	6709568	BS
3275	R	POSDRU/164/2.3/S/137081	SC RACORDEX	18	2057	254.411,87	05.04.2016	RO23BTRLR0NCR00A5270005	2006352	UE
3276	R	POSDRU/164/2.3/S/137081	SC RACORDEX	18	2058	7.868,79	05.04.2016	RO23BTRLR0NCR00A5270005	2006352	BS
3277	R	POSDRU/164/2.3/S/139944	QUANTA RESURSE UMANE	14	2059	555.312,11	05.04.2016	RO02BITR004510034789R009	14766106	UE
3278	R	POSDRU/164/2.3/S/139944	QUANTA RESURSE UMANE	14	2060	21.916,69	05.04.2016	RO02BITR004510034789R009	14766106	BS
3279	R	POSDRU/164/2.3/S/139944	QUANTA RESURSE UMANE	18	2061	423.788,22	05.04.2016	RO02BITR004510034789R009	14766106	UE
3280	R	POSDRU/164/2.3/S/139944	QUANTA RESURSE UMANE	18	2062	14.218,86	05.04.2016	RO02BITR004510034789R009	14766106	BS
3281	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA SB	6	2063	322.122,13	05.04.2016	RO03TREZ576501401X011396	4480173	UE
3282	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA SB	6	2064	44.509,02	05.04.2016	RO03TREZ576501401X011396	4480173	BS
3283	R	POSDRU/161/2.1/G/141090	ASOC SCIENTIA NEMUS	19	2065	65.853,28	05.04.2016	RO38INGB0000999904536335	27370013	UE
3284	R	POSDRU/161/2.1/G/141090	ASOC SCIENTIA NEMUS	19	2066	9.099,24	05.04.2016	RO38INGB0000999904536335	27370013	BS
3285	R	POSDRU/164/2.3/S/134056	FD WORLD VISION	18	2067	273.739,01	05.04.2016	RO96CITI00000000825024204	9232411	UE
3286	R	POSDRU/164/2.3/S/134056	FD WORLD VISION	18	2068	12.885,95	05.04.2016	RO96CITI00000000825024204	9232411	BS
3287	R	POSDRU/161/2.1/G/141508	SC CONFORT	13	2101	89.577,52	05.04.2016	RO82BRDE160SV32145561600	908456	UE
3288	R	POSDRU/161/2.1/G/141508	SC CONFORT	13	2102	15.439,02	05.04.2016	RO82BRDE160SV32145561600	908456	BS
3289	R	POSDRU/161/2.1/G/139191	SC STEF MANAGEMENT	6	2103	108.895,63	05.04.2016	RO94EGNA101000000561681	18598536	UE
3290	R	POSDRU/161/2.1/G/139191	SC STEF MANAGEMENT	6	2104	17.738,21	05.04.2016	RO94EGNA101000000561681	18598536	BS
3291	R	POSDRU/145/6.3/G/134752	Fundatia Dezvoltare in Europa	6	2105	499.699,74	05.04.2016	RO88BITR004510032393R006	24739567	UE
3292	R	POSDRU/145/6.3/G/134752	Fundatia Dezvoltare in Europa	6	2106	69.888,40	05.04.2016	RO88BITR004510032393R006	24739567	BS
3293	R	POSDRU/130/5.1/G/135591	SC ACZ CONSULTING	11	2107	107.911,13	05.04.2016	RO55WBAN00A317500118R007	24669615	UE
3294	R	POSDRU/130/5.1/G/135591	SC ACZ CONSULTING	11	2108	10.672,52	05.04.2016	RO55WBAN00A317500118R007	24669615	BS
3295	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	15	2109	33.065,11	05.04.2016	RO12BACX000000832121003	4784156	UE
3296	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	15	2110	4.575,85	05.04.2016	RO12BACX000000832121003	4784156	BS
3297	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	17	2111	79.360,39	05.04.2016	RO12BACX000000832121003	4784156	UE
3298	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	17	2112	10.029,55	05.04.2016	RO12BACX000000832121003	4784156	BS
3299	R	POSDRU/144/6.3/S/135227	UPB	9	2113	1.075.082,27	05.04.2016	RO59TREZ706501401X008736	4183199	UE
3300	R	POSDRU/144/6.3/S/135227	UPB	9	2114	146.885,49	05.04.2016	RO59TREZ706501401X008736	4183199	BS
3301	R	POSDRU/184/5.2/S/153797	Swot SRL	4	2115	31.821,09	05.04.2016	RO59OTPV310000371479R006	18527675	UE
3302	R	POSDRU/184/5.2/S/153797	Swot SRL	4	2116	28.081,62	05.04.2016	RO59OTPV310000371479R006	18527675	BS
3303	R	POSDRU/156/1.2/G/141311	UNIV STEFAN CEL MARE DIN SV	7F	2117	103.504,05	05.04.2016	RO24TREZ591501401X005664	4244423	UE
3304	R	POSDRU/156/1.2/G/141311	UNIV STEFAN CEL MARE DIN SV	7F	2118	30.916,81	05.04.2016	RO24TREZ591501401X005664	4244423	BS
3305	R	POSDRU/156/1.2/G/137623	Universitatea Vasile Alecsandri din Bacau	8	2119	437.632,21	05.04.2016	RO44TREZ061501401X006137	4278094	UE
3306	R	POSDRU/156/1.2/G/137623	Universitatea Vasile Alecsandri din Bacau	8	2120	130.721,32	05.04.2016	RO44TREZ061501401X006137	4278094	BS
3307	R	POSDRU/156/1.2/G/142006	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	7F	2121	52.169,10	05.04.2016	RO24TREZ591501401X005664	4244423	UE
3308	R	POSDRU/156/1.2/G/142006	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	7F	2122	15.582,99	05.04.2016	RO24TREZ591501401X005664	4244423	BS
3309	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	12	2123	46.822,65	05.04.2016	RO55BRDE280SV52380082800	16068550	UE
3310	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	12	2124	14.529,40	05.04.2016	RO55BRDE280SV52380082800	16068550	BS
3311	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	18	2125	6,92	05.04.2016	RO42TREZ701501401X010665	4433775	UE
3312	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	18	2126	0,68	05.04.2016	RO42TREZ701501401X010665	4433775	BS
3313	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	8	2127	494.150,61	05.04.2016	RO10BTRLR0NCR00W5862304	11242131	UE
3314	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	8	2128	48.872,02	05.04.2016	RO10BTRLR0NCR00W5862304	11242131	BS
3315	R	POSDRU/145/6.3/G/134750	FD DEZVOLTARE IN EUROPA	6	2129	492.528,14	05.04.2016	RO61BITR000451003239R007	24739567	UE
3316	R	POSDRU/145/6.3/G/134750	FD DEZVOLTARE IN EUROPA	6	2130	73.120,32	05.04.2016	RO61BITR000451003239R007	24739567	BS
3317	R	POSDRU/135/5.2/S/132019	FD CREFOP	11	2131	246.316,26	05.04.2016	RO73RNCB0088114520840002	18906849	UE
3318	R	POSDRU/135/5.2/S/132019	FD CREFOP	11	2132	65.148,00	05.04.2016	RO73RNCB0088114520840002	18906849	BS
3319	R	POSDRU/127/5.1/G/130552	SC ROGLAS IND SRL	7	2133	226.585,75	05.04.2016	RO90BTRLR0NCR0035678808	15727903	UE
3320	R	POSDRU/127/5.1/G/130552	SC ROGLAS IND SRL	7	2134	22.409,58	05.04.2016	RO90BTRLR0NCR0035678808	15727903	BS
3321	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	12	2135	1.349,28	05.04.2016	RO44BFER248000010406R007	12613360	UE
3322	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	12	2136	133,45	05.04.2016	RO44BFER248000010406R007	12613360	BS
3323	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL	11s	2137	57.278,34	05.04.2016	RO34BRDE290SV50296762900	14762317	UE
3324	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL	11s	2138	5.664,89	05.04.2016	RO34BRDE290SV50296762900	14762317	BS
3325	R	POSDRU/145/6.3/G/135123	FD CORONA IS	5	2139	21.820,04	05.04.2016	RO56BTRL02401205R3123608	11688836	UE
3326	R	POSDRU/145/6.3/G/135123	FD CORONA IS	5	2140	6.101,53	05.04.2016	RO56BTRL02401205R3123608	11688836	BS
3327	R	POSDRU/161/2.1/G/135696	Asociatia Centrul Roman de Initiative	9S	2141	14.898,37	05.04.2016	RO69BTRLR0NCR00R067461F	24912233	UE
3328	R	POSDRU/161/2.1/G/135696	Asociatia Centrul Roman de Initiative	9S	2142	2.058,57	05.04.2016	RO69BTRLR0NCR00R067461F	24912233	BS

3329	R	POSDRU/128/5.1/G/129266	ASOC SIGMA	16F	2143	35.647,80	05.04.2016	RO10BRDE140SV34689731400	27243435	UE
3330	R	POSDRU/128/5.1/G/129266	ASOC SIGMA	16F	2144	3.525,61	05.04.2016	RO10BRDE140SV34689731400	27243435	BS
3331	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	8	2145	371.616,84	05.04.2016	RO33TREZ691501401X008253	17101530	UE
3332	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	8	2146	34.966,14	05.04.2016	RO33TREZ691501401X008253	17101530	BS
3333	R	POSDRU/168/6.1/G/145774	ASOC AI INCREDERE TL	10F	2147	60.950,23	05.04.2016	RO79PIRB3800764319003000	31311430	UE
3334	R	POSDRU/168/6.1/G/145774	ASOC AI INCREDERE TL	10F	2148	12.794,75	05.04.2016	RO79PIRB3800764319003000	31311430	BS
3335	R	POSDRU/165/6.2/S/141973	ASOC CENTR PT EDUCATIE SI DEZV SOC CEDS	7S	2149	8.578,92	05.04.2016	RO53RZBR0000060016745810	25522956	UE
3336	R	POSDRU/165/6.2/S/141973	ASOC CENTR PT EDUCATIE SI DEZV SOC CEDS	7S	2150	1.039,26	05.04.2016	RO53RZBR0000060016745810	25522956	BS
3337	R	POSDRU/125/5.1/S/134003	UPB	7	2151	1.143.286,54	05.04.2016	RO59TREZ706501401X008736	4183199	UE
3338	R	POSDRU/125/5.1/S/134003	UPB	7	2152	120.298,67	05.04.2016	RO59TREZ706501401X008736	4183199	BS
3339	R	POSDRU/173/6.1/G/146768	ASOC HELICOMED	3	2153	211.905,88	05.04.2016	RO84BRELO002000600060109	15862322	UE
3340	R	POSDRU/173/6.1/G/146768	ASOC HELICOMED	3	2154	49.917,20	05.04.2016	RO84BRELO002000600060109	15862322	BS
3341	R	POSDRU/159/1.5/S/137516	Universitatea Tehnica din Cluj Napoca	8	2155	1.201.350,01	05.04.2016	RO14TREZ216501401X023585	4288306	UE
3342	R	POSDRU/159/1.5/S/137516	Universitatea Tehnica din Cluj Napoca	8	2156	212.002,94	05.04.2016	RO14TREZ216501401X023585	4288306	BS
3343	R	POSDRU/130/5.1/G/124906	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	10	2157	118.256,21	05.04.2016	RO56BRDE290SV50671712900	14762317	UE
3344	R	POSDRU/130/5.1/G/124906	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	10	2158	11.695,68	05.04.2016	RO56BRDE290SV50671712900	14762317	BS
3345	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	9	2159	2.028.348,70	05.04.2016	RO72BUCU1241215937237RON	6639012	UE
3346	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	9	2160	200.605,92	05.04.2016	RO72BUCU1241215937237RON	6639012	BS
3347	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	10S	2161	124.342,46	05.04.2016	RO44BFER248000010406RO07	12613360	UE
3348	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	10S	2162	12.297,61	05.04.2016	RO44BFER248000010406RO07	12613360	BS
3349	R	POSDRU/125/5.1/S/135177	Jifa SRL	14	2163	416.634,14	05.04.2016	RO68INGB0000999904370216	18048621	UE
3350	R	POSDRU/125/5.1/S/135177	Jifa SRL	14	2164	41.205,57	05.04.2016	RO68INGB0000999904370216	18048621	BS
3351	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	6	2165	506.991,98	05.04.2016	RO13TREZ406501401X014988	4701126	UE
3352	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	6	2166	177.418,06	05.04.2016	RO13TREZ406501401X014988	4701126	BS
3353	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	8	2167	14.665,24	05.04.2016	RO22BTRLRNCRT0044963902	28880320	UE
3354	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	8	2168	8.119,84	05.04.2016	RO22BTRLRNCRT0044963902	28880320	BS
3355	R	POSDRU/164/2.3/S/138335	FD RUHAMA	17	2169	223.064,46	05.04.2016	RO13OTPV0000740565RO07	8530231	UE
3356	R	POSDRU/164/2.3/S/138335	FD RUHAMA	17	2170	8.737,14	05.04.2016	RO13OTPV0000740565RO07	8530231	BS
3357	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	9S	2171	792,33	05.04.2016	RO24TREZ591501401X005664	4244423	UE
3358	R	POSDRU/156/1.2/G/133630	Universitatea Stefan cel Mare din Suceava	9S	2172	236,67	05.04.2016	RO24TREZ591501401X005664	4244423	BS
3359	R	POSDRU/135/5.2/S/130068	Asociatia pentru Promovarea Economiei Sociale	20	2172	624.757,74	05.04.2016	RO32RNCB0059121429670003	28275389	UE
3360	R	POSDRU/135/5.2/S/130068	Asociatia pentru Promovarea Economiei Sociale	20	2173	142.346,19	05.04.2016	RO32RNCB0059121429670003	28275389	BS
3361	R	POSDRU/144/6.3/S/129737	ASOC TRAINING FOR A NEW KIFE	13	2174	3.846,32	05.04.2016	RO87BTRLRNCRT0256928102	31889567	UE
3362	R	POSDRU/144/6.3/S/129737	ASOC TRAINING FOR A NEW KIFE	13	2175	20.226,22	05.04.2016	RO87BTRLRNCRT0256928102	31889567	BS
3363	R	POSDRU/159/1.5/S/132400	Universitatea Babes-Bolyai din Cluj	7	2176	1.084.961,95	05.04.2016	RO26TREZ216501401X023854	4305849	UE
3364	R	POSDRU/159/1.5/S/132400	Universitatea Babes-Bolyai din Cluj	7	2177	130.815,74	05.04.2016	RO26TREZ216501401X023854	4305849	BS
3365	R	POSDRU/161/2.1/G/141011	Sindicatul National al Functionarilor Publici	9	2178	7.625,51	05.04.2016	RO48BTRLRNCRT00575094BE	16570776	UE
3366	R	POSDRU/161/2.1/G/141011	Sindicatul National al Functionarilor Publici	9	2179	12.846,48	05.04.2016	RO48BTRLRNCRT00575094BE	16570776	BS
3367	R	POSDRU/175/2.1/S/149902	Asociatia Romana de Consiliere si Sprijin	4	2180	615.126,54	05.04.2016	RO51BRDE260SV50312482600	14538639	UE
3368	R	POSDRU/175/2.1/S/149902	Asociatia Romana de Consiliere si Sprijin	4	2181	84.994,72	05.04.2016	RO51BRDE260SV50312482600	14538639	BS
3369	R	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR	12S	2182	42.003,76	05.04.2016	RO40BUCU2371215941195RON	31669057	UE
3370	R	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR	12S	2183	4.154,22	05.04.2016	RO40BUCU2371215941195RON	31669057	BS
3371	R	POSDRU/17/1.1/G/29849	ISJ VALCEA	4S	2184	2.228,99	05.04.2016	RO27TREZ671501401X006511	2540864	UE
3372	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	5	2185	843.784,91	05.04.2016	RO11TREZ702501401X017378	4192910	UE
3373	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	5	2186	252.039,65	05.04.2016	RO11TREZ702501401X017378	4192910	BS
3374	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	6	2187	70.796,29	05.04.2016	RO48TREZ705501401X006271	4505502	UE
3375	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	6	2188	28.772,96	05.04.2016	RO48TREZ705501401X006271	4505502	BS
3376	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	15	2189	22.918,67	05.04.2016	RO72OTPV000000004776436	17047865	UE
3377	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	15	2190	2.266,68	05.04.2016	RO72OTPV000000004776436	17047865	BS
3378	R	POSDRU/142/5.2/G/129805	ASOC TABULA	7	2191	146.840,30	05.04.2016	RO29BTRLRNCRT0011850304	15048074	UE
3379	R	POSDRU/142/5.2/G/129805	ASOC TABULA	7	2192	24.023,44	05.04.2016	RO29BTRLRNCRT0011850304	15048074	BS
3380	R	POSDRU/184/5.2/S/152174	Veco Rom SRL	9	2193	38.343,79	05.04.2016	RO95CARP021000637498RO10	14179604	UE
3381	R	POSDRU/184/5.2/S/152174	Veco Rom SRL	9	2194	27.546,94	05.04.2016	RO95CARP021000637498RO10	14179604	BS
3382	R	POSDRU/159/1.5/S/133255	Universitatea din Craiova	8	2195	1.181.279,97	05.04.2016	RO62TREZ291501401X010598	4553380	UE
3383	R	POSDRU/159/1.5/S/133255	Universitatea din Craiova	8	2196	262.178,61	05.04.2016	RO62TREZ291501401X010598	4553380	BS
3384	R	POSDRU/161/2.1/G/139064	Universitatea Andrei Saguna din Constanta	8	2197	242.112,30	05.04.2016	RO98OTPV120000055079RO07	15333348	UE
3385	R	POSDRU/161/2.1/G/139064	Universitatea Andrei Saguna din Constanta	8	2198	35.240,51	05.04.2016	RO98OTPV120000055079RO07	15333348	BS
3386	R	POSDRU/164/2.3/S/141952	Centrul de Consultanta si Management al Proiecte	12	2199	17.418,72	05.04.2016	RO26BRDE290SV50296922900	14762317	UE
3387	R	POSDRU/164/2.3/S/141952	Centrul de Consultanta si Management al Proiecte	12	2200	538,72	05.04.2016	RO26BRDE290SV50296922900	14762317	BS
3388	R	POSDRU/159/1.5/S/142115	ASE	3	2201	1.004.530,82	05.04.2016	RO42TREZ701501401X010665	4433775	UE
3389	R	POSDRU/159/1.5/S/142115	ASE	3	2202	233.279,67	05.04.2016	RO42TREZ701501401X010665	4433775	BS
3390	R	POSDRU/159/1.5/S/140863	UNIV DE VEST DIN TM	7	2203	1.462.828,83	05.04.2016	RO74TREZ621501401X013359	4250670	UE
3391	R	POSDRU/159/1.5/S/140863	UNIV DE VEST DIN TM	7	2204	271.345,24	05.04.2016	RO74TREZ621501401X013359	4250670	BS

3392	R	POSDRU/130/5.1/G/134986	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	11F	2205	28.527,13	05.04.2016	RO43BRDE290SV50671972900	14762317	UE
3393	R	POSDRU/130/5.1/G/134986	CENTR DE CONSULTANTA SI MANAGEMENT AL PR	11F	2206	2.821,33	05.04.2016	RO43BRDE290SV50671972900	14762317	BS
3394	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	20	2207	93.211,01	05.04.2016	RO60BRDE410SV11311724100	8451677	UE
3395	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	20	2208	15.441,73	05.04.2016	RO60BRDE410SV11311724100	8451677	BS
3396	R	POSDRU/125/5.1/S/125052	FD PROGPER	16F	2209	0,04	05.04.2016	RO96BITR000110066945RO05	9383848	UE
3397	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	4	1733	7.711,23	05.04.2016	RO83BRDE450SV45850304500	8549269	BS
3398	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	4	1732	55.807,98	05.04.2016	RO83BRDE450SV45850304500	8549269	UE
3399	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANI	11	132	-2,3	05.04.2016	RO30RZBR0000060016653298	25857730	UE
3400	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANI	11	133	-0,32	05.04.2016	RO30RZBR0000060016653298	25857730	BS
3401	CL	POSDRU/189/2.1/G/156046	ASOC EDITORILOR		3	-1,72	05.04.2016	RO16RNCB0072049718450110	9833667	UE
3402	CL	POSDRU/189/2.1/G/156046	ASOC EDITORILOR		4	-0,24	05.04.2016	RO16RNCB0072049718450110	9833667	BS
3403		POSDRU/173/6.1/S/148242	ASOC PRODIVERSITATE		1	-760000,23	05.04.2016	RO28CRDZ007A216050481005	25133401	UE
3404	R	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENATA	15	2069	304395,98	06.04.2016	RO05BACX000003003468069	12486550	UE
3405	R	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENATA	15	2070	49952,19	06.04.2016	RO05BACX000003003468069	12486550	BS
3406	R	POSDRU/144/6.3/S/125495	SC AGROSERV MANAGEMENT	11S	2071	9.666,88	06.04.2016	RO30RNCB0071011438030020	4314367	UE
3407	R	POSDRU/144/6.3/S/125495	SC AGROSERV MANAGEMENT	11S	2072	1.221,70	06.04.2016	RO30RNCB0071011438030020	4314367	BS
3408	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	8	2073	91.493,86	06.04.2016	RO75BTRLRNCRT0273422004	33461450	UE
3409	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	8	2074	41.189,14	06.04.2016	RO75BTRLRNCRT0273422004	33461450	BS
3410	R	POSDRU/187/1.5/S/1555589	SNSPA	2	2075	369926,97	06.04.2016	RO17TREZ70120F450202XXXX	9510194	UE
3411	R	POSDRU/187/1.5/S/1555589	SNSPA	2	2076	65281,23	06.04.2016	RO36TREZ70120F423900XXXX	9510194	BS
3412	R	POSDRU/176/3.1/S/150298	ASE	1	2077	13.134,96	06.04.2016	RO42TREZ701501401X010665	4433775	UE
3413	R	POSDRU/176/3.1/S/150298	ASE	1	2078	12.925,94	06.04.2016	RO42TREZ701501401X010665	4433775	BS
3414	R	POSDRU/165/6.2/S/141123	UTI GRUP SA	10	2079	308.977,38	06.04.2016	RO87RNCB0076029411420159	5394305	UE
3415	R	POSDRU/165/6.2/S/141123	UTI GRUP SA	10	2080	37.772,63	06.04.2016	RO87RNCB0076029411420159	5394305	BS
3416	R	POSDRU/165/6.2/S/142962	DGASPC S6	12	2081	339.848,64	06.04.2016	RO15TREZ706501401X012438	17300924	UE
3417	R	POSDRU/165/6.2/S/142962	DGASPC S6	12	2082	31.977,01	06.04.2016	RO15TREZ706501401X012438	17300924	BS
3418	R	POSDRU/173/6.1/S/148600	ASOC PLUG IN	5	2083	71.327,79	06.04.2016	RO32INGB0000999904845873	29846149	UE
3419	R	POSDRU/173/6.1/S/148600	ASOC PLUG IN	5	2084	27.270,73	06.04.2016	RO32INGB0000999904845873	29846149	BS
3420	R	POSDRU/165/6.2/S/141123	UTI GRUP SA	9	2085	506.626,95	06.04.2016	RO87RNCB0076029411420159	5394305	UE
3421	R	POSDRU/165/6.2/S/141123	UTI GRUP SA	9	2086	61.935,39	06.04.2016	RO87RNCB0076029411420159	5394305	BS
3422	R	POSDRU/173/6.1/S/148396	FD CADI ELEUTHERIA	10	2087	30309,14	06.04.2016	RO55INGB0001009586889110	17029974	UE
3423	R	POSDRU/173/6.1/S/148396	FD CADI ELEUTHERIA	10	2088	24625,71	06.04.2016	RO55INGB0001009586889110	17029974	BS
3424	R	POSDRU/181/2.2/S/151551	AS EDULIFE	6	2089	30.080,03	06.04.2016	RO45BTRLRNCRT0203661502	31150660	BS
3425	R	POSDRU/129/5.1/G/130242	DIR DE ASIST SOC TG	6	2090	408.890,15	06.04.2016	RO64TREZ271214502020XXX	4279944	UE
3426	R	POSDRU/129/5.1/G/130242	DIR DE ASIST SOC TG	6	2091	40439,69	06.04.2016	RO08TREZ27121420220XXXXXX	4279944	BS
3427	R	POSDRU/151/6.3/G/135346	SC FORMAROM	8F	2092	321.994,65	06.04.2016	RO90PIRB0100718828005000	24378330	UE
3428	R	POSDRU/151/6.3/G/135346	SC FORMAROM	8F	2093	40.693,61	06.04.2016	RO90PIRB0100718828005000	24378330	BS
3429	R	POSDRU/173/6.1/S/148897	ASOC ASURA	7	2094	2.253,70	06.04.2016	RO06INGB0000999904836253	31310770	BS
3430	R	POSDRU/153/1.1/S/139768	ISJ BV	6	2095	228.495,16	06.04.2016	RO93TREZ131501401X11439	4384290	UE
3431	R	POSDRU/189/2.1/G/155983	FD PROGPER	3	2096	197.635,31	06.04.2016	RO85BITR000110066945RO09	9383848	UE
3432	R	POSDRU/189/2.1/G/155983	FD PROGPER	3	2097	30.157,10	06.04.2016	RO85BITR000110066945RO09	9383848	BS
3433	R	POSDRU/182/2.3/S/154713	FUNDATIA RO GERMANA DE PREGATIRE SI PERFEC	3	2098	13.769,25	06.04.2016	RO54RNCB0249008313040073	5313394	UE
3434	R	POSDRU/182/2.3/S/154713	FUNDATIA RO GERMANA DE PREGATIRE SI PERFEC	3	2099	7.171,22	06.04.2016	RO54RNCB0249008313040073	5313394	BS
3435	R	POSDRU/161/2.1/G/135732	Universitatea Danubius din Galati	9	1755	59.622,95	06.04.2016	RO53INGB0010000041708941	2676433	UE
3436	R	POSDRU/161/2.1/G/135732	Universitatea Danubius din Galati	9	1756	20.469,26	06.04.2016	RO53INGB0010000041708941	2676433	BS
3437	R	POSDRU/173/6.1/S/148967	CCIA TM	10	1759	55.958,20	06.04.2016	RO16UGBI0000092017556RON	4248972	UE
3438	R	POSDRU/173/6.1/S/148967	CCIA TM	10	1760	23.873,12	06.04.2016	RO16UGBI0000092017556RON	4248972	BS
3439	R	POSDRU/151/6.3/G/130549	ASOC NOVUM	6	1761	453.374,77	06.04.2016	RO63OTPV211000421898RO09	17349073	UE
3440	R	POSDRU/151/6.3/G/130549	ASOC NOVUM	6	1762	57.297,42	06.04.2016	RO63OTPV211000421898RO09	17349073	BS
3441	R	POSDRU/142/5.2/G/132537	Asociatia React	14	1763	7.083,25	06.04.2016	RO63RZBR0000060016715948	18609279	UE
3442	R	POSDRU/142/5.2/G/132537	Asociatia React	14	1764	20.891,81	06.04.2016	RO63RZBR0000060016715948	18609279	BS
3443	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	16	1765	265.026,01	06.04.2016	RO63UGBI0000332009428RON	25394008	UE
3444	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	16	1766	67.538,15	06.04.2016	RO63UGBI0000332009428RON	25394008	BS
3445	R	POSDRU/161/2.1/G/140070	CANTUP	7F	1770	211.248,83	06.04.2016	RO76RZBR0000060016699224	14551328	UE
3446	R	POSDRU/161/2.1/G/140070	CANTUP	7F	1771	29.189,18	06.04.2016	RO76RZBR0000060016699224	14551328	BS
3447	R	POSDRU/161/2.1/G/141508	SC CONFORT DB	15F	1772	158.258,68	06.04.2016	RO82BRDE160SV32145561600	908456	UE
3448	R	POSDRU/161/2.1/G/141508	SC CONFORT DB	15F	1773	21.867,28	06.04.2016	RO82BRDE160SV32145561600	908456	BS
3449	R	POSDRU/150/6.3/G/134984	ASOCIATIA CARITAS EPARHIAL GRECO CATOLIC CJ	6	1782	302.813,01	06.04.2016	RO96RNCB0106026605570113	11308449	UE
3450	R	POSDRU/150/6.3/G/134984	ASOCIATIA CARITAS EPARHIAL GRECO CATOLIC CJ	6	1783	43.121,01	06.04.2016	RO96RNCB0106026605570113	11308449	BS
3451	R	POSDRU/173/6.1/S/148524	ORSUL HIRLAU	3	1784	65.569,09	06.04.2016	RO79TREZ409501401X001225	4541190	UE
3452	R	POSDRU/173/6.1/S/148524	ORSUL HIRLAU	3	1785	31.225,71	06.04.2016	RO79TREZ409501401X001225	4541190	BS
3453	R	POSDRU/173/6.1/G/146802	Asociatia Sansa pentru Tine	11	1786	52.087,39	06.04.2016	RO82WBAN000707500048RO01	26182372	UE
3454	R	POSDRU/173/6.1/G/146802	Asociatia Sansa pentru Tine	11	1787	10.934,26	06.04.2016	RO82WBAN000707500048RO01	26182372	BS

3455	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	9	1788	1.193.355,81	06.04.2016	RO13RNCB0175033619180026	4488681	UE
3456	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	9	1789	252.392,82	06.04.2016	RO13RNCB0175033619180026	4488681	BS
3457	R	POSDRU/80/2.3/S/55283	CENAFER	12	2210	201.743,51	06.04.2016	RO32TREZ701501401X011718	16944447	UE
3458	R	POSDRU/160/2.1/S/142018	Ministerul Tineretului si Sportului	14	2211	224.089,63	06.04.2016	RO08TREZ700501401X004928	26604620	UE
3459	R	POSDRU/109/2.1/G/82407	LIC TEHNOLOGIC MARMATIA	6F	2212	46.306,56	06.04.2016	RO60TREZ437501401X003478	3825916	UE
3460	R	POSDRU/109/2.1/G/82407	LIC TEHNOLOGIC MARMATIA	6F	2213	6.398,39	06.04.2016	RO60TREZ437501401X003478	3825916	BS
3461	R	POSDRU/156/1.2/G/139720	UNIV OVIDIUS DIN CT	10F	2214	269.799,04	06.04.2016	RO56TREZ23120F450202XXXX	4301332	UE
3462	R	POSDRU/156/1.2/G/139720	UNIV OVIDIUS DIN CT	10F	2215	80.589,32	06.04.2016	RO75TREZ23120F423900XXXX	4301332	BS
3463	R	POSDRU/123/4.1/S/130262	AJOFM TL	11F	2216	655.123,93	06.04.2016	RO47TREZ641501401X005995	11403289	UE
3464	R	POSDRU/180/4.1/S/155357	AJOFM AR	10F	2217	1.425.568,02	06.04.2016	RO50TREZ021501401X016491	11376249	UE
3465	R	POSDRU/116/6.2/S/123771	DGASPC Bacau	9F	2218	318.291,50	06.04.2016	RO77TREZ061501401X013109	8550000	UE
3466	R	POSDRU/116/6.2/S/123771	DGASPC Bacau	9F	2219	29.948,66	06.04.2016	RO77TREZ061501401X013109	8550000	BS
3467	R	POSDRU/156/1.2/G/134774	Universitatea Babes Bolyai din CJ	7	2220	93.625,39	06.04.2016	RO17TREZ21620F450202XXXX	4305849	UE
3468	R	POSDRU/156/1.2/G/134774	Universitatea Babes Bolyai din CJ	7	2221	57.227,49	06.04.2016	RO36TREZ21620F423900XXXX	4305849	UE
3469	R	POSDRU/187/1.5/S/155450	UNIV VALAHIA DIN TARGOVISTE	1	2222	17.975,49	06.04.2016	RO02TREZ271501401X005269	4279685	BS
3470	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	7	2223	817.979,25	06.04.2016	RO27TREZ216501401X023448	4288047	UE
3471	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	7	2224	189.957,27	06.04.2016	RO27TREZ216501401X023448	4288047	BS
3472	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	8	2225	1.131.219,95	06.04.2016	RO27TREZ216501401X023448	4288047	UE
3473	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	8	2226	380.064,57	06.04.2016	RO27TREZ216501401X023448	4288047	BS
3474	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	S	2227	10.412,16	06.04.2016	RO13TREZ701501401X011090	4192910	UE
3475	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	S	2228	3.110,13	06.04.2016	RO13TREZ701501401X011090	4192910	BS
3476	R	POSDRU/130/5.1/G/125509	ASOC PT DEZV COMUNITARA VL	19F	2229	27.207,18	06.04.2016	RO55BUCU2691215938550RON	14198839	UE
3477	R	POSDRU/130/5.1/G/125509	ASOC PT DEZV COMUNITARA VL	19F	2230	2.690,82	06.04.2016	RO55BUCU2691215938550RON	14198839	BS
3478	R	POSDRU/1/1.2/S/2 2789	MECTS	4	2231	93.129,85	06.04.2016	RO47TREZ700245010202XXX	13729380	UE
3479	R	POSDRU/153/1.1/S/138618	ISJ VRANCEA	8	2232	330.026,20	06.04.2016	RO82TREZ691501401X008535	4297738	UE
3480	R	POSDRU/162/2.2/S/141143	ISJ TULCEA	6	2233	1.102.857,41	06.04.2016	RO16TREZ641501401X006941	3430258	UE
3481	R	POSDRU/153/1.1/S/142344	ISJ Teleorman	14	2234	90.556,73	06.04.2016	RO41TREZ606501401X005533	4568063	UE
3482	R	POSDRU/135/5.2/S/125985	Centrul de Analiza si Inovare Economico-Sociala	25	2235	634,83	06.04.2016	RO17BTRLRNCRT0251376403	31345166	UE
3483	R	POSDRU/135/5.2/S/125985	Centrul de Analiza si Inovare Economico-Sociala	25	2236	103,86	06.04.2016	RO17BTRLRNCRT0251376403	31345166	BS
3484	R	POSDRU/173/6.1/S/149022	ADR SUD EST	7	2237	159.489,87	06.04.2016	RO88BRDE090SV45326090900	11733112	UE
3485	R	POSDRU/173/6.1/S/149022	ADR SUD EST	7	2238	33.480,33	06.04.2016	RO88BRDE090SV45326090900	11733112	BS
3486	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	9S	2239	9.907,33	06.04.2016	RO59TREZ706501401X008736	4183199	UE
3487	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	9S	2240	979,85	06.04.2016	RO59TREZ706501401X008736	4183199	BS
3488	R	POSDRU/144/6.3/S/135544	FD PT O SOCIETATE DESCHISA	10	2241	56.004,83	06.04.2016	RO03RZBR000060016798605	9730297	UE
3489	R	POSDRU/144/6.3/S/135544	FD PT O SOCIETATE DESCHISA	10	2242	7.077,88	06.04.2016	RO03RZBR000060016798605	9730297	BS
3490	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	13S	2243	126.511,34	06.04.2016	RO24RZBR000060016712091	18229784	UE
3491	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	13S	2244	19.895,44	06.04.2016	RO24RZBR000060016712091	18229784	BS
3492	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	15	2245	33.838,68	06.04.2016	RO78TREZ406501401X015467	3204471	UE
3493	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	15	2246	13.544,32	06.04.2016	RO78TREZ406501401X015467	3204471	BS
3494	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	14	2247	166.710,30	06.04.2016	RO78TREZ406501401X015467	3204471	UE
3495	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	14	2248	29.012,57	06.04.2016	RO78TREZ406501401X015467	3204471	BS
3496	R	POSDRU/173/6.1/S/148727	Swat International SRL	6	2249	244.923,06	06.04.2016	RO63RZBR000060017521048	26486371	UE
3497	R	POSDRU/173/6.1/S/148727	Swat International SRL	6	2250	53.635,11	06.04.2016	RO63RZBR000060017521048	26486371	BS
3498	R	POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS	6	2251	282,03	06.04.2016	RO79BACX0000000104739010	21124176	BS
3499	R	POSDRU/173/6.1/S/147301	ASOC NOUL VAL	4	2252	99.685,74	06.04.2016	RO34RZBR000060017548730	26023318	UE
3500	R	POSDRU/173/6.1/S/147301	ASOC NOUL VAL	4	2253	58.771,40	06.04.2016	RO34RZBR000060017548730	26023318	BS
3501	R	POSDRU/176/3.1/S/150319	ADR SV OLTENIA	8	2254	273.229,59	06.04.2016	RO18BRDE170SV19630751700	11642243	UE
3502	R	POSDRU/176/3.1/S/150319	ADR SV OLTENIA	8	2255	17.440,19	06.04.2016	RO18BRDE170SV19630751700	11642243	BS
3503	R	POSDRU/156/1.2/G/139265	UNIVERSITATEA Constantin Brancusi Tg Jiu	8	2256	17.445,51	06.04.2016	RO40TREZ336501401X007154	4597441	BS
3504	R	POSDRU/176/3.1/S/149677	FUND SERV SOCIALE BETHANY	13	2257	123.376,82	06.04.2016	RO25RZBR000060012330486	5481584	UE
3505	R	POSDRU/176/3.1/S/149677	FUND SERV SOCIALE BETHANY	13	2258	7.875,12	06.04.2016	RO25RZBR000060012330486	5481584	BS
3506	R	POSDRU/132/5.1/G/135208	MUNIC CAMPPIA TURZII	7	2259	128.926,14	06.04.2016	RO04TREZ219501401X006728	4354566	UE
3507	R	POSDRU/132/5.1/G/135208	MUNIC CAMPPIA TURZII	7	2260	12.750,93	06.04.2016	RO04TREZ219501401X006728	4354566	BS
3508	R	POSDRU/125/5.1/S/128997	SC RU EUROPE SRL	12	2261	359.629,55	06.04.2016	RO21BACX0000000857904023	24843893	UE
3509	R	POSDRU/125/5.1/S/128997	SC RU EUROPE SRL	12	2262	69.270,05	06.04.2016	RO21BACX0000000857904023	24843893	BS
3510	R	POSDRU/125/5.1/S/125308	ASOC INCEPTUS ROM	16	2263	479.024,20	06.04.2016	RO26BTRLRNCRT00W7129612	27845805	UE
3511	R	POSDRU/125/5.1/S/125308	ASOC INCEPTUS ROM	16	2264	47.376,02	06.04.2016	RO26BTRLRNCRT00W7129612	27845805	BS
3512	R	POSDRU/125/5.1/S/134796	Fundatia Romano Germana de Pregatire si Perfect	11	2265	260.776,91	06.04.2016	RO49RNCB0249008313040066	5313394	UE
3513	R	POSDRU/125/5.1/S/134796	Fundatia Romano Germana de Pregatire si Perfect	11	2266	44.417,86	06.04.2016	RO49RNCB0249008313040066	5313394	BS
3514	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	6	2267	35.660,86	06.04.2016	RO44TREZ046501401X009066	4122183	UE
3515	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	6	2268	32.913,49	06.04.2016	RO44TREZ046501401X009066	4122183	BS
3516	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	5	2269	80.942,00	06.04.2016	RO44TREZ046501401X009066	4122183	UE
3517	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	5	2270	32.896,37	06.04.2016	RO44TREZ046501401X009066	4122183	BS

3518	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	2	2271	163.742,89	06.04.2016	RO55BTRLRNCRT00J520720B	8142590	UE
3519	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	2	2272	22.625,07	06.04.2016	RO55BTRLRNCRT00J520720B	8142590	BS
3520	R	POSDRU/175/2.1/S/151915	FD CENTR DE ASISTENTA PT ORGANIZATII NEGUVE	12S	2273	6.388,83	06.04.2016	RO63CRDZ007A205820481008	7806755	UE
3521	R	POSDRU/175/2.1/S/151915	FD CENTR DE ASISTENTA PT ORGANIZATII NEGUVE	12S	2274	882,77	06.04.2016	RO63CRDZ007A205820481008	7806755	BS
3522	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	3	2275	116.480,29	06.04.2016	RO39RZBR0000060017457557	27254655	UE
3523	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	3	2276	20.964,15	06.04.2016	RO39RZBR0000060017457557	27254655	BS
3524	R	POSDRU/161/2.1/G/135255	ASE BUC	14	2277	154.982,35	06.04.2016	RO42TREZ701501401X010665	4433775	UE
3525	R	POSDRU/161/2.1/G/135255	ASE BUC	14	2278	29.310,39	06.04.2016	RO42TREZ701501401X010665	4433775	BS
3526	R	POSDRU/107/1.5/S/78421	UNIV CRAIOVA	5S	2279	47.630,84	06.04.2016	RO62TREZ291501401X010598	4553380	UE
3527	R	POSDRU/107/1.5/S/78421	UNIV CRAIOVA	5S	2280	8.405,44	06.04.2016	RO62TREZ291501401X010598	4553380	BS
3528	R	POSDRU/89/1.5/S/60189	UNIV BABES BOLYAI	10F	2281	523.400,55	06.04.2016	RO26TREZ216501401X023854	4305849	UE
3529	R	POSDRU/89/1.5/S/60189	UNIV BABES BOLYAI	10F	2282	92.364,81	06.04.2016	RO26TREZ216501401X023854	4305849	BS
3530	TE	POSDRU/82/5.1/S/59815	AS PAKIV	1	2283	106.018,38	06.04.2016	RO91CRDZ030A136020481018	18115500	UE
3531	TE	POSDRU/82/5.1/S/59815	AS PAKIV	1	2284	10.485,33	06.04.2016	RO91CRDZ030A136020481018	18115500	BS
3532	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	7S	2285	7.005,59	06.04.2016	RO09OTPV112000187172RO14	22367769	UE
3533	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	7S	2286	447,16	06.04.2016	RO09OTPV112000187172RO14	22367769	BS
3534	R	POSDRU/86/1.2/S/64075	Universitatea din Bucuresti	6	2287	144.074,36	06.04.2016	RO48TREZ705501401X006271	4505502	UE
3535	R	POSDRU/86/1.2/S/64075	Universitatea din Bucuresti	6	2288	43.035,19	06.04.2016	RO48TREZ705501401X006271	4505502	BS
3536	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	15	2289	72.960,71	06.04.2016	RO13RNCB0086004664240022	7165790	UE
3537	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	15	2290	32.251,27	06.04.2016	RO13RNCB0086004664240022	7165790	BS
3538	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	15	2291	288.979,07	06.04.2016	RO48PIRB4211722506021000	25614863	UE
3539	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	15	2292	47.422,23	06.04.2016	RO48PIRB4211722506021000	25614863	BS
3540	R	POSDRU/144/6.3/S/130005	SIND NATIONAL AL FUNCTIONARILOR PUBLICI	8	2293	275.771,93	06.04.2016	RO67BTRLRNCRT00S75094B3	16570776	UE
3541	R	POSDRU/144/6.3/S/130005	SIND NATIONAL AL FUNCTIONARILOR PUBLICI	8	2294	93.451,01	06.04.2016	RO67BTRLRNCRT00S75094B3	16570776	BS
3542	R	POSDRU/165/6.2/S/143071	SC RENAISSANCE MANAGEMENT CONSULTANCY C	11	2295	98.949,37	06.04.2016	RO34BPOS72711398026RON04	13838573	UE
3543	R	POSDRU/165/6.2/S/143071	SC RENAISSANCE MANAGEMENT CONSULTANCY C	11	2296	37.799,83	06.04.2016	RO34BPOS72711398026RON04	13838573	BS
3544	R	POSDRU/152/6.3/G/134811	FD DEZV IN EUROPA	6	2297	450.163,42	06.04.2016	RO23BITR004510032393RO12	24739567	UE
3545	R	POSDRU/152/6.3/G/134811	FD DEZV IN EUROPA	6	2298	63.790,36	06.04.2016	RO23BITR004510032393RO12	24739567	BS
3546	R	POSDRU/87/1.3/S/64069	UNIV TEHNICA DIN CLUJ NAPOCA	10S	2299	1.224,08	06.04.2016	RO14TREZ216501401X023585	4288306	UE
3547	R	POSDRU/87/1.3/S/64069	UNIV TEHNICA DIN CLUJ NAPOCA	10S	2300	288,06	06.04.2016	RO14TREZ216501401X023585	4288306	BS
3548	R	POSDRU/189/2.1/G/156555	UNIV POLITEHNICA TM	2	2301	37.697,37	06.04.2016	RO73TREZ621501401X013474	4269282	UE
3549	R	POSDRU/189/2.1/G/156555	UNIV POLITEHNICA TM	2	2302	18.018,43	06.04.2016	RO73TREZ621501401X013474	4269282	BS
3550	R	POSDRU/164/2.3/S/139976	Media One SRL	18	2303	17.723,21	06.04.2016	RO08RZBR0000060016726153	6884372	UE
3551	R	POSDRU/164/2.3/S/139976	Media One SRL	18	2304	700,09	06.04.2016	RO08RZBR0000060016726153	6884372	BS
3552	R	POSDRU/175/2.1/S/149792	ASOC ROMANA DE CONSILIERE SI SPRIJIN	7	2305	69171,69	06.04.2016	RO44BRDE260SV49490062600	14538639	UE
3553	R	POSDRU/175/2.1/S/149792	ASOC ROMANA DE CONSILIERE SI SPRIJIN	7	2306	41918,48	06.04.2016	RO44BRDE260SV49490062600	14538639	BS
3554	R	POSDRU/150/6.3/G/134817	ASOC JCI ACTIVE	6	2307	65817,17	06.04.2016	RO85BTRLRNCRT0254378202	30240218	UE
3555	R	POSDRU/150/6.3/G/134817	ASOC JCI ACTIVE	6	2308	22842,42	06.04.2016	RO85BTRLRNCRT0254378202	30240218	BS
3556	R	POSDRU/176/3.1/S/149924	UNIT ADM TER JUD IF	3	2309	435.587,21	06.04.2016	RO23TREZ421501401X008484	4192545	UE
3557	R	POSDRU/176/3.1/S/149924	UNIT ADM TER JUD IF	3	2310	27.803,44	06.04.2016	RO23TREZ421501401X008484	4192546	BS
3558	R	POSDRU/125/5.1/S/129742	ALUMIL ROM INDUSTRY	7	2311	1771946,57	06.04.2016	RO13PIRB4211700866021000	10042631	UE
3559	R	POSDRU/125/5.1/S/129742	ALUMIL ROM INDUSTRY	7	2312	185951,99	06.04.2016	RO13PIRB4211700866021000	10042631	BS
3560	R	POSDRU/19/1.3/G/36359	FD EOS	7S	2313	38740,5	06.04.2016	RO83BTRL0360120561710107	11728990	UE
3561	R	POSDRU/19/1.3/G/36359	FD EOS	7S	2314	9116,82	06.04.2016	RO83BTRL0360120561710107	11728990	BS
3562	R	POSDRU/125/5.1/S/134928	CCIA CS	9	2315	27517,38	06.04.2016	RO27UGBI0000592003499RON	1065547	UE
3563	R	POSDRU/125/5.1/S/134928	CCIA CS	9	2316	2721,5	06.04.2016	RO27UGBI0000592003499RON	1065547	BS
3564	R	POSDRU/181/2.2/S/153175	SCOALA GIM NR 5 SACELE	3	2317	150.415,98	06.04.2016	RO12TREZ136501401X001089	29386547	UE
3565	R	POSDRU/181/2.2/S/153175	SCOALA GIM NR 5 SACELE	3	2318	44.680,40	06.04.2016	RO12TREZ136501401X001089	29386547	BS
3566	R	POSDRU/6/1.5/S/165159	UNIV POL BUC	6S	2319	4865,25	06.04.2016	RO59TREZ706501401X008736	4183199	UE
3567	R	POSDRU/6/1.5/S/165159	UNIV POL BUC	6S	2320	858,58	06.04.2016	RO59TREZ706501401X008736	4183199	BS
3568	R	POSRU/90/2.1/S/61477	UNIV DIN CRAIOVA	6	2321	358869,59	06.04.2016	RO62TREZ291501401X010598	4553380	UE
3569	R	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa	1	2322	105.635,22	06.04.2016	RO98RNCB0139041651320004	15254821	UE
3570	R	POSDRU/188/2.2/S/155476	Asociatia Romana a Tinerilor cu Initiativa	1	2323	14.596,08	06.04.2016	RO98RNCB0139041651320004	15254821	BS
3571	R	POSDRU/187/1.5/S/155463	ASE	1	2324	345614,94	06.04.2016	RO42TREZ701501401X010665	4433775	UE
3572	R	POSDRU/187/1.5/S/155463	ASE	1	2325	95583,14	06.04.2016	RO42TREZ701501401X010665	4433775	BS
3573	R	POSDRU/187/1.5/S/155559	Universitatea de Vest din Timisoara	2	2326	42.771,23	06.04.2016	RO74TREZ621501401X013359	4250670	UE
3574	R	POSDRU/187/1.5/S/155559	Universitatea de Vest din Timisoara	2	2327	50.435,88	06.04.2016	RO74TREZ621501401X013359	4250670	BS
3575	R	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	8	2328	159.812,39	06.04.2016	RO97BTRLRNCRT0092765607	7371324	UE
3576	R	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	8	2329	20.197,06	06.04.2016	RO97BTRLRNCRT0092765607	7371324	BS
3577	R	POSDRU/159/1.5/S/142115	ASE	6	2330	3.213.588,30	06.04.2016	RO42TREZ701501401X010665	4433775	UE
3578	R	POSDRU/159/1.5/S/142115	ASE	6	2331	705.298,41	06.04.2016	RO42TREZ701501401X010665	4433775	BS
3579	R	POSDRU/157/1.3/S/141511	CENTRUL JUD DE RES SI ASIST EDUCATIONALA BH	10S	2332	200,90	06.04.2016	RO63TREZ076501401X014797	23597014	UE
3580	R	POSDRU/157/1.3/S/141511	CENTRUL JUD DE RES SI ASIST EDUCATIONALA BH	10S	2333	47,28	06.04.2016	RO63TREZ076501401X014797	23597014	BS

3581	R	POSDRU/156/1.2/G/140317	ASE	15F	2334	352.385,00	06.04.2016	RO42TREZ701501401X010665	4433775	UE
3582	R	POSDRU/156/1.2/G/140317	ASE	15 F	2335	105.257,85	06.04.2016	RO42TREZ701501401X010665	4433775	BS
3583	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	7	2336	741.248,97	06.04.2016	RO78BTRLRNCRT00G7721107	29263293	UE
3584	R	POSDRU/128/5.1/G/128129	SC FONDURI STRUCTURALE@MANAGEMENT CON	7	2337	75.086,35	06.04.2016	RO78BTRLRNCRT00G7721107	29263293	BS
3585	R	POSDRU/173/6.1/S/148961	ASOC HELP AUTISM	10	2338	356.841,75	06.04.2016	RO19BACX000000843775233	26590428	UE
3586	R	POSDRU/173/6.1/S/148961	ASOC HELP AUTISM	10	2339	96.631,42	06.04.2016	RO19BACX000000843775233	26590428	BS
3587	R	POSDRU/165/6.2/S/142913	PACTUL REGIONAL N-V PT OCUPARE SI INCLUZIUN	10	2340	446.017,50	06.04.2016	RO95BPOS13411110950RON01	26490747	UE
3588	R	POSDRU/165/6.2/S/142913	PACTUL REGIONAL N-V PT OCUPARE SI INCLUZIUN	10	2341	80.141,65	06.04.2016	RO95BPOS13411110950RON01	26490747	BS
3589	R	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community	15	2342	342.096,71	06.04.2016	RO30BRDE410SV22664234100	13964415	UE
3590	R	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community	15	2343	71.813,40	06.04.2016	RO30BRDE410SV22664234100	13964415	BS
3591	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	13S	2344	49.935,99	06.04.2016	RO05RNCB0082044188470011	4644284	UE
3592	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	13S	2345	6.899,87	06.04.2016	RO05RNCB0082044188470011	4644284	BS
3593	R	POSDRU/161/2.1/G/135802	UMF CAROL DAVILA	7	2346	208.627,95	06.04.2016	RO11TREZ702501401X017378	4192910	UE
3594	R	POSDRU/161/2.1/G/135802	UMF CAROL DAVILA	7	2347	28.827,03	06.04.2016	RO11TREZ702501401X017378	4192910	BS
3595	R	POSDRU/161/2.1/G/141044	ASOC AMERICAN EUROPEAN	6	2348	289.077,51	06.04.2016	RO05BTRLRNCRT00D3094003	29911760	UE
3596	R	POSDRU/161/2.1/G/141044	ASOC AMERICAN EUROPEAN	6	2349	39.943,10	06.04.2016	RO05BTRLRNCRT00D3094003	29911760	BS
3597	R	POSDRU/164/2.3/S/136578	SC HUMAN RESOURCES	12	2350	297.670,00	06.04.2016	RO38RZBR0000060017394234	15695143	UE
3598	R	POSDRU/164/2.3/S/136578	SC HUMAN RESOURCES	12	2351	9.206,29	06.04.2016	RO38RZBR0000060017394234	15695143	BS
3599	R	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC ASTRA	2	2352	276.743,41	06.04.2016	RO44TREZ046501401X014498	4122329	UE
3600	R	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC ASTRA	2	2353	10.839,67	06.04.2016	RO44TREZ046501401X014498	4122329	UE
3601	R	POSDRU/164/2.3/S/135914	ULTRA SECURITY	13	2354	464.993,46	06.04.2016	RO28OTPV0000000004841830	17047865	UE
3602	R	POSDRU/164/2.3/S/135914	ULTRA SECURITY	13	2355	18.367,73	06.04.2016	RO28OTPV0000000004841830	17047865	BS
3603	R	POSDRU/173/6.1/G/148302	COMUNA CORNU LUNCII	9	1961	6643,1	06.04.2016	RO21TREZ593501401X001150	4441573	BS
3604	R	POSDRU/156/1.2/G/137094	UNIV LUCIAN BLAGA	6	1792	190.632,23	06.04.2016	RO03TREZ576501401X011396	4480173	UE
3605	R	POSDRU/156/1.2/G/137094	UNIV LUCIAN BLAGA	6	1793	65.063,94	06.04.2016	RO03TREZ576501401X011396	4480173	BS
3606	R	POSDRU/135/5.2/S/134154	AS EUROPA PT DEZV UMANA	12	1795	1.336.299,76	06.04.2016	RO19BTRLRNCRT00K9269306	25744600	UE
3607	R	POSDRU/135/5.2/S/134154	AS EUROPA PT DEZV UMANA	12	1796	242.136,56	06.04.2016	RO19BTRLRNCRT00K9269306	25744600	BS
3608	R	POSDRU/165/6.2/S/142556	SC DBC SRL	7	1879	266.770,75	06.04.2016	RO03RNCB0264004366420059	5189904	UE
3609	R	POSDRU/165/6.2/S/142556	SC DBC SRL	7	1880	25.100,97	06.04.2016	RO03RNCB0264004366420059	5189904	BS
3610	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	8	1811	453.032,63	06.04.2016	RO93BRDE441SV99060974410	15995515	UE
3611	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	8	1812	74.117,28	06.04.2016	RO93BRDE441SV99060974410	15995515	BS
3612	R	POSDRU/144/6.3/S/125550	FD EUROED	7	1871	423.433,23	06.04.2016	RO11BTRL0240120540636102	3634576	UE
3613	R	POSDRU/144/6.3/S/125550	FD EUROED	7	1872	53.543,52	06.04.2016	RO11BTRL0240120540636102	3634576	BS
3614	R	POSDRU/154/1.1/G/142087	ASOC NAT MUTUALA	7	1805	79.087,39	06.04.2016	RO18BTRLRNCRT0049117902	11597231	UE
3615	R	POSDRU/154/1.1/G/142087	ASOC NAT MUTUALA	7	1806	54.866,10	06.04.2016	RO18BTRLRNCRT0049117902	11597231	BS
3616	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	11	1809	151.715,35	06.04.2016	RO26TREZ216501401X023854	4305849	UE
3617	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	11	1810	45.317,57	06.04.2016	RO26TREZ216501401X023854	4305849	BS
3618	R	POSDRU/135/5.2/S/129325	CONSILIULJUDETEAN CARAS SEVERIN	9	1873	483.413,01	06.04.2016	RO41TREZ181501401X003323	3227890	UE
3619	R	POSDRU/135/5.2/S/129325	CONSILIULJUDETEAN CARAS SEVERIN	9	1874	91.430,57	06.04.2016	RO41TREZ181501401X003323	3227890	BS
3620	R	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	17	1881	689.347,48	06.04.2016	RO51INCB0000999904249078	16919630	UE
3621	R	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	17	1882	126.502,71	06.04.2016	RO51INCB0000999904249078	16919630	BS
3622	R	POSDRU/184/5.2/S/154557	FD CEONEXIUNI	8	1883	30.968,17	06.04.2016	RO62BTRLRNCRT0063741509	14155013	UE
3623	R	POSDRU/184/5.2/S/154557	FD CEONEXIUNI	8	1884	5.066,47	06.04.2016	RO62BTRLRNCRT0063741509	14155013	BS
3624	R	POSDRU/135/5.2/S/128907	CNIPMM ROM	14	1891	303.210,60	06.04.2016	RO64BRELO002000285420114	5541651	UE
3625	R	POSDRU/135/5.2/S/128907	CNIPMM ROM	14	1892	85.657,62	06.04.2016	RO64BRELO002000285420114	5541651	BS
3626	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	11	1898	15.624,80	06.04.2016	RO13RNCB0086004664240022	7165790	UE
3627	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	11	1899	33.006,22	06.04.2016	RO13RNCB0086004664240022	7165790	BS
3628	R	POSDRU/184/5.2/S/154901	FD AMFITEATRU	2	1900	99.441,06	06.04.2016	RO59BTRLRNCRT008471042B	13614070	UE
3629	R	POSDRU/184/5.2/S/154901	FD AMFITEATRU	2	1901	38.079,08	06.04.2016	RO59BTRLRNCRT008471042B	13614070	BS
3630	R	POSDRU/187/1.5/S/155383	UNIB BABES BOLYAI	2	1799	271.249,79	06.04.2016	RO26TREZ216501401X023854	4305849	UE
3631	R	POSDRU/187/1.5/S/155383	UNIB BABES BOLYAI	2	1800	47.867,61	06.04.2016	RO26TREZ216501401X023854	4305849	BS
3632	R	POSDRU/189/2.1/S/156608	INSTIT PT DEZV EVALUARIU IN EDUCATIE IDEE	1	1849	201.600,45	06.04.2016	RO84TREZ002501401X004636	24124766	UE
3633	R	POSDRU/189/2.1/S/156608	INSTIT PT DEZV EVALUARIU IN EDUCATIE IDEE	1	1850	27.856,01	06.04.2016	RO84TREZ002501401X004636	24124766	BS
3634	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	16	1893	106.778,47	06.04.2016	RO66BACX0000003003468038	12486550	UE
3635	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	16	1894	22.909,56	06.04.2016	RO66BACX0000003003468038	12486550	BS
3636	R	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS	3	1889	518,88	06.04.2016	RO09BACX000000104739009	21124176	UE
3637	R	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS	3	1890	11.065,41	06.04.2016	RO09BACX000000104739009	21124176	BS
3638	R	POSDRU/173/6.1/S/147847	ASOC O SANSА PT FIECARE	6	1928	9.782,72	06.04.2016	RO78RZBR0000060017553661	22246112	UE
3639	R	POSDRU/173/6.1/S/147847	ASOC O SANSА PT FIECARE	6	1929	34.791,84	06.04.2016	RO78RZBR0000060017553661	22246112	BS
3640	R	POSDRU/128/5.1/G/134401	ASOC ROMANO BUTIQ	16	1930	75.773,45	06.04.2016	RO63RZBR0000060016557935	28363502	UE
3641	R	POSDRU/128/5.1/G/134401	ASOC ROMANO BUTIQ	16	1931	9.218,15	06.04.2016	RO63RZBR0000060016557935	28363502	BS
3642	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	2	1944	209.703,37	06.04.2016	RO89TREZ436501401X013970	3627692	UE
3643	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	2	1945	37.745,62	06.04.2016	RO89TREZ436501401X013970	3627692	BS

3644	R	POSDRU/189/2.1/S/156303	S T ROMANIA	2	1948	371.406,22	06.04.2016	RO60BTRLRONCRT0090217404	5175054	UE
3645	R	POSDRU/189/2.1/S/156303	S T ROMANIA	2	1949	60.500,21	06.04.2016	RO60BTRLRONCRT0090217404	5175054	BS
3646	R	POSDRU/189/2.1/S/156385	Universitatea de Vest din Timisoara	1	1950	4.110,07	06.04.2016	RO22TREZ62120F423900XXXX	4250670	BS
3647	R	POSDRU/189/2.1/S/156701	Fundatia Satean	1	1951	51.474,34	06.04.2016	RO94BACX000000585565024	22386388	UE
3648	R	POSDRU/189/2.1/S/156701	Fundatia Satean	1	1952	7.112,43	06.04.2016	RO94BACX000000585565024	22386388	BS
3649	R	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	4	1976	47.660,38	06.04.2016	RO56BTRLRONCRT200250105	26330622	UE
3650	R	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	4	1977	11.708,42	06.04.2016	RO56BTRLRONCRT200250105	26330622	BS
3651	R	POSDRU/183/5.1/S/152723	SC GE COST 2001	3	1857	263.708,55	06.04.2016	RO11BRDE441SV01699834410	14147932	UE
3652	R	POSDRU/183/5.1/S/152723	SC GE COST 2001	3	1858	33.896,53	06.04.2016	RO11BRDE441SV01699834410	14147932	BS
3653	R	POSDRU/135/5.2/S/131046	PATR ROMAN	16	2356	5.327,15	07.04.2016	RO60BACX0000003020754031	4033817	UE
3654	R	POSDRU/135/5.2/S/131046	PATR ROMAN	16	2357	871,54	07.04.2016	RO60BACX0000003020754031	4033817	BS
3655	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	4	1989	55.807,98	07.04.2016	RO83BRDE450SV45850304500	8549269	UE
3656	CL	POSDU/144/6.3/S/129633	Operations Research SRL		180	35.354,54	07.04.2016	RO42BTRLRONCRT0278705606	23806854	UE
3657	CL	POSDU/144/6.3/S/129633	Operations Research SRL		181	4.455,46	07.04.2016	RO42BTRLRONCRT0278705606	23806854	BS
3658	R	POSDRU/127/5.1/G/130040	AJOFM	5F	2358	516.597,39	08.04.2016	RO45TREZ061501401X006701	5036722	UE
3659	R	POSDRU/87/1.3/S/63576	ISJ Botosani	3S	2359	6.084,30	08.04.2016	RO54TREZ116501401X006437	3372254	UE
3660	R	POSDRU/87/1.3/S/55659	ISJ BH	7S	2360	202.256,59	08.04.2016	RO60TREZ076501401X009807	4473346	UE
3661	R	POSDRU/161/2.1/G/137245	ISJ MH	6F	2361	471.107,47	08.04.2016	RO64TREZ461501401X005238	4337522	UE
3662	R	POSDRU/173/6.1/G/147861	Vrinceanu Serv SRL	5	2362	64.244,41	08.04.2016	RO64BTRLRONCRT0027831006	15931309	UE
3663	R	POSDRU/173/6.1/G/147861	Vrinceanu Serv SRL	5	2363	18.128,88	08.04.2016	RO64BTRLRONCRT0027831006	15931309	BS
3664	R	POSDRU/165/6.2/S/143262	Cella Invest SRL	7	2364	177.517,46	08.04.2016	RO57OTPV310000358270RO16	13197584	UE
3665	R	POSDRU/165/6.2/S/143262	Cella Invest SRL	7	2365	42.422,93	08.04.2016	RO57OTPV310000358270RO16	13197584	BS
3666	R	POSDRU/189/2.1/G/155930	UNIV DIN ORADEA	2	2366	31.222,07	08.04.2016	RO44TREZ076501401X009319	4287939	UE
3667	R	POSDRU/189/2.1/G/155930	UNIV DIN ORADEA	2	2367	8.244,05	08.04.2016	RO44TREZ076501401X009319	4287939	BS
3668	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	19	2368	50.922,32	08.04.2016	RO66BACX0000003003468038	12486550	BS
3669	R	POSDRU/87/1.3/S/63641	UNIV ROM AMERICANA	6S	2369	45.580,80	08.04.2016	RO58BRDE410SV90999204100	9081408	UE
3670	R	POSDRU/87/1.3/S/63641	UNIV ROM AMERICANA	6S	2370	10.726,55	08.04.2016	RO58BRDE410SV90999204100	9081408	BS
3671	R	POSDRU/144/6.3/S/129465	Technical Training SRL	14F	2371	32.659,28	08.04.2016	RO09BUCU1331215937614RON	23907514	UE
3672	R	POSDRU/144/6.3/S/129465	Technical Training SRL	14F	2372	70.242,17	08.04.2016	RO09BUCU1331215937614RON	23907514	BS
3673	R	POSDRU/131/5.1G/126405	Psiho Profil SRL	35	2373	498,55	08.04.2016	RO89BRDE360SV75387333600	15045540	UE
3674	R	POSDRU/131/5.1G/126405	Psiho Profil SRL	35	2374	49,31	08.04.2016	RO89BRDE360SV75387333600	15045540	BS
3675	R	POSDRU/141/5.2/G/127771	ASOC PT INFRASTRUCTURA	17F	2375	36.491,88	08.04.2016	RO94BTRLRONCRT0037015105	15685050	UE
3676	R	POSDRU/141/5.2/G/127771	ASOC PT INFRASTRUCTURA	17F	2376	5.970,13	08.04.2016	RO94BTRLRONCRT0037015105	15685050	BS
3677	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	8	2377	175.767,05	08.04.2016	RO10EGNA101000000616931	26996176	UE
3678	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	8	2378	23.335,40	08.04.2016	RO10EGNA101000000616931	26996176	BS
3679	R	POSDRU/168/6.1/S/146363	ASOCIATIA REACT	6	2379	60.108,47	08.04.2016	RO78RZBR0000060016630124	18609279	UE
3680	R	POSDRU/168/6.1/S/146363	ASOCIATIA REACT	6	2380	24.093,54	08.04.2016	RO78RZBR0000060016630124	18609279	BS
3681	R	POSDRU/183/5.1/S/151891	ASOC VALORI DOBROGENE	12F	2381	170,26	08.04.2016	RO88BTRLRONCRT0037894906	28268640	BS
3682	R	POSDRU/184/5.2/S/151862	ASOC PROGRESSON	7	2382	19.912,77	08.04.2016	RO85RZBR0000060017586806	25594642	UE
3683	R	POSDRU/184/5.2/S/151862	ASOC PROGRESSON	7	2383	3.257,78	08.04.2016	RO85RZBR0000060017586806	25594642	BS
3684	R	POSDRU/173/6.1/S/147201	Asociatia Grupul pentru Dezbateri si Consens Soci	12F	2384	94.382,69	08.04.2016	RO06BTRLRONCRT00W703670A	16735122	UE
3685	R	POSDRU/173/6.1/S/147201	Asociatia Grupul pentru Dezbateri si Consens Soci	12F	2385	19.812,97	08.04.2016	RO06BTRLRONCRT00W703670A	16735122	BS
3686	R	POSDRU/156/1.2/G/141978	Universitatea Danubius din Galati	10F	2386	81.801,09	08.04.2016	RO65INGB0010009417089107	2676433	UE
3687	R	POSDRU/156/1.2/G/141978	Universitatea Danubius din Galati	10F	2387	25.202,98	08.04.2016	RO65INGB0010009417089107	2676433	BS
3688	R	POSDRU/125/5.1/S/127671	ASOC CATALACTICA	9	2388	783.917,78	08.04.2016	RO82RZBR0000060016852764	13696843	UE
3689	R	POSDRU/125/5.1/S/127671	ASOC CATALACTICA	9	2389	177.195,74	08.04.2016	RO82RZBR0000060016852764	13696843	BS
3690	R	POSDRU/176/3.1/S/150673	ASE BUC	7	2390	11.206,13	08.04.2016	RO42TREZ701501401X010665	4433775	BS
3691	R	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	8	2391	6.951,52	08.04.2016	RO97BFER248000010406RO23	12613360	BS
3692	R	POSDRU/161/2.1/G/136591	Fundatia Centrul Roman pentru IMM	7	2392	113.318,19	08.04.2016	RO28BRDE410SV13444424100	4181562	UE
3693	R	POSDRU/161/2.1/G/136591	Fundatia Centrul Roman pentru IMM	7	2393	12.563,44	08.04.2016	RO28BRDE410SV13444424100	4181562	BS
3694	R	POSDRU/145/6.3/G/132186	ASOC REACT	19	2394	2.692,08	08.04.2016	RO76RZBR0000060016630063	18609279	UE
3695	R	POSDRU/145/6.3/G/132186	ASOC REACT	19	2395	19.463,34	08.04.2016	RO76RZBR0000060016630063	18609279	BS
3696	R	POSDRU/140/5.2/G/130010	FD ANTREPRENORIAT SOCIAL ARAD	9	2396	203.131,96	08.04.2016	RO66INGB0000999904347554	29493861	UE
3697	R	POSDRU/140/5.2/G/130010	FD ANTREPRENORIAT SOCIAL ARAD	9	2397	40.995,70	08.04.2016	RO66INGB0000999904347554	29493861	BS
3698	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	9	2398	335.517,30	08.04.2016	RO42TREZ701501401X010665	4433775	UE
3699	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	9	2399	51.777,15	08.04.2016	RO42TREZ701501401X010665	4433775	BS
3700	R	POSDRU/164/2.3/S/136844	Consiliul Judetean Caras-Severin	19S	2400	399,81	08.04.2016	RO41TREZ181501401X003323	3227890	BS
3701	R	POSDRU/164/2.3/S/138080	EURO JOBS	14f	2401	741.316,61	08.04.2016	RO94RNCB0165020396270018	17641700	UE
3702	R	POSDRU/164/2.3/S/138080	EURO JOBS	14f	2402	22.927,33	08.04.2016	RO94RNCB0165020396270018	17641700	BS
3703	R	POSDRU/161/2.1/G/133930	Universitatea din Oradea	8F	2403	110.447,15	08.04.2016	RO44TREZ076501401X009319	4287939	UE
3704	R	POSDRU/161/2.1/G/133930	Universitatea din Oradea	8F	2404	15.260,97	08.04.2016	RO44TREZ076501401X009319	4287939	BS
3705	R	POSDRU/161/2.1/G/132792	UNIV DE VEST VASILE GOLDIS DIN ARAD	5F	2405	511.658,84	08.04.2016	RO74RNCB0015028152520389	14305480	UE
3706	R	POSDRU/161/2.1/G/132792	UNIV DE VEST VASILE GOLDIS DIN ARAD	5F	2406	70.698,15	08.04.2016	RO74RNCB0015028152520389	14305480	BS

3707	R	POSDRU/161/2.1/G/132889	Universitatea Politehnica din Timisoara	11F	2407	127.275,59	08.04.2016	RO73TREZ2621501401X013474	4269282	UE
3708	R	POSDRU/161/2.1/G/132889	Universitatea Politehnica din Timisoara	11F	2408	17.586,23	08.04.2016	RO73TREZ2621501401X013474	4269282	BS
3709	R	POSDRU/161/2.1/G/133169	Universitatea din Oradea	7F	2409	10.424,40	08.04.2016	RO44TREZ076501401X009319	4287939	BS
3710	R	POSDRU/164/2.3/S/139170	Innotek Group SRL	9F	2410	577.995,01	08.04.2016	RO89BACX0000001001411001	26209281	UE
3711	R	POSDRU/164/2.3/S/139170	Innotek Group SRL	9F	2411	21.943,15	08.04.2016	RO89BACX0000001001411001	26209281	BS
3712	R	POSDRU/161/2.1/G/137030	Gopo SRL	12F	2412	586.990,37	08.04.2016	RO74BACX0000000594866035	3565239	UE
3713	R	POSDRU/161/2.1/G/137030	Gopo SRL	12F	2413	81.331,52	08.04.2016	RO74BACX0000000594866035	3565239	BS
3714	R	POSDRU/161/2.1/G/135732	UNIV DANUBIUS DIN GL	10F	2414	215.761,16	08.04.2016	RO53INGB0010000041708941	2676433	UE
3715	R	POSDRU/161/2.1/G/135732	UNIV DANUBIUS DIN GL	10F	2415	29.812,67	08.04.2016	RO53INGB0010000041708941	2676433	BS
3716	R	POSDRU/161/2.1/G/139824	UNIV DANUBIUS GL	7F	2416	148.539,56	08.04.2016	RO19INGB0010000041708971	2676433	UE
3717	R	POSDRU/161/2.1/G/139824	UNIV DANUBIUS GL	7F	2417	20.524,36	08.04.2016	RO19INGB0010000041708971	2676433	BS
3718	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	7F	2418	285.335,38	08.04.2016	RO30TREZ291501401X010495	10815397	UE
3719	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	7F	2419	39.426,03	08.04.2016	RO30TREZ291501401X010495	10815397	BS
3720	R	POSDRU/161/2.1/G/135806	UMF CAROL DAVILA BUC	8	2420	231.978,16	08.04.2016	RO11TREZ702501401X017378	4192910	UE
3721	R	POSDRU/161/2.1/G/135806	UMF CAROL DAVILA BUC	8	2421	32.053,44	08.04.2016	RO11TREZ702501401X017378	4192910	BS
3722	R	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONS	9	2422	247.650,66	08.04.2016	RO42BTRLRONCRT0V00043708	9941464	UE
3723	R	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONS	9	2423	39.181,69	08.04.2016	RO42BTRLRONCRT0V00043708	9941464	BS
3724	R	POSDRU/164/2.3/S/135914	SC ULTRA SECURITY	18	2424	132.196,82	08.04.2016	RO280TPV000000004841830	17047865	UE
3725	R	POSDRU/164/2.3/S/135914	SC ULTRA SECURITY	18	2425	5.221,91	08.04.2016	RO280TPV000000004841830	17047865	BS
3726	R	POSDRU/164/2.3/S/136844	Consiliul Judetean Caras-Severin	48S	2426	3.002,40	08.04.2016	RO41TREZ181501401X003323	3227890	UE
3727	R	POSDRU/164/2.3/S/136844	Consiliul Judetean Caras-Severin	48S	2427	117,60	08.04.2016	RO41TREZ181501401X003323	3227890	BS
3728	R	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	14F	2428	20.079,11	08.04.2016	RO10FNNB001501052640RO07	12377528	UE
3729	R	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	14F	2429	2.774,41	08.04.2016	RO10FNNB001501052640RO07	12377528	BS
3730	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	12F	2430	146.978,41	08.04.2016	RO05RNCB0082044188470011	4644284	UE
3731	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	12F	2431	20.308,86	08.04.2016	RO05RNCB0082044188470011	4644284	BS
3732	R	POSDRU/161/2.1/G/141284	Asociatia Forum A+	14f	2432	209.529,84	08.04.2016	RO24RNCB0059113495660004	26254070	UE
3733	R	POSDRU/161/2.1/G/141284	Asociatia Forum A+	14f	2433	28.951,66	08.04.2016	RO24RNCB0059113495660004	26254070	BS
3734	R	POSDRU/165/6.2/S/140197	Fundatia Motivation Romania	10	1851	445.414,88	08.04.2016	RO90BTRLRONCRT0300595605	7081193	UE
3735	R	POSDRU/165/6.2/S/140197	Fundatia Motivation Romania	10	1852	82.007,09	08.04.2016	RO90BTRLRONCRT0300595605	7081193	BS
3736	R	POSDRU/165/6.2/S/143009	ASOC CATALACTICA	11	1860	1.114.891,95	08.04.2016	RO05RZBR0000060016823886	14903661	UE
3737	R	POSDRU/165/6.2/S/143009	ASOC CATALACTICA	11	1861	109.439,88	08.04.2016	RO05RZBR0000060016823886	14903661	BS
3738	R	POSDRU/161/2.1/G/139606	ASOC TARGOVISTE SPRE EUROPA	14	1904	94.832,40	08.04.2016	RO42RNCB0128045410150035	14735991	UE
3739	R	POSDRU/161/2.1/G/139606	ASOC TARGOVISTE SPRE EUROPA	14	1905	17.068,49	08.04.2016	RO42RNCB0128045410150035	14735991	BS
3740	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	14	1906	680.266,82	08.04.2016	RO23RZBR0000060016852759	13696843	UE
3741	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	14	1907	26.645,87	08.04.2016	RO23RZBR0000060016852759	13696843	BS
3742	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	16	1908	895.092,67	08.04.2016	RO23RZBR0000060016852759	13696843	UE
3743	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	16	1909	27.683,28	08.04.2016	RO23RZBR0000060016852759	13696843	BS
3744	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	15	1910	926.746,32	08.04.2016	RO23RZBR0000060016852759	13696843	UE
3745	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	15	1911	33.712,40	08.04.2016	RO23RZBR0000060016852759	13696843	BS
3746		POSDRU/189/2.1/G/156268	EGIS		6	-55807,98	08.04.2016	RO48TREZ702619903XXXXXX	8609468	UE
3747	R	POSDRU/173/6.1/S/146802	ASOC SANSA PT TINE	11	1786	-52087,39	08.04.2016	RO00WBANRO22	8145422	UE
3748		POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS		2	-815,32	08.04.2016	RO63BACX0000000104739007	21124176	UE
3749		POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS		1	-52,04	08.04.2016	RO63BACX0000000104739007	21124176	BS
3750	R	POSDRU/173/6.1/S/146802	ASOC SANSA PT TINE	11	1787	-10934,26	08.04.2016	RO82WBAN000707500048RO01	26182372	BS
3751	R	POSDRU/144/6.3/S/135100	Fundatia pentru o Societate Deschisa	10	2434	3.141,73	11.04.2016	RO14RZBR0000060016798601	9730297	UE
3752	R	POSDRU/144/6.3/S/135100	Fundatia pentru o Societate Deschisa	10	2435	397,05	11.04.2016	RO14RZBR0000060016798601	9730297	BS
3753	R	POSDRU/158/1.4/S/139891	Asociatia Romana a Electricienilor AREL	22F	2436	251.190,47	11.04.2016	RO29RNCB0278101353220004	23941710	UE
3754	R	POSDRU/158/1.4/S/139891	Asociatia Romana a Electricienilor AREL	22F	2437	58.921,22	11.04.2016	RO29RNCB0278101353220004	23941710	BS
3755	R	POSDRU/156/1.2/G/135587	UNIV OVIDIUS DIN CT	7F	2438	52.418,14	11.04.2016	RO30TREZ231501401X013772	4301332	UE
3756	R	POSDRU/156/1.2/G/135587	UNIV OVIDIUS DIN CT	7F	2439	15.657,35	11.04.2016	RO30TREZ231501401X013772	4301332	BS
3757	R	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	12F	2440	332.386,88	11.04.2016	RO97BTRLRONCRT0092765607	7371324	UE
3758	R	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	12F	2441	42.006,99	11.04.2016	RO97BTRLRONCRT0092765607	7371324	BS
3759	R	POSDRU/156/1.2/G/136858	Universitatea Ovidius din Constanta	8F	2442	100.828,89	11.04.2016	RO30TREZ231501401X013772	4301332	UE
3760	R	POSDRU/156/1.2/G/136858	Universitatea Ovidius din Constanta	8F	2443	30.117,72	11.04.2016	RO30TREZ231501401X013772	4301332	BS
3761	R	POSDRU/144/6.3/S/124968	SC BLUE CONSULTING	9F	2444	205.380,79	11.04.2016	RO72RNCB0175033592150011	18432710	UE
3762	R	POSDRU/144/6.3/S/124968	SC BLUE CONSULTING	9F	2445	25.956,00	11.04.2016	RO72RNCB0175033592150011	18432710	BS
3763	R	POSDRU/135/5.2/S/130296	FD CENTR PT ANALIZA SI DEZV INSTITUTIONALA EL	21F	2446	256.360,10	11.04.2016	RO21INGB0001009586890110	17029974	UE
3764	R	POSDRU/135/5.2/S/130296	FD CENTR PT ANALIZA SI DEZV INSTITUTIONALA EL	21F	2447	41.941,17	11.04.2016	RO21INGB0001009586890110	17029974	UE
3765	R	POSDRU/129/5.1/G/135272	Europroject Partener SRL	19F	2448	100.214,13	11.04.2016	RO68RNCB0128092833580032	22025146	UE
3766	R	POSDRU/129/5.1/G/135272	Europroject Partener SRL	19F	2449	9.911,29	11.04.2016	RO68RNCB0128092833580032	22025146	BS
3767	R	POSDRU/148/6.3/G/126018	Europroject Partener SRL	8F	2450	38.047,83	11.04.2016	RO81BRDE290SV5067212900	14762317	UE
3768	R	POSDRU/148/6.3/G/126018	Europroject Partener SRL	8F	2451	18.080,24	11.04.2016	RO81BRDE290SV5067212900	14762317	BS
3769	R	POSDRU/147/6.3/G/125181	Municipiul CAMPINA	7F	2452	441.270,97	11.04.2016	RO09TREZ522501401X002316	2843272	UE

3770	R	POSDRU/147/6.3/G/125181	Municipiul CAMPINA	7F	2453	55.767,74	11.04.2016	RO09TREZ2522501401X002316	2843272	BS
3771	R	POSDRU/164/2.3/S/141952	Centrul de Consultanta si Management al Proiecte	11F	2454	575.716,51	11.04.2016	RO26BRDE290SV50296922900	14762317	UE
3772	R	POSDRU/164/2.3/S/141952	Centrul de Consultanta si Management al Proiecte	11F	2455	17.805,67	11.04.2016	RO26BRDE290SV50296922900	14762317	BS
3773	R	POSDRU/128/5.1/G/135547	SC DINAMIC CONSTRUCT	10	2456	331.235,13	11.04.2016	RO81RNCB0256043336480134	7898651	UE
3774	R	POSDRU/128/5.1/G/135547	SC DINAMIC CONSTRUCT	10	2457	32.759,51	11.04.2016	RO81RNCB0256043336480134	7898651	BS
3775	R	POSDRU/183/5.1/S/151251	SOFT APLICATIV SI SERVICII	6F	2458	484.316,30	11.04.2016	RO73BACX0000003007990052	2577839	UE
3776	R	POSDRU/183/5.1/S/151251	SOFT APLICATIV SI SERVICII	6F	2459	47.899,42	11.04.2016	RO73BACX0000003007990052	2577839	BS
3777	R	POSDRU/137/5.2/G/134404	ASOCIATIA EXCELENTA in EDUCATIE si FORMARE C	18F	2460	89.169,62	11.04.2016	RO78RNCB0072131184720002	31122229	UE
3778	R	POSDRU/137/5.2/G/134404	ASOCIATIA EXCELENTA in EDUCATIE si FORMARE C	18F	2461	14.588,37	11.04.2016	RO78RNCB0072131184720002	31122229	BS
3779	R	POSDRU/146/6.3/G/128685	Federatia Solidaritatea Sanitara din Romania	8F	2462	186.906,50	11.04.2016	RO48RZBR0000060016690707	14812857	UE
3780	R	POSDRU/146/6.3/G/128685	Federatia Solidaritatea Sanitara din Romania	8F	2463	23.621,20	11.04.2016	RO48RZBR0000060016690707	14812857	BS
3781	R	POSDRU/176/3.1/S/149776	CCI BRASOV	9	2464	301.044,70	11.04.2016	RO97BRDE080SV36702790800	4443167	UE
3782	R	POSDRU/176/3.1/S/149776	CCI BRASOV	9	2465	20.142,92	11.04.2016	RO97BRDE080SV36702790800	4443167	BS
3783	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	6	2537	784.041,40	11.04.2016	RO69RZBR0000060016645321	917713	UE
3784	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	6	2538	99.087,01	11.04.2016	RO69RZBR0000060016645321	917713	BS
3785	R	POSDRU/173/6.1/G/146919	UNITATEA ADMINISTRATIVA TERITORIALA BRAHAS	4	2466	89.425,88	11.04.2016	RO37TREZ3072145020202XXX	3602000	UE
3786	R	POSDRU/173/6.1/G/146919	UNITATEA ADMINISTRATIVA TERITORIALA BRAHAS	4	2467	21.970,24	11.04.2016	RO24TREZ30721420220XXXXX	3602000	BS
3787	R	POSDRU/164/2.3/S/135180	SC AMIRAS C L IMPEX	6	2468	793.034,34	11.04.2016	RO69RZBR0000060016645321	917713	UE
3788	R	POSDRU/164/2.3/S/135180	SC AMIRAS C L IMPEX	6	2469	102.605,41	11.04.2016	RO69RZBR0000060016645321	917713	BS
3789	R	POSDRU/173/6.1/S/147347	ASOC RAWAN	17F	2470	19.809,77	11.04.2016	RO74RZBR0000060017386214	30570640	UE
3790	R	POSDRU/173/6.1/S/147347	ASOC RAWAN	17F	2471	4.158,52	11.04.2016	RO74RZBR0000060017386214	30570640	BS
3791	R	POSDRU/173/6.1/S/146872	ASOCIATIA ROMANA DE CONSILIERE SI SPRUIJIN	14F	2472	97.178,45	11.04.2016	RO97BRDE260SV40496132600	14538639	UE
3792	R	POSDRU/173/6.1/S/146872	ASOCIATIA ROMANA DE CONSILIERE SI SPRUIJIN	14F	2473	20.399,82	11.04.2016	RO97BRDE260SV40496132600	14538639	BS
3793	R	POSDRU/164/2.3/S/135179	SC AMIRAS C L IMPEX	6F	2474	816.745,41	11.04.2016	RO69RZBR0000060016645321	917713	UE
3794	R	POSDRU/164/2.3/S/135179	SC AMIRAS C L IMPEX	6F	2475	104.883,77	11.04.2016	RO69RZBR0000060016645321	917713	BS
3795	R	POSDRU/125/5.1/S/133744	AJOFM Neamt	11F	2476	379.725,76	11.04.2016	RO60TREZ491501401X007988	11335273	UE
3796	R	POSDRU/127/5.1/G/127817	SC VRINCEANU SERV	16F	2477	87.843,70	11.04.2016	RO21BTRLRNCRT0027831004	15931309	UE
3797	R	POSDRU/127/5.1/G/127817	SC VRINCEANU SERV	16F	2478	8.687,83	11.04.2016	RO21BTRLRNCRT0027831004	15931309	BS
3798	R	POSDRU/109/2.1/G/82652	ASE	7S	2479	2.266,23	11.04.2016	RO42TREZ701501401X010665	4433775	UE
3799	R	POSDRU/109/2.1/G/82653	ASE	7S	2480	313,13	11.04.2016	RO42TREZ701501401X010665	4433775	BS
3800	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	2481	198.925,82	11.04.2016	RO19RZBR0000060016754570	14871616	UE
3801	R	POSDRU/156/1.2/G/141179	UNIVERSITATEA SPIRU HARET	6	2482	28.228,99	11.04.2016	RO19RZBR0000060016754570	14871616	BS
3802	R	POSDRU/189/2.1/S/156701	Fundatia Satean	2	2483	118.055,90	11.04.2016	RO94BACX0000000585565024	22386388	UE
3803	R	POSDRU/189/2.1/S/156701	Fundatia Satean	2	2484	29.340,37	11.04.2016	RO94BACX0000000585565024	22386388	BS
3804	R	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC ASTRA	5	2485	224.806,01	11.04.2016	RO44TREZ046501401X014498	4122329	UE
3805	R	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC ASTRA	5	2486	14.345,76	11.04.2016	RO44TREZ046501401X014498	4122329	UE
3806	R	POSDRU/161/2.1/G/140185	UNIV DE VEST VASILE GOLDIS DIN AR	8S	2487	5.424,48	11.04.2016	RO04RNCB0015028152520388	14305480	UE
3807	R	POSDRU/161/2.1/G/140185	UNIV DE VEST VASILE GOLDIS DIN AR	8S	2488	749,52	11.04.2016	RO04RNCB0015028152520388	14305480	BS
3808	R	POSDRU/183/5.1/S/151332	SC GIGA PROD	10	2489	42.772,94	11.04.2016	RO54BRDE090SV45186120900	2263305	UE
3809	R	POSDRU/183/5.1/S/151332	SC GIGA PROD	10	2490	4.230,28	11.04.2016	RO54BRDE090SV45186120900	2263305	BS
3810	R	POSDRU/183/5.1/S/153311	ASOC INDECO	5F	2491	351.145,78	11.04.2016	RO53RZBR0000060017618034	16455866	UE
3811	R	POSDRU/183/5.1/S/153311	ASOC INDECO	5F	2492	34.728,68	11.04.2016	RO53RZBR0000060017618034	16455866	BS
3812	R	POSDRU/173/6.1/G/148279	ASOC DE CARITATE HILFE 2005	12F	2493	21.445,12	11.04.2016	RO18BTRLRNCRT0253044106	17944321	UE
3813	R	POSDRU/173/6.1/G/148279	ASOC DE CARITATE HILFE 2005	12F	2494	4.501,77	11.04.2016	RO18BTRLRNCRT0253044106	17944321	BS
3814	R	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	16	2495	18.076,88	11.04.2016	RO16RNCB0200137235420003	31682978	UE
3815	R	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	16	2496	3.794,71	11.04.2016	RO16RNCB0200137235420003	31682978	BS
3816	R	POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATION	25F	2497	27.988,77	11.04.2016	RO23BTRLRNCRT0211570405	31640700	UE
3817	R	POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATION	25F	2498	5.875,48	11.04.2016	RO23BTRLRNCRT0211570405	31640700	BS
3818	R	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	25F	2499	29.475,93	11.04.2016	RO93BTRLRNCRT0258217706	31640700	UE
3819	R	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	25F	2500	6.187,63	11.04.2016	RO93BTRLRNCRT0258217706	31640700	BS
3820	R	POSDRU/144/6.3/S/128613	Ordinul Asistentilor Medicali Generalisti Moaselor	8F	1853	360.435,44	11.04.2016	RO94UGBI0000362010214RON	15346984	UE
3821	R	POSDRU/144/6.3/S/128613	Ordinul Asistentilor Medicali Generalisti Moaselor	8F	1854	45.551,77	11.04.2016	RO94UGBI0000362010214RON	15346984	BS
3822	R	POSDRU/143/5.2/G/130260	Quanta Resurse Umane SRL	17F	1855	74.127,78	11.04.2016	RO83BITR004510034789R006	14766106	UE
3823	R	POSDRU/143/5.2/G/130260	Quanta Resurse Umane SRL	17F	1856	12.127,47	11.04.2016	RO83BITR004510034789R006	14766106	BS
3824	R	POSDRU/156/1.2/G/141632	UNIV DIN PITESTI	7	1932	438.080,88	11.04.2016	RO44TREZ046501401X009066	4122183	UE
3825	R	POSDRU/156/1.2/G/141632	UNIV DIN PITESTI	7	1933	130.855,33	11.04.2016	RO44TREZ046501401X009066	4122183	BS
3826	R	POSDRU/138/5.2/G/133735	ESTETIC CLAS	13f	1875	211.686,20	11.04.2016	RO77UGBI00000442008033RON	13594428	UE
3827	R	POSDRU/138/5.2/G/133735	ESTETIC CLAS	13f	1876	34.632,40	11.04.2016	RO77UGBI00000442008033RON	13594428	BS
3828	R	POSDRU/127/5.1/G/124833	ASOC ADL PROGRES	8F	1887	165.520,54	11.04.2016	RO58BTRLRNCRT00J0107903	17598031	UE
3829	R	POSDRU/127/5.1/G/124833	ASOC ADL PROGRES	8F	1888	16.370,16	11.04.2016	RO58BTRLRNCRT00J0107903	17598031	BS
3830	R	POSDRU/154/1.1/G/141712	SC POST LICEALA SANIT HIPPOCRATE FOCSANI	19F	1896	12.589,63	11.04.2016	RO39TREZ69121E450202XXXX	4447479	UE
3831	R	POSDRU/154/1.1/G/141712	SC POST LICEALA SANIT HIPPOCRATE FOCSANI	19F	1897	3.686,56	11.04.2016	RO39TREZ69121E450202XXXX	4447479	BS
3832	R	POSDRU/132/5.1/G/134060	SC CENTRU DE INFORMATICA MINIERA	9F	1902	313.752,92	11.04.2016	RO09RNCB0301000999820089	4750706	UE

3833	R	POSDRU/132/5.1/G/134060	SC CENTRU DE INFORMATICA MINIERA	9F	1903	31.030,51	11.04.2016	RO09RNCB0301000999820089	4750706	BS
3834	R	POSDRU/161/2.1/G/138306	COLEGIUL ECONOMIC CALARASI	7F	1768	184.757,17	11.04.2016	RO48TREZ201501401X005338	3797204	UE
3835	R	POSDRU/161/2.1/G/138306	COLEGIUL ECONOMIC CALARASI	7F	1769	25.528,70	11.04.2016	RO48TREZ201501401X005338	3797204	BS
3836	R	POSDRU/164/2.3/S/141131	MENTOR TRADING SRL	15	1753	252.353,81	11.04.2016	RO90BUCU1091215937475RON	5974914	UE
3837	R	POSDRU/164/2.3/S/141131	MENTOR TRADING SRL	15	1754	7.804,76	11.04.2016	RO90BUCU1091215937475RON	5974914	BS
3838	R	POSDRU/161/2.1/G/141433	ASOC INSTIT ROM DE TRAINING	18F	1780	76.076,18	11.04.2016	RO45BTRLRNCRT0V00025008	14903777	UE
3839	R	POSDRU/161/2.1/G/141433	ASOC INSTIT ROM DE TRAINING	18F	1781	10.511,77	11.04.2016	RO45BTRLRNCRT0V00025008	14903777	BS
3840	R	POSDRU/138/5.2/G/125443	Asociatia de Sprijin a Somerilor Dambovita	8F	2501	316.684,79	11.04.2016	RO85BTRLRNCRT0202977902	13829125	UE
3841	R	POSDRU/138/5.2/G/125443	Asociatia de Sprijin a Somerilor Dambovita	8F	2502	51.810,42	11.04.2016	RO85BTRLRNCRT0202977902	13829125	BS
3842	R	POSDRU/165/6.2/S/139694	Asociatia de Sprijin a Somerilor Dambovita	9F	2503	360.664,73	11.04.2016	RO55BTRLRNCRT020297790E	13829125	UE
3843	R	POSDRU/165/6.2/S/139694	Asociatia de Sprijin a Somerilor Dambovita	9F	2504	33.935,63	11.04.2016	RO55BTRLRNCRT020297790E	13829125	BS
3844	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	10F	2505	242.657,14	11.04.2016	RO85INGB0000999904400659	12663490	UE
3845	R	POSDRU/144/6.3/S/129320	FD CENTRUL DIVERSITATE ETNOCULTURALA	10F	2506	30.666,96	11.04.2016	RO85INGB0000999904400659	12663490	BS
3846	R	POSDRU/134/5.1/G/131159	Asociatia Uniunea Editorilor din Romania	12F	2507	368.492,00	11.04.2016	RO25BACX0000003001563017	7505779	UE
3847	R	POSDRU/134/5.1/G/131159	Asociatia Uniunea Editorilor din Romania	12F	2508	36.444,27	11.04.2016	RO25BACX0000003001563017	7505779	BS
3848	R	POSDRU/146/6.3/G/134555	ASOC CENTR DE DEZV SMART	16F	2509	100.660,54	11.04.2016	RO35UGBI0000152007646RON	15567810	UE
3849	R	POSDRU/146/6.3/G/134555	ASOC CENTR DE DEZV SMART	16F	2510	12.721,47	11.04.2016	RO35UGBI0000152007646RON	15567810	BS
3850	R	POSDRU/12/5.1/G/125209	Infotrust Design SRL	20	2511	26.642,42	11.04.2016	RO82BTRLRNCRT0037869309	24366840	UE
3851	R	POSDRU/12/5.1/G/125209	Infotrust Design SRL	20	2512	5.645,44	11.04.2016	RO82BTRLRNCRT0037869309	24366840	BS
3852	R	POSDRU/168/6.1/S/144502	ASOC CONCORDIA	16	2513	22.097,83	11.04.2016	RO28BTRLRNCRT00U5374125	18044379	UE
3853	R	POSDRU/168/6.1/S/144502	ASOC CONCORDIA	16	2514	4.638,83	11.04.2016	RO28BTRLRNCRT00U5374125	18044379	BS
3854	R	POSDRU/125/5.1/S/125407	AJOFM GORJ	19F	2515	702.859,92	11.04.2016	RO05TREZ336501401X007202	11362804	UE
3855	R	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR	11F	2516	137.488,72	11.04.2016	RO40BUCU2371215941195RON	31669057	UE
3856	R	POSDRU/183/5.1/S/153833	ASOC AVECVAR PT DEZV SI CULTIVARE VALORILOR	11F	2517	13.597,78	11.04.2016	RO40BUCU2371215941195RON	31669057	BS
3857	R	POSDRU/91/2.2/S/53701	FD DEZVOLTAREA POPOARELOR	14S	2518	19.415,79	11.04.2016	RO60BACX0000000731359061	9019287	UE
3858	R	POSDRU/91/2.2/S/53701	FD DEZVOLTAREA POPOARELOR	14S	2519	1.121,57	11.04.2016	RO60BACX0000000731359061	9019287	BS
3859	R	POSDRU/173/6.1/G/148883	GRUPUL DE ACT LOCALA SUDOLT	8	2520	4.371,61	11.04.2016	RO23BRDE170SV30671191700	27705194	UE
3860	R	POSDRU/173/6.1/G/148883	GRUPUL DE ACT LOCALA SUDOLT	8	2521	917,69	11.04.2016	RO23BRDE170SV30671191700	27705194	BS
3861	R	POSDRU/183/5.1/S/152373	PRIMA SERV	8F	2522	612.846,22	11.04.2016	RO73BRDE170SV18756651700	17629570	UE
3862	R	POSDRU/183/5.1/S/152373	PRIMA SERV	8F	2523	60.611,17	11.04.2016	RO73BRDE170SV18756651700	17629570	BS
3863	R	POSDRU/139/5.2/G/132589	SC ARCFORCE SOLUTIONS SRL	11F	2524	91.028,54	11.04.2016	RO08BACX0000000695227012	11389940	UE
3864	R	POSDRU/139/5.2/G/132589	SC ARCFORCE SOLUTIONS SRL	11F	2525	14.892,50	11.04.2016	RO08BACX0000000695227012	11389940	BS
3865	R	POSDRU/173/6.1/S/147886	COL NAT AL ASIST SOC	13	2526	109.023,91	11.04.2016	RO73RZBR0000060017419406	17400940	UE
3866	R	POSDRU/173/6.1/S/147886	COL NAT AL ASIST SOC	13	2527	22.886,43	11.04.2016	RO73RZBR0000060017419406	17400940	BS
3867	R	POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTRENORIATULUI FEMININ	11	2528	62.061,02	11.04.2016	RO66BTRLRNCRT0255653609	14196560	UE
3868	R	POSDRU/184/5.2/G/154402	ASOC PT DEZV ANTRENORIATULUI FEMININ	11	2529	10.153,36	11.04.2016	RO66BTRLRNCRT0255653609	14196560	BS
3869	R	POSDRU/148/6.3/G/133757	ASOC PRO CIVICA OLTENIA	14	2530	123.726,07	11.04.2016	RO16BTRLRNCRT0V10453903	27443247	UE
3870	R	POSDRU/148/6.3/G/133757	ASOC PRO CIVICA OLTENIA	14	2531	23.725,27	11.04.2016	RO16BTRLRNCRT0V10453903	27443247	BS
3871	TE	POSDRU/87/1.3/S/63641	UNIV ROM AMERICANA	1	2532	50.663,86	11.04.2016	RO58BRDE410SV90999204100	9081408	UE
3872	TE	POSDRU/87/1.3/S/63641	UNIV ROM AMERICANA	1	2533	11.922,75	11.04.2016	RO58BRDE410SV90999204100	9081408	BS
3873	R	POSDRU/153/1.1/S/141294	ISJ TELEORMAN	12	2534	1.284.050,39	11.04.2016	RO41TREZ606501401X005533	4568063	UE
3874	R	POSDRU/168/6.1/G/144627	Asociatia pt Educatie Practica si Creativa	19F	2535	15.249,12	11.04.2016	RO35BTRLRNCRT0252490803	33172940	UE
3875	R	POSDRU/168/6.1/G/144627	Asociatia pt Educatie Practica si Creativa	19F	2536	6.657,20	11.04.2016	RO35BTRLRNCRT0252490803	33172940	BS
3876	R	POSDRU/173/6.1/S/147841	LOUIS BERGER	12	1159	-4012,89	11.04.2016	RO97BRDE450SV31604604500	15266940	UE
3877		POSDRU/182/2.3/S/153975	EU-ROM TRAINING AND CONSULTANCY		725	-2094,98	11.04.2016	RO87PIRB4202730338006000	25612730	UE
3878			APPAR		290	-57672,95	11.04.2016	RO63OTPV220000236595RO10	18261599	UE
3879	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA		7	-10.412,16	11.04.2016	RO13TREZ701501401X011090	4192910	UE
3880	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA		7	-3.110,13	11.04.2016	RO13TREZ701501401X011090	4192910	BS
3881		POSDRU/181/2.2/S/151574	MUNICIPIUL BM		311	-7,6	11.04.2016	RO89TREZ436501401X013970	3627692	UE
3882	R	POSDRU/184/5.2/S/151862	AS PROGRESSON	9	2539	263.698,96	12.04.2016	RO85RZBR0000060017586806	25594642	UE
3883	R	POSDRU/184/5.2/S/151862	AS PROGRESSON	9	2540	43.141,81	12.04.2016	RO85RZBR0000060017586806	25594642	BS
3884	R	POSDRU/125/5.1/S/126307	PRECON	22	2541	49.468,41	12.04.2016	RO27BTRLRNCRT00D3523705	382733	UE
3885	R	POSDRU/125/5.1/S/126307	PRECON	22	2542	65.762,68	12.04.2016	RO27BTRLRNCRT00D3523705	382733	BS
3886	R	POSDRU/152/6.3/G/135107	AGROSERV	9	2543	204.176,86	12.04.2016	RO41RNCB0071011438030016	4314367	UE
3887	R	POSDRU/152/6.3/G/135107	AGROSERV	9	2544	25.803,83	12.04.2016	RO41RNCB0071011438030016	4314367	BS
3888	R	POSDRU/135/5.2/S/127496	AGROBUSINESS	12	2545	208.078,34	12.04.2016	RO30RNCB0071011429300020	10547600	UE
3889	R	POSDRU/135/5.2/S/127496	AGROBUSINESS	12	2546	34.042,14	12.04.2016	RO30RNCB0071011429300020	10547600	BS
3890	R	POSDRU/189/2.1/S/156096	MERCURY 360 COMMUNICATIONS	3	2547	256.014,56	12.04.2016	RO34CITI0000000799027089	11295365	UE
3891	R	POSDRU/189/2.1/S/156096	MERCURY 360 COMMUNICATIONS	3	2548	40.843,44	12.04.2016	RO34CITI0000000799027089	11295365	BS
3892	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	7	2549	490.108,39	12.04.2016	RO60BFER248000010406RO10	12613360	UE
3893	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	7	2550	21.669,05	12.04.2016	RO60BFER248000010406RO10	12613360	BS
3894	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	15	2551	5.165,96	12.04.2016	RO49INGB0010009417089104	2676433	UE
3895	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	15	2552	713,80	12.04.2016	RO49INGB0010009417089104	2676433	BS

3896	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	14S	2553	8.224,54	12.04.2016	RO49INGB0010009417089104	2676433	UE
3897	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	14S	2554	1.136,42	12.04.2016	RO49INGB0010009417089104	2676433	BS
3898	R	POSDRU/189/2.1/G/156113	UNIV 1 DEC 1918 ALBA IULIA	1	2555	174.831,26	12.04.2016	RO64TREZ002501401X004636	5665935	UE
3899	R	POSDRU/189/2.1/G/156113	UNIV 1 DEC 1918 ALBA IULIA	1	2556	24.157,20	12.04.2016	RO64TREZ002501401X004636	5665935	BS
3900	R	POSDRU/176/3.1/G/150903	SC GS CONSULTING SERV	10F	2557	32.397,39	12.04.2016	RO13BACX0000000878444014	14289678	UE
3901	R	POSDRU/176/3.1/G/150903	SC GS CONSULTING SERV	10F	2558	5.403,28	12.04.2016	RO13BACX0000000878444014	14289678	BS
3902	R	POSDRU/161/2.1/G/137940	UNIV SPIRU HARET	8	2559	131.859,33	12.04.2016	RO36RZBR0000060016728074	14871616	UE
3903	R	POSDRU/161/2.1/G/137940	UNIV SPIRU HARET	8	2560	22.674,09	12.04.2016	RO36RZBR0000060016728074	14871616	BS
3904	R	POSDRU/183/5.1/S/151428	SC MANAGER CONSULT SRL	8F	2561	161.795,36	12.04.2016	RO25BTRLRNCRT0030583210	15528382	UE
3905	R	POSDRU/183/5.1/S/151428	SC MANAGER CONSULT SRL	8F	2562	36.721,14	12.04.2016	RO25BTRLRNCRT0030583210	15528382	BS
3906	R	POSDRU/117/6.2/G/124424	DGASPC BRAILA	9F	2563	290.987,84	12.04.2016	RO80TREZ151501401X008673	17093659	UE
3907	R	POSDRU/117/6.2/G/124424	DGASPC BRAILA	9F	2564	27.379,61	12.04.2016	RO80TREZ151501401X008673	17093659	BS
3908	R	POSDRU/125/5.1/S/125450	ASOC DE SPRIJIN A SOMERILOR	9F	2565	375.486,01	12.04.2016	RO47BTRLRNCRT0202977907	13829125	UE
3909	R	POSDRU/125/5.1/S/125450	ASOC DE SPRIJIN A SOMERILOR	9F	2566	37.135,98	12.04.2016	RO47BTRLRNCRT0202977907	13829125	BS
3910	R	POSDRU/168/6.1/S/143934	ASOCIATIA PENTRU EDUCATIE SI DEZVOLTARE CO	5	2567	152.550,37	12.04.2016	RO73RNCB0245036720150016	16599055	UE
3911	R	POSDRU/168/6.1/S/143934	ASOCIATIA PENTRU EDUCATIE SI DEZVOLTARE CO	5	2568	32.023,58	12.04.2016	RO73RNCB0245036720150016	16599055	BS
3912	R	POSDRU/138/5.2/G/125469	Asoc Inapoi la munca Dambovita	8F	2569	309.397,89	12.04.2016	RO42BTRLRNCRT0202984302	14175584	UE
3913	R	POSDRU/138/5.2/G/125469	Asoc Inapoi la munca Dambovita	8F	2570	50.618,25	12.04.2016	RO42BTRLRNCRT0202984302	14175584	BS
3914	R	POSDRU/153/1.1/S/133316	ARACIP	5F	2571	1.260.328,92	12.04.2016	RO82TREZ70120G335000XXXX	18126924	UE
3915	R	POSDRU/153/1.1/S/133316	ARACIP	5F	2572	834.420,33	12.04.2016	RO82TREZ70120G335000XXXX	18126924	BS
3916	R	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA	10	2573	69.957,19	12.04.2016	RO88BRDE170SV17266431700	27027075	UE
3917	R	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA	10	2574	38.040,53	12.04.2016	RO88BRDE170SV17266431700	27027075	BS
3918	R	POSDRU/173/6.1/S/147960	MUN ALBA IULIA	10	2575	129.636,49	12.04.2016	RO82TREZ002501401X004603	4562923	UE
3919	R	POSDRU/173/6.1/S/147960	MUN ALBA IULIA	10	2576	56.016,33	12.04.2016	RO82TREZ002501401X004603	4562923	BS
3920	R	POSDRU/183/5.1/S/152723	SC GE COST 2001	6F	2577	109.083,69	12.04.2016	RO11BRDE441SV01699834410	14147932	UE
3921	R	POSDRU/183/5.1/S/152723	SC GE COST 2001	6F	2578	25.059,73	12.04.2016	RO11BRDE441SV01699834410	14147932	BS
3922	R	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	24F	2579	545.900,93	12.04.2016	RO63BACX0000003011582045	7024228	UE
3923	R	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	24F	2580	53.990,20	12.04.2016	RO63BACX0000003011582045	7024228	BS
3924	R	POSDRU/165/6.2/S/140487	Fundatia Centrul de Resurse pentru Diversitate Etr	10F	2581	557.486,54	12.04.2016	RO85INGB0000999904396973	12663490	UE
3925	R	POSDRU/165/6.2/S/140487	Fundatia Centrul de Resurse pentru Diversitate Etr	10F	2582	52.454,98	12.04.2016	RO85INGB0000999904396973	12663490	BS
3926	R	POSDRU/135/5.2/S/127786	CENTRUL DIECEZAN	24F	2583	56.404,51	12.04.2016	RO35RNCB0175033619180018	4488681	UE
3927	R	POSDRU/135/5.2/S/127786	CENTRUL DIECEZAN	24F	2584	10.685,30	12.04.2016	RO35RNCB0175033619180018	4488681	BS
3928	R	POSDRU/168/6.1/S/144630	ASOC PT PROMOVAREA RESPON SOC A COMPANII	5	2585	222.546,14	12.04.2016	RO52BRDE080SV36298230800	27454866	UE
3929	R	POSDRU/168/6.1/S/144630	ASOC PT PROMOVAREA RESPON SOC A COMPANII	5	2586	46.717,19	12.04.2016	RO52BRDE080SV36298230800	27454866	BS
3930	R	POSDRU/164/2.3/S/140783	Romair Consulting SRL	8	2587	712.153,15	12.04.2016	RO95BTRLRNCRT00B415580C	10182058	UE
3931	R	POSDRU/164/2.3/S/140783	Romair Consulting SRL	8	2588	35.634,92	12.04.2016	RO95BTRLRNCRT00B415580C	10182058	BS
3932	R	POSDRU/161/2.1/G/136675	UPB	9	2589	317.467,87	12.04.2016	RO59TREZ706501401X008736	4183199	UE
3933	R	POSDRU/161/2.1/G/136675	UPB	9	2590	43.865,92	12.04.2016	RO59TREZ706501401X008736	4183199	BS
3934	R	POSDRU/189/2.1/G/156378	AS MED URG SI DEZASTRE AMUD	3	2591	287.570,57	12.04.2016	RO18RNCB0286001122130014	15599669	UE
3935	R	POSDRU/189/2.1/G/156378	AS MED URG SI DEZASTRE AMUD	3	2592	50.402,81	12.04.2016	RO18RNCB0286001122130014	15599669	BS
3936	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	7	2593	137.253,53	12.04.2016	RO10BPOS17002859858RONI	13472102	UE
3937	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	7	2594	12.143,43	12.04.2016	RO10BPOS17002859858RONI	13472102	BS
3938	R	POSDRU/189/2.1/G/155808	UNIV DIN BUC	3	2595	130.715,97	12.04.2016	RO48TREZ705501401X006271	4505502	UE
3939	R	POSDRU/189/2.1/G/155808	UNIV DIN BUC	3	2596	21.407,94	12.04.2016	RO48TREZ705501401X006271	4505502	BS
3940	R	POSDRU/161/2.1/G/137240	UNIVERSITATEA BABES BOLYAI	8	2597	170.248,48	12.04.2016	RO26TREZ216501401X023854	4305849	UE
3941	R	POSDRU/161/2.1/G/137240	UNIVERSITATEA BABES BOLYAI	8	2598	23.523,98	12.04.2016	RO26TREZ216501401X023854	4305849	BS
3942	R	POSDRU/189/2.1/S/156570	USAMV BUCURESTI	1	2599	85.815,22	12.04.2016	RO93TREZ701501401X010911	4602041	UE
3943	R	POSDRU/189/2.1/S/156570	USAMV BUCURESTI	1	2600	11.857,46	12.04.2016	RO93TREZ701501401X010911	4602041	BS
3944	R	POSDRU/161/2.1/G/138782	Fundatia World Vision Romania	7	2601	137.443,83	12.04.2016	RO55CITI0000000825024263	9232411	UE
3945	R	POSDRU/161/2.1/G/138782	Fundatia World Vision Romania	7	2602	24.737,18	12.04.2016	RO55CITI0000000825024263	9232411	BS
3946	R	POSDRU/189/2.1/G/156053	UNIV PETROSANI	3F	2603	68.486,47	12.04.2016	RO09TREZ368501401X001845	4374849	UE
3947	R	POSDRU/189/2.1/G/156053	UNIV PETROSANI	3F	2604	11.801,57	12.04.2016	RO09TREZ368501401X001845	4374849	BS
3948	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	23	2605	49.271,54	12.04.2016	RO26BRDE380SV39375043800	21025768	UE
3949	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	23	2606	8.060,96	12.04.2016	RO26BRDE380SV39375043800	21025768	BS
3950	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	20	2607	7.149,44	12.04.2016	RO02INGB0000999904347639	9293117	UE
3951	R	POSDRU/135/5.2/S/127663	Fundatia Antreprenoriat Social	20	2608	1.169,67	12.04.2016	RO02INGB0000999904347639	9293117	BS
3952	R	POSDRU/146/6.3/G/135457	ASOC ECOVAS	19	2609	11.141,95	12.04.2016	RO06BRDE380SV39095113800	21025768	UE
3953	R	POSDRU/146/6.3/G/135457	ASOC ECOVAS	19	2610	1.408,13	12.04.2016	RO06BRDE380SV39095113800	21025768	BS
3954	R	POSDRU/125/5.1/S/126111	MUNICIPIUL BACAU	7	2611	1.092.520,40	12.04.2016	RO41TREZ061501401X013757	14681026	UE
3955	R	POSDRU/125/5.1/S/126111	MUNICIPIUL BACAU	7	2612	108.051,48	12.04.2016	RO41TREZ061501401X013757	14681026	BS
3956	R	POSDRU/125/5.1/S/135432	Consult Meridian CFP SRL	20	2613	1.148.205,52	12.04.2016	RO70BTRLRNCRT00P2103006	24478593	UE
3957	R	POSDRU/125/5.1/S/135432	Consult Meridian CFP SRL	20	2614	113.558,82	12.04.2016	RO70BTRLRNCRT00P2103006	24478593	BS
3958	R	POSDRU/135/5.2/S/129893	SC DBC SRL DRAGASANI	8	2615	70.414,60	12.04.2016	RO57RNCB0264004366420057	5189904	UE

3959	R	POSDRU/135/5.2/S/129893	SC DBC SRL DRAGASANI	8	2616	11.520,02	12.04.2016	RO57RNCB0264004366420057	5189904	BS
3960	R	POSDRU/164/2.3/S/133815	Fundatia Scoala Romana de Afaceri a CCI Braila	22F	2617	212.685,70	12.04.2016	RO64TREZ151501401X007603	14700322	UE
3961	R	POSDRU/164/2.3/S/133815	Fundatia Scoala Romana de Afaceri a CCI Braila	22F	2618	10.142,88	12.04.2016	RO64TREZ151501401X007603	14700322	BS
3962	R	POSDRU/161/2.1/G/140846	FD CENTRUL PT ANALIZA SI DEZVOLTARE INTITUTII	16F	2619	112.930,88	12.04.2016	RO89INGB0001009586889080	17029974	UE
3963	R	POSDRU/161/2.1/G/140846	FD CENTRUL PT ANALIZA SI DEZVOLTARE INTITUTII	16F	2620	15.604,16	12.04.2016	RO89INGB0001009586889080	17029974	BS
3964		POSDRU/173/6.1/S/147880	FD CARITABILA SF DANIEL		2	-7.948,78	12.04.2016	RO95BTRLRNCRT0010512605	9006082	UE
3965		POSDRU/183/5.1/S/153620	ASOC PERSPECTIVA EUROPEANA		D	-2.203,37	12.04.2016	RO10EGNA1010000000616931	26996176	UE
3966		POSDRU/183/5.1/S/153620	ASOC PERSPECTIVA EUROPEANA		D	-217,91	12.04.2016	RO10EGNA1010000000616931	26996176	BS
3967			FATI INTERNAT			-10,00	13.04.2016	RO15RNCB01210320506000001	6884852	UE
3968		POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS		2	-213,11	13.04.2016	RO63BACX0000000104739007	21124176	UE
3969		POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS		1	-13,60	13.04.2016	RO63BACX0000000104739007	21124176	BS
3970	P	POSDRU/161/2.1/G/138590	LICEUL THE ARHIMANDRIT CHIRIAC NICOLAU VANATORI NE		118	-14.273,36	13.04.2016	RO72TREZ24A650401560202X	14143957	UE
3971	R	POSDRU/189/2.1/S/156407	Fundatia pentru Cultura si Invatamant Ioan Slavici	3F	2621	359.515,18	15.04.2016	RO13BRDE360SV94728713600	12745905	UE
3972	R	POSDRU/189/2.1/S/156407	Fundatia pentru Cultura si Invatamant Ioan Slavici	3F	2622	49.675,78	15.04.2016	RO13BRDE360SV94728713600	12745905	BS
3973	R	POSDRU/189/2.1/S/156065	VINEXPERT	10	2623	222.015,76	15.04.2016	RO03BACX0000000578637079	11763890	UE
3974	R	POSDRU/189/2.1/S/156065	VINEXPERT	10	2624	30.676,90	15.04.2016	RO03BACX0000000578637079	11763890	BS
3975	R	POSDRU/127/5.1/G/134017	ASOC ECOVAS VASLUI	23	2625	42.647,64	15.04.2016	RO62BRDE380SV39753593800	21025768	UE
3976	R	POSDRU/127/5.1/G/134017	ASOC ECOVAS VASLUI	23	2626	4.217,90	15.04.2016	RO62BRDE380SV39753593800	21025768	BS
3977	R	POSDRU/168/6.1/S/144367	DGASPC Olt	11F	2627	39.091,39	15.04.2016	RO91TREZ506501401X009351	9746625	UE
3978	R	POSDRU/168/6.1/S/144367	DGASPC Olt	11F	2628	8.206,10	15.04.2016	RO91TREZ506501401X009351	9746625	BS
3979	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	13F	2629	61.852,36	15.04.2016	RO55BRDE280SV52380082800	16068550	UE
3980	R	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	13F	2630	6.117,26	15.04.2016	RO55BRDE280SV52380082800	16068550	BS
3981	R	POSDRU/173/6.1/S/147249	CEPIR	16F	2631	36.148,37	15.04.2016	RO85RNCB0134063799620033	19170561	UE
3982	R	POSDRU/173/6.1/S/147249	CEPIR	16F	2632	7.588,32	15.04.2016	RO85RNCB0134063799620033	19170561	BS
3983	R	POSDRU/168/6.1/G/145935	ASOCIATIA CULTURALA SEBASTIAN	8F	2633	209.402,77	15.04.2016	RO33BRDE170SV14837681700	25822430	UE
3984	R	POSDRU/168/6.1/G/145935	ASOCIATIA CULTURALA SEBASTIAN	8F	2634	50.906,61	15.04.2016	RO33BRDE170SV14837681700	25822430	BS
3985	R	POSDRU/173/6.1/G/148840	FD PATER PIO	16F	2635	123.779,52	15.04.2016	RO81RNCB0263028913190011	11880865	UE
3986	R	POSDRU/173/6.1/G/148840	FD PATER PIO	16F	2636	25.983,96	15.04.2016	RO81RNCB0263028913190011	11880865	BS
3987	R	POSDRU/180/4.1/S/155353	AJOFM SUCEAVA	10F	2637	2.197.687,85	15.04.2016	RO37TREZ591501401X006594	7588430	UE
3988	R	POSDRU/146/6.3/G/134294	SC MONOPRIX	17	2638	174.083,91	15.04.2016	RO69RNCB0048025904220043	3720057	UE
3989	R	POSDRU/146/6.3/G/134294	SC MONOPRIX	17	2639	22.000,69	15.04.2016	RO69RNCB0048025904220043	3720057	BS
3990	R	POSDRU/168/6.1/S/144880	ASOC CENTR PT POL DURABILE ECOPOLIS	14F	2640	17.739,45	15.04.2016	RO08INGB0000999904610595	26550610	UE
3991	R	POSDRU/168/6.1/S/144880	ASOC CENTR PT POL DURABILE ECOPOLIS	14F	2641	3.723,90	15.04.2016	RO08INGB0000999904610595	26550610	BS
3992	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilorilor de Materiale de Constr	8	2642	203.707,64	15.04.2016	RO69BTRLRNCRT0V0004370A	9941464	UE
3993	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilorilor de Materiale de Constr	8	2643	10.299,46	15.04.2016	RO69BTRLRNCRT0V0004370A	9941464	BS
3994	R	POSDRU/175/2.1/S/151527	Liceul Teoretic Mihail Kogalniceanu Vaslui	5	2644	434.952,92	15.04.2016	RO94TREZ2656501401X005324	4446333	UE
3995	R	POSDRU/175/2.1/S/151527	Liceul Teoretic Mihail Kogalniceanu Vaslui	5	2645	124.525,86	15.04.2016	RO94TREZ2656501401X005324	4446333	BS
3996	R	POSDRU/164/2.3/S/138335	FD RUHAMA	26S	2646	587,72	15.04.2016	RO130TPV0000740565RO07	8530231	UE
3997	R	POSDRU/164/2.3/S/138335	FD RUHAMA	26S	2647	23,02	15.04.2016	RO130TPV0000740565RO07	8530231	BS
3998	R	POSDRU/164/2.3/S/138335	FD RUHAMA	25S	2648	1.462,92	15.04.2016	RO130TPV0000740565RO07	8530231	UE
3999	R	POSDRU/164/2.3/S/138335	FD RUHAMA	25S	2649	57,30	15.04.2016	RO130TPV0000740565RO07	8530231	BS
4000	R	POSDRU/164/2.3/S/142178	CONSIL JUD CARAS SEVERIN	14	2650	311.381,70	15.04.2016	RO41TREZ181501401X003323	3227890	UE
4001	R	POSDRU/164/2.3/S/142178	CONSIL JUD CARAS SEVERIN	14	2651	28.059,66	15.04.2016	RO41TREZ181501401X003323	3227890	BS
4002	R	POSDRU/175/2.1/S/150380	CCI CJ	4	2652	217.923,13	15.04.2016	RO75BTRLRNCRT0092698103	5201790	UE
4003	R	POSDRU/175/2.1/S/150380	CCI CJ	4	2653	48.512,33	15.04.2016	RO75BTRLRNCRT0092698103	5201790	BS
4004	R	POSDRU/189/2.1/S/155900	ASE	2	2654	26.453,02	15.04.2016	RO42TREZ701501401X010665	4433775	UE
4005	R	POSDRU/189/2.1/S/155900	ASE	2	2655	4.761,02	15.04.2016	RO42TREZ701501401X010665	4433775	BS
4006	R	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT	6F	2656	138.204,76	15.04.2016	RO69OTPV000000005120355	32410890	UE
4007	R	POSDRU/183/5.1/S/153069	ASOC JUSTITIE PANA LA CAPAT	6F	2657	16.407,01	15.04.2016	RO69OTPV000000005120355	32410890	BS
4008	R	POSDRU/125/5.1/S/124754	CIVITAS PSG	15F	2658	325.289,28	15.04.2016	RO27INGB0001000033578931	15074871	UE
4009	R	POSDRU/125/5.1/S/124754	CIVITAS PSG	15F	2659	32.171,47	15.04.2016	RO27INGB0001000033578931	15074871	BS
4010	R	POSDRU/159/1.5/S/132395	UPB	7	2660	1.521.308,45	15.04.2016	RO59TREZ706501401X008736	4183199	UE
4011	R	POSDRU/159/1.5/S/132395	UPB	7	2661	263.118,66	15.04.2016	RO59TREZ706501401X008736	4183199	BS
4012	R	POSDRU/189/2.1/G/155808	UNIV DIN BUC	2	2662	68.333,40	15.04.2016	RO48TREZ705501401X006271	4505502	UE
4013	R	POSDRU/189/2.1/G/155808	UNIV DIN BUC	2	2663	12.298,66	15.04.2016	RO48TREZ705501401X006271	4505502	BS
4014	R	POSDRU/189/2.1/S/156695	Fundatia Satean	2	2664	137.657,68	15.04.2016	RO40BACX0000000585565026	22386388	UE
4015	R	POSDRU/189/2.1/S/156695	Fundatia Satean	2	2665	24.814,17	15.04.2016	RO40BACX0000000585565026	22386388	BS
4016	R	POSDRU/164/2.3/S/136390	Brahms International SRL	12f	2666	899.790,28	15.04.2016	RO04RZBR0000060016706825	6620338	UE
4017	R	POSDRU/164/2.3/S/136390	Brahms International SRL	12f	2667	27.878,74	15.04.2016	RO04RZBR0000060016706825	6620338	BS
4018	R	POSDRU/161/2.1/G/139241	USAMV ION IONESCU DE LA BRAD IS	12F	2668	31.406,96	15.04.2016	RO74TREZ406501401X015345	4541840	UE
4019	R	POSDRU/161/2.1/G/139241	USAMV ION IONESCU DE LA BRAD IS	12F	2669	4.339,63	15.04.2016	RO74TREZ406501401X015345	4541840	BS
4020	R	POSDRU/161/2.1/G/132508	SC ROMSTAL IMEX	7F	2670	168.453,30	15.04.2016	RO44INGB0001000146458980	5990324	UE
4021	R	POSDRU/161/2.1/G/132508	SC ROMSTAL IMEX	7F	2671	23.275,93	15.04.2016	RO44INGB0001000146458980	5990324	BS

4022	R	POSDRU/128/5.1/G/132834	ASOC SMART	12F	2672	161.287,97	15.04.2016	RO32UGBI0000152005902RON	15567810	UE
4023	R	POSDRU/128/5.1/G/132834	ASOC SMART	12F	2673	15.951,56	15.04.2016	RO32UGBI0000152005902RON	15567810	BS
4024	R	POSDRU/184/5.2/S/154452	Dialfa Security SRL	4F	2674	730.544,81	15.04.2016	RO67RZBR0000060017562686	13818436	UE
4025	R	POSDRU/184/5.2/S/154452	Dialfa Security SRL	4F	2675	119.518,97	15.04.2016	RO67RZBR0000060017562686	13818436	BS
4026	R	POSDRU/173/6.1/G/147728	Asociatia Socio Culturala Sf Ioan Botezatorul	3	2676	521.491,34	15.04.2016	RO21 FZBR0000060017433825	27391296	UE
4027	R	POSDRU/173/6.1/G/147728	Asociatia Socio Culturala Sf Ioan Botezatorul	3	2677	113.826,04	15.04.2016	RO21 FZBR0000060017433825	27391296	BS
4028	R	POSDRU/144/6.3/S/134911	SINDICATUL NAT A FUNCTIONARILOR PUBICI	9F	2678	183.325,36	15.04.2016	RO05BTRLRONCRT00S75094BC	16570776	UE
4029	R	POSDRU/144/6.3/S/134911	SINDICATUL NAT A FUNCTIONARILOR PUBICI	9F	2679	23.168,62	15.04.2016	RO05BTRLRONCRT00S75094BC	16570776	BS
4030	R	POSDRU/152/6.3/G/134811	FD DEZV IN EUROPA	9	2680	393.428,81	15.04.2016	RO23BITR004510032393RO12	24739567	UE
4031	R	POSDRU/152/6.3/G/134811	FD DEZV IN EUROPA	9	2681	49.721,45	15.04.2016	RO23BITR004510032393RO12	24739567	BS
4032	R	POSDRU/165/6.2/S/140936	Agentia Nationala Antidrog	11	2682	418.177,94	15.04.2016	RO77TREZ703501401X016137	28652497	UE
4033	R	POSDRU/165/6.2/S/141145	Uti Grup SA	15	2683	5.108,33	15.04.2016	RO33RNCB0076029411420161	5394305	BS
4034	R	POSDRU/173/6.1/S/147367	AS ADL PROGRES	9	2684	30.159,02	15.04.2016	RO20BTRLRONCRT00J0107908	17598031	UE
4035	R	POSDRU/173/6.1/S/147367	AS ADL PROGRES	9	2685	6.331,03	15.04.2016	RO20BTRLRONCRT00J0107908	17598031	BS
4036	R	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	21	2686	8.352,46	15.04.2016	RO49RNCB0082044156990003	8236741	UE
4037	R	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	21	2687	785,90	15.04.2016	RO49RNCB0082044156990003	8236741	BS
4038	R	POSDRU/165/6.2/S/143094	Forum Group SRL	21	2688	294.414,92	15.04.2016	RO63WBAN004141501059RO02	11502517	UE
4039	R	POSDRU/165/6.2/S/143094	Forum Group SRL	21	2689	27.702,04	15.04.2016	RO63WBAN004141501059RO02	11502517	BS
4040	R	POSDRU/165/6.2/S/143288	SC CONEST SA	10	2690	1.789.606,61	15.04.2016	RO69RZBR0000060016711184	1959695	UE
4041	R	POSDRU/165/6.2/S/143288	SC CONEST SA	10	2691	168.387,49	15.04.2016	RO69RZBR0000060016711184	1959695	BS
4042	R	POSDRU/165/6.2/S/143288	SC CONEST SA	13	2692	433.598,35	15.04.2016	RO69RZBR0000060016711184	1959695	UE
4043	R	POSDRU/165/6.2/S/143288	SC CONEST SA	13	2693	40.798,10	15.04.2016	RO69RZBR0000060016711184	1959695	BS
4044	R	POSDRU/184/5.2/S/152174	Veco Rom SRL	12	2694	53.926,89	15.04.2016	RO95CARP021000637498RO10	14179604	UE
4045	R	POSDRU/184/5.2/S/152174	Veco Rom SRL	12	2695	8.822,59	15.04.2016	RO95CARP021000637498RO10	14179604	BS
4046	R	POSDRU/144/6.3/S/128729	Ordinul Asistentilor Medicali Generalisti Moaselor	8	2696	347.998,75	15.04.2016	RO97UGBI0000362010212RON	15346984	UE
4047	R	POSDRU/144/6.3/S/128729	Ordinul Asistentilor Medicali Generalisti Moaselor	8	2697	43.980,02	15.04.2016	RO97UGBI0000362010212RON	15346984	BS
4048	R	POSDRU/152/6.3/G/134435	BRAISTORMING CONSULTING	12	2698	235.044,97	15.04.2016	RO60RNCB0072103038370006	24163714	UE
4049	R	POSDRU/152/6.3/G/134435	BRAISTORMING CONSULTING	12	2699	29.704,94	15.04.2016	RO60RNCB0072103038370006	24163714	BS
4050	R	POSDRU/180/4.1/S/155314	ANOFM	3F	2700	1.353.626,00	15.04.2016	RO10TREZ700501401X004504	11370190	UE
4051	R	POSDRU/180/4.1/S/155212	ANOFM	7F	2701	477.615,98	15.04.2016	RO10TREZ700501401X004504	11370190	UE
4052	R	POSDRU/180/4.1/S/155320	ANOFM	9F	2702	111.801,70	15.04.2016	RO10TREZ700501401X004504	11370190	UE
4053	R	POSDRU/164/2.3/S/139352	ASOC DE TINERET PT INV SI STIINTA SOLARIS	17S	2703	5.342,74	15.04.2016	RO82RZBR0000060016862367	7205100	BS
4054	R	POSDRU/189/2.1/S/156096	Mercury 360 Communications SRL	2	2704	111.539,99	15.04.2016	RO34CITI0000000799027089	11295365	UE
4055	R	POSDRU/189/2.1/S/156096	Mercury 360 Communications SRL	2	2705	20.270,00	15.04.2016	RO34CITI0000000799027089	11295365	BS
4056	R	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Sufflet	17S	2706	13.947,19	15.04.2016	RO08BRDE240SV48283492400	23942201	UE
4057	R	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Sufflet	17S	2707	1.927,14	15.04.2016	RO08BRDE240SV48283492400	23942201	BS
4058	R	POSDRU/161/2.1/G/141333	SC DYNAMIC HUMAN RESOURCES GRUP	11	2708	20.375,23	15.04.2016	RO06RZBR0000060017092849	16539827	UE
4059	R	POSDRU/161/2.1/G/141333	SC DYNAMIC HUMAN RESOURCES GRUP	11	2709	23.309,66	15.04.2016	RO06RZBR0000060017092849	16539827	BS
4060	R	POSDRU/161/2.1/G/136860	UNIV DANUBIUS GL	5	2710	119.839,02	15.04.2016	RO33INGB001009417089101	2676433	UE
4061	R	POSDRU/161/2.1/G/136860	UNIV DANUBIUS GL	5	2711	29.224,16	15.04.2016	RO33INGB001009417089101	2676433	BS
4062	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONT	15	2712	827.723,64	15.04.2016	RO13RNCB0072131184720008	31122229	UE
4063	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONT	15	2713	148.973,93	15.04.2016	RO13RNCB0072131184720008	31122229	BS
4064	R	POSDRU/148/6.3/S/135072	Centrul de Consultanta si Management al Proiecte	11	2714	4.453,19	15.04.2016	RO73BRDE290SV0672342900	14762317	UE
4065	R	POSDRU/148/6.3/S/135072	Centrul de Consultanta si Management al Proiecte	11	2715	562,79	15.04.2016	RO73BRDE290SV0672342900	14762317	BS
4066	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI	8F	2716	14.832,46	15.04.2016	RO06BUCU1451215940520RON	32247441	UE
4067	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI	8F	2717	3.113,66	15.04.2016	RO06BUCU1451215940520RON	32247441	BS
4068	R	POSDRU/173/6.1/S/147883	COL NAT AL ASIST SOC	13F	2718	104.111,38	15.04.2016	RO68RZBR0000060017419399	17400940	UE
4069	R	POSDRU/173/6.1/S/147883	COL NAT AL ASIST SOC	13F	2719	21.855,18	15.04.2016	RO68RZBR0000060017419399	17400940	BS
4070	R	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS SRL	9F	2720	200.421,28	15.04.2016	RO41PIRB0300765498003000	20689563	UE
4071	R	POSDRU/183/5.1/S/151339	SC INDUSTRIAL MB PLUS SRL	9F	2721	19.821,89	15.04.2016	RO41PIRB0300765498003000	20689563	BS
4072	R	POSDRU/173/6.1/G/147590	COLEGIUL NATIONAL AL ASISTENTILOR SOCIALI	10F	2722	2.098,31	15.04.2016	RO45UGBI0000302013742RON	17400940	UE
4073	R	POSDRU/173/6.1/G/147590	COLEGIUL NATIONAL AL ASISTENTILOR SOCIALI	10F	2723	440,49	15.04.2016	RO45UGBI0000302013742RON	17400940	BS
4074	R	POSDRU/173/6.1/S/149006	CENTRU EUROPEAN PT PROMOVAREA SI INTEGRA	14F	2724	35.774,93	15.04.2016	RO31RNCB0134063799620035	19170561	UE
4075	R	POSDRU/173/6.1/S/149006	CENTRU EUROPEAN PT PROMOVAREA SI INTEGRA	14F	2725	7.509,92	15.04.2016	RO31RNCB0134063799620035	19170561	BS
4076	R	POSDRU/168/6.1/G/145940	AS GAL LUNCA JIULUI CAMPIA DESNATUIULUI	15F	2726	9.485,56	15.04.2016	RO88BUCU145215939463RON	32247441	UE
4077	R	POSDRU/168/6.1/G/145940	AS GAL LUNCA JIULUI CAMPIA DESNATUIULUI	15F	2727	1.991,22	15.04.2016	RO88BUCU145215939463RON	32247441	BS
4078	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA	14F	2728	28.837,53	15.04.2016	RO39TREZ021509802X023162	9598022	UE
4079	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA	14F	2729	6.053,61	15.04.2016	RO39TREZ021509802X023162	9598022	BS
4080	R	POSDRU/168/6.1/G/144466	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	18F	2730	644,05	15.04.2016	RO47MIRO0000630106534601	16297260	UE
4081	R	POSDRU/168/6.1/G/144466	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	18F	2731	135,20	15.04.2016	RO47MIRO0000630106534601	16297260	BS
4082	R	POSDRU/168/6.1/G/146301	ASOC SECOND CHANGE	8F	2732	17.280,32	15.04.2016	RO36DAFB108600242760RO04	15333542	UE
4083	R	POSDRU/168/6.1/G/146301	ASOC SECOND CHANGE	8F	2733	3.627,52	15.04.2016	RO36DAFB108600242760RO04	15333542	BS
4084	R	POSDRU/176/3.1/S/150731	FD CENTRUL PT EDUCATIE ECONOMICA SI DEZVOL	7F	2734	1.213.443,73	15.04.2016	RO12BRDE445SV18210694450	18941668	UE

4085	R	POSDRU/176/3.1/S/150731	FD CENTRUL PT EDUCATIE ECONOMICA SI DEZVOL	7F	2735	77.453,86	15.04.2016	RO12BRDE445SV18210694450	18941668	BS
4086	R	POSDRU/173/6.1/G/147440	FD ORIZONT	20F	2736	11.257,59	15.04.2016	RO15PIRB1701765305001000	10003730	UE
4087	R	POSDRU/173/6.1/G/147440	FD ORIZONT	20F	2737	2.363,20	15.04.2016	RO15PIRB1701765305001000	10003730	BS
4088	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	11	2738	278.681,37	15.04.2016	RO93BRDE441SV99060974410	15995515	UE
4089	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	11	2739	45.592,98	15.04.2016	RO93BRDE441SV99060974410	15995515	BS
4090	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	7	2740	1.046.117,23	15.04.2016	RO45RZBR0000060016653319	25857730	UE
4091	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	7	2741	160.442,31	15.04.2016	RO45RZBR0000060016653319	25857730	BS
4092	R	POSDRU/131/5.1/G/134173	Quanta Resurse Umane SRL	19	1844	227.380,07	15.04.2016	RO40BITR004510034789R004	14766106	UE
4093	R	POSDRU/131/5.1/G/134173	Quanta Resurse Umane SRL	19	1845	22.488,14	15.04.2016	RO40BITR004510034789R004	14766106	BS
4094	R	POSDRU/161/2.1/G/136144	Asociatia Patronatul Tinerilor Intreprinzatori din Ro	13	1863	26.253,93	15.04.2016	RO36RNCB0071106164870026	18408844	UE
4095	R	POSDRU/161/2.1/G/136144	Asociatia Patronatul Tinerilor Intreprinzatori din Ro	13	1864	14.270,53	15.04.2016	RO36RNCB0071106164870026	18408844	BS
4096	R	POSDRU/135/5.2/S/135046	CCIA CARAS SEVERIN	8F	2742	426.124,28	15.04.2016	RO77UGBI0000592003498RON	1065547	UE
4097	R	POSDRU/135/5.2/S/135046	CCIA CARAS SEVERIN	8F	2743	69.715,00	15.04.2016	RO77UGBI0000592003498RON	1065547	BS
4098	R	POSDRU/161/2.1/G/141626	SC NERA COMPUTERS	8F	1778	319.821,91	15.04.2016	RO64BACX000000276950073	14664386	UE
4099	R	POSDRU/161/2.1/G/141626	SC NERA COMPUTERS	8F	1779	44.191,19	15.04.2016	RO64BACX000000276950073	14664386	BS
4100	CP	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	8	8	-4,00	15.04.2016	RO48PIRB421722506021000	25614863	BS
4101			KUBERT		294	-83.611,68	15.04.2016	RO38UGBI2000492007582RON	3223392	UE
4102		POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL		91048	-552,00	15.04.2016	RO75BTRLRONCRT0092698103	21340285	UE
4103			KUBERT		293	-19.706,09	15.04.2016	RO21UGBI0000492008725RON	3223392	UE
4104	P	POSDRU/173/6.1/S/148882	Fundatia Estuar		518	-2.016,37	19.04.2016	RO05RNCB0076004896460024	4829835	UE
4105	R	POSDRU/168/6.1/S/146189	Asociatia Profesionala Neguvernamentala de Asist	18(F)	12	-23.812,10	19.04.2016	RO45RZBR0000060013025228	7930701	UE
4106	R	POSDRU/181/2.2/S/154497	ASOCIATIA ABA-DEL-TIN	8F	2744	332.731,42	20.04.2016	RO08BTRLRONCRT00199+4705	17538447	UE
4107	R	POSDRU/181/2.2/S/154497	ASOCIATIA ABA-DEL-TIN	8F	2745	68.442,81	20.04.2016	RO08BTRLRONCRT00199+4705	17538447	BS
4108	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	4	2746	176.291,95	20.04.2016	RO45RZBR0000060016653319	25857730	UE
4109	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	4	2747	39.191,56	20.04.2016	RO45RZBR0000060016653319	25857730	BS
4110	R	POSDRU/156/1.2/G/140627	SNSPA	5	2748	1.442,04	20.04.2016	RO47TREZ701501401X011545	9510194	UE
4111	R	POSDRU/156/1.2/G/140627	SNSPA	5	2749	430,74	20.04.2016	RO47TREZ701501401X011545	9510194	BS
4112	R	POSDRU/165/6.2/S/143268	INST PT DEZV RES UMANE	9	2750	25.204,66	20.04.2016	RO56RZBR0000060016639056	13838042	UE
4113	R	POSDRU/165/6.2/S/143268	INST PT DEZV RES UMANE	9	2751	54.784,37	20.04.2016	RO56RZBR0000060016639056	13838042	BS
4114	R	POSDRU/116/6.2/G/124648	DGASPC VASLUI	9 S	2752	9.517,66	20.04.2016	RO19TREZ656501401X004928	17095927	UE
4115	R	POSDRU/116/6.2/G/124648	DGASPC VASLUI	9 S	2753	895,54	20.04.2016	RO19TREZ656501401X004928	17095927	BS
4116	TE	POSDRU/99/5.1/G/75452	ASOC PT DEZV EDUCATIONALA	5	2754	3.844,87	20.04.2016	RO57UGBI0000202004018RON	14870068	UE
4117	TE	POSDRU/99/5.1/G/75452	ASOC PT DEZV EDUCATIONALA	5	2755	380,26	20.04.2016	RO57UGBI0000202004018RON	14870068	BS
4118	R	POSDRU/84/6.1/S/50467	FD WORLD VISION	9	2756	139.120,04	20.04.2016	RO11CITIO00000825024182	9232411	BS
4119	R	POSDRU/168/6.1/G/143939	FD SANSE EGALE	5F	2757	39.971,50	20.04.2016	RO17UGBI0000812000411RON	23402600	UE
4120	R	POSDRU/168/6.1/G/143939	FD SANSE EGALE	5F	2758	17.473,65	20.04.2016	RO17UGBI0000812000411RON	23402600	BS
4121	R	POSDRU/159/1.5/S/132406	Universitatea Stefan cel Mare din Suceava	7F	2759	720.156,04	20.04.2016	RO24TREZ591501401X005664	4244423	UE
4122	R	POSDRU/159/1.5/S/132406	Universitatea Stefan cel Mare din Suceava	7F	2760	127.086,37	20.04.2016	RO24TREZ591501401X005664	4244423	BS
4123	R	POSDRU/135/5.2/S/125187	ASOC DE DEZV DURABILA A JUD TL	15S	2761	18.067,55	20.04.2016	RO70BACX0000000164034011	22849768	UE
4124	R	POSDRU/135/5.2/S/125187	ASOC DE DEZV DURABILA A JUD TL	15S	2762	2.955,90	20.04.2016	RO70BACX0000000164034011	22849768	BS
4125	R	POSDRU/180/4.1/S/155355	AJOFM Constanta	11	2763	5.352,75	20.04.2016	RO05TREZ231501401X014222	11343926	UE
4126	R	POSDRU/165/6.2/S/143042	Asociatia Sicado pentru Dezvoltare Durabila Alba	6	2764	20.358,68	20.04.2016	RO75OTPV310000788202RO03	29602365	UE
4127	R	POSDRU/165/6.2/S/143042	Asociatia Sicado pentru Dezvoltare Durabila Alba	6	2765	2.778,88	20.04.2016	RO75OTPV310000788202RO03	29602365	BS
4128	R	POSDRU/159/1.5/S/138822	UNIVERSITTEA NATIONALA DE APARARE CAROL1	21	2766	982.657,76	20.04.2016	RO96TREZ705501401X008705	4267052	UE
4129	R	POSDRU/159/1.5/S/138822	UNIVERSITTEA NATIONALA DE APARARE CAROL1	21	2767	173.410,19	20.04.2016	RO96TREZ705501401X008705	4267052	BS
4130	R	POSDRU/189/2.1/G/156647	UNIVERSITATEA CRESTINA PATRIUM	2	2768	17.324,94	20.04.2016	RO69OTPV221000290701RO09	24693826	BS
4131	R	POSDRU/135/5.2/S/125985	Centrul de Analiza si Inovare Economico-Sociala	21F	2769	121.767,53	20.04.2016	RO17BTRLRONCRT0251376403	31345166	UE
4132	R	POSDRU/135/5.2/S/125985	Centrul de Analiza si Inovare Economico-Sociala	21F	2770	19.921,47	20.04.2016	RO17BTRLRONCRT0251376403	31345166	BS
4133	R	POSDRU/125/5.1/S/126762	Clemon SRL	8F	2771	341.179,93	20.04.2016	RO90BITR002510061556RO08	20768128	UE
4134	R	POSDRU/125/5.1/S/126762	Clemon SRL	8F	2772	33.743,08	20.04.2016	RO90BITR002510061556RO08	20768128	BS
4135	R	POSDRU/125/5.1/S/127865	Centrul Diecezan Caritas Iasi	20F	2773	147.090,19	20.04.2016	RO62RNCB0175033619180017	4488681	UE
4136	R	POSDRU/125/5.1/S/127865	Centrul Diecezan Caritas Iasi	20F	2774	14.547,36	20.04.2016	RO62RNCB0175033619180017	4488681	BS
4137	R	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS	8F	2775	368.415,90	20.04.2016	RO09BACX0000000104739009	21124176	UE
4138	R	POSDRU/183/5.1/S/153319	ALL GRANTS AND FUNDS SOLUTIONS	8F	2776	36.436,74	20.04.2016	RO09BACX0000000104739009	21124176	BS
4139	R	POSDRU/125/5.1/S/126441	SC PLURI CONSULTING GRUP	18F	2777	152.099,54	20.04.2016	RO72CECENTO130RON0941692	15766236	UE
4140	R	POSDRU/125/5.1/S/126441	SC PLURI CONSULTING GRUP	18F	2778	15.042,80	20.04.2016	RO72CECENTO130RON0941692	15766236	BS
4141	R	POSDRU/125/5.1/S/126134	FD CASA DE MESERII A CONSTRUCTORILOR CMC	15F	2779	425.851,35	20.04.2016	RO57BRELO001070049740114	16777497	UE
4142	R	POSDRU/125/5.1/S/126134	FD CASA DE MESERII A CONSTRUCTORILOR CMC	15F	2780	42.117,14	20.04.2016	RO57BRELO001070049740114	16777497	BS
4143	R	POSDRU/161/2.1/G/132723	Gant&Sterling Consulting SRL	9F	2781	3.121,61	20.04.2016	RO55BRDE441SV01053904410	12823442	UE
4144	R	POSDRU/161/2.1/G/132723	Gant&Sterling Consulting SRL	9F	2782	431,35	20.04.2016	RO55BRDE441SV01053904410	12823442	BS
4145	R	POSDRU/187/1.5/S/155385	UNIVERSITATEA NATIONALA DE APARARE CAROL I	2F	2783	1.682.165,59	20.04.2016	RO96TREZ705501401X008705	4267052	UE
4146	R	POSDRU/187/1.5/S/155385	UNIVERSITATEA NATIONALA DE APARARE CAROL I	2F	2784	296.852,75	20.04.2016	RO96TREZ705501401X008705	4267052	BS
4147	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	10S	2785	1.852,86	20.04.2016	RO10BTRLRONCRT00W5862304	11242131	UE

4148	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	10S	2786	183,26	20.04.2016	RO10BTRLRONCRT00W5862304	11242131	BS
4149	R	POSDRU/161/2.1/G/137184	ISJ HARGHITA	7F	2787	412.266,76	20.04.2016	RO87TREZ351501401X004058	4246068	UE
4150	R	POSDRU/180/4.1/S/155294	ANOFM	2F	2788	745.103,36	20.04.2016	RO10TREZ700501401X004504	11370190	UE
4151	R	POSDRU/188/2.2/S/155476	AS RO A TINERILOR CU INITIATIVA	5	2790	345.552,25	20.04.2016	RO98RNCB0139041651320004	15254821	UE
4152	R	POSDRU/188/2.2/S/155476	AS RO A TINERILOR CU INITIATIVA	5	2791	47.746,46	20.04.2016	RO98RNCB0139041651320004	15254821	BS
4153	R	POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA	6	2792	21.597,36	20.04.2016	RO12RZBR0000060016703965	25857730	UE
4154	R	POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA	6	2793	35.616,75	20.04.2016	RO12RZBR0000060016703965	25857730	BS
4155	R	POSDRU/181/2.2/S/152681	SCOALA GIMNAZIALA NR 3 RAMNICU SARAT	4F	2794	22.812,64	20.04.2016	RO08TREZ167501401X003883	24630640	UE
4156	R	POSDRU/181/2.2/S/152681	SCOALA GIMNAZIALA NR 3 RAMNICU SARAT	4F	2795	32.509,21	20.04.2016	RO08TREZ167501401X003883	24630640	BS
4157	R	POSDRU/180/4.1/S/154631	AJOFM CLUJ	4	2796	906.321,07	20.04.2016	RO25TREZ216501401X025327	11372395	UE
4158	R	POSDRU/125/5.1/S/128503	SC SORSTJE	11	2797	69.274,17	20.04.2016	RO20BACX000000929826049	6704250	UE
4159	R	POSDRU/125/5.1/S/128503	SC SORSTJE	11	2798	17.940,73	20.04.2016	RO20BACX000000929826049	6704250	BS
4160	R	POSDRU/173/6.1/G/146802	Asociatia Sansa pentru Tine	11	2742	52.087,39	20.04.2016	RO82WBAN000707500048RO01	26182372	UE
4161	R	POSDRU/173/6.1/G/146802	Asociatia Sansa pentru Tine	11	2743	10.934,26	20.04.2016	RO82WBAN000707500048RO01	26182372	BS
4162	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		509	-94.369,75	20.04.2016	RO87RNCB0003037781780013	10602046	UE
4163	CL	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		506	-4.474,00	20.04.2016	RO87RNCB0003037781780013	10602046	BS
4164	CP	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR		510	-19.810,23	20.04.2016	RO87RNCB0003037781780013	10602046	UE
4165	CL	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA		1	-65.669,27	20.04.2016	RO84BACX000000658312003	29880566	UE
4166	CL	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA		2	-9.073,81	20.04.2016	RO84BACX000000658312003	29880566	BS
4167	CP	POSDRU/173/6.1/G/147590	ASOC INTEREGO		1	-2.901,81	20.04.2016	RO45UGBI0000302013742RON	18675019	UE
4168	CP	POSDRU/173/6.1/G/147590	ASOC INTEREGO		2	-609,15	20.04.2016	RO45UGBI0000302013742RON	18675019	BS
4169	CL	POSDRU/189/2.1/G/155674	Universitatea Romano-Germana din Sibiu		79	-11.431,44	21.04.2016	RO22RNCB0233111720400020	16505506	UE
4170	CL	POSDRU/189/2.1/G/155674	Universitatea Romano-Germana din Sibiu		78	-1.579,53	21.04.2016	RO22RNCB0233111720400020	16505506	BS
4171	CL	POSDRU/186/3.2/S/155295	Academia de Stiinte Medicale		23196	-37.660,92	21.04.2016	RO10TREZ70220G450203XXXX	4967064	UE
4172	CL	POSDRU/186/3.2/S/155295	Academia de Stiinte Medicale		23197	-5.235,17	21.04.2016	RO10TREZ70220G450203XXXX	4967064	BS
4173	CL	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL		13	-1.737,77	21.04.2016	RO36BRDE445SV12667634450	25605695	UE
4174	CL	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL		15	-0,01	21.04.2016	RO36BRDE445SV12667634450	25605695	UE
4175	CL	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL		12	-110,92	21.04.2016	RO36BRDE445SV12667634450	25605695	BS
4176	CL	POSDRU/173/6.1/S/148943	FED ORGANIZATIA NATIONALA PERSOANELOR CU HANDICA		389	-26.058,38	22.04.2016	RO13RNCB0086004664240022	7165790	UE
4177	CL	POSDRU/173/6.1/S/149051	ASOC COMUNITARA IEZEL		1	-406,18	22.04.2016	RO96BTRLRONCRT00K9268405	24937483	UE
4178	CL	POSDRU/173/6.1/S/149051	ASOC COMUNITARA IEZEL		2	-85,26	22.04.2016	RO96BTRLRONCRT00K9268405	24937483	BS
4179	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	10	58804891	-3.627,86	22.04.2016	RO67OTPV230000389800RO03	10855863	UE
4180	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	10	58804891	-761,56	22.04.2016	RO72OTPV230000389800RO10	10855863	BS
4181	P	POSDRU/165/6.2/S/143222	Fundatia Pretuieste Viata		13	-71.463,18	22.04.2016	RO17BRDE445SV87139764450	23295261	UE
4182	P	POSDRU/168/6.1/S/144985	Comuna Coltau		4	-15.227,96	22.04.2016	RO38TREZ436501401X013627	16384650	UE
4183	CL	POSDRU/175/2.1/S/150401	FD CENTR ROMAN PT IMM		43	-955,50	22.04.2016	RO43BRDE410SV32310624100	4181562	UE
4184	CL	POSDRU/175/2.1/S/150401	FD CENTR ROMAN PT IMM		44	-132,02	22.04.2016	RO43BRDE410SV32310624100	4181562	BS
4185	R	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	20F	2799	578.241,83	25.04.2016	RO66BRDE010SV38413810100	18115500	UE
4186	R	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	20F	2800	76.300,64	25.04.2016	RO66BRDE010SV38413810100	18115500	BS
4187	R	POSDRU/162/2.2/S/140293	ISJ Brasov	6F	2801	460.414,40	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4188	R	POSDRU/162/1.3/S/62274	ISJ Cluj	6S	2802	665.444,11	25.04.2016	RO79TREZ216501401X024743	4485669	UE
4189	R	POSDRU/87/1.3/S/63329	ISJ Braila	1S	2803	5.595,57	25.04.2016	RO60TREZ2151501401X007190	4343060	UE
4190	R	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI	12F	2804	199.698,69	25.04.2016	RO11BRMA0999100069028882	31038765	UE
4191	R	POSDRU/184/5.2/S/154638	ASOC CENTR DE RES PT DEZV FAMILIEI	12F	2805	32.671,21	25.04.2016	RO11BRMA0999100069028882	31038765	BS
4192	R	POSDRU/165/6.2/S/142825	CENTRUL DIECEZAN CARITAS IS	25F	2806	47.643,98	25.04.2016	RO78RNCB0175033619180020	4488681	UE
4193	R	POSDRU/165/6.2/S/142825	CENTRUL DIECEZAN CARITAS IS	25F	2807	4.482,92	25.04.2016	RO78RNCB0175033619180020	4488681	BS
4194	R	POSDRU/153/1.1/S/141277	ISJ Braila	7S	2808	65.968,63	25.04.2016	RO60TREZ2151501401X007190	4343060	UE
4195	R	POSDRU/154/1.1/G/139340	ASOC INSTITUTUL PT DEZV EVALUARII IN EDUCATI	12	2809	85.133,20	25.04.2016	RO50PIRB4223711702004000	24124766	UE
4196	R	POSDRU/154/1.1/G/139340	ASOC INSTITUTUL PT DEZV EVALUARII IN EDUCATI	12	2810	24.929,12	25.04.2016	RO50PIRB4223711702004000	24124766	BS
4197	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	4	2811	24.963,90	25.04.2016	RO48TREZ705501401X006271	4505502	UE
4198	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	4	2812	10.145,80	25.04.2016	RO48TREZ705501401X006271	4505502	BS
4199	R	POSDRU/183/6.1/S/148404	AS PRO FACTUM ALBA IULIA	4	2813	171.776,73	25.04.2016	RO21BTRLRONCRT0026773607	27796680	UE
4200	R	POSDRU/183/6.1/S/148404	AS PRO FACTUM ALBA IULIA	4	2814	44.107,15	25.04.2016	RO21BTRLRONCRT0026773607	27796680	BS
4201	R	POSDRU/144/6.3/S/129755	FD CEED	9F	2815	1.640.601,36	25.04.2016	RO76BRDE445SV92463884450	18941668	UE
4202	R	POSDRU/144/6.3/S/129755	FD CEED	9F	2816	207.338,91	25.04.2016	RO76BRDE445SV92463884450	18941668	BS
4203	R	POSDRU/153/1.1/S/139704	ISJ OLT	3	2817	50.139,32	25.04.2016	RO90TREZ506501401X005392	4394722	UE
4204	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	9	2818	6.640,20	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4205	R	POSDRU/165/6.2/S/143143	ASOC DE BINEFACERE PRO VITAM	14	2819	48.497,51	25.04.2016	RO96RNCB0100038241810014	15417147	UE
4206	R	POSDRU/165/6.2/S/143143	ASOC DE BINEFACERE PRO VITAM	14	2820	5.875,02	25.04.2016	RO96RNCB0100038241810014	15417147	BS
4207	R	POSDRU/181/2.2/S/155051	ORASUL HIRLAU	6F	2821	20.874,83	25.04.2016	RO79TREZ409501401X001225	4541190	BS
4208	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	11	2822	80.586,90	25.04.2016	RO73TREZ621501401X013474	4269282	BS
4209	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	7	2823	278.302,48	25.04.2016	RO74TREZ621501401X013359	4250670	UE
4210	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	7	2824	136.471,28	25.04.2016	RO74TREZ621501401X013359	4250670	BS

4211	R	POSDRU/181/2.2/S/154586	LIC TEORETIC TRANSP CAI FERATE GALATI	4F	2829	1.267.712,90	25.04.2016	RO32TREZ306501401X012186	4446333	UE
4212	R	POSDRU/181/2.2/S/154586	LIC TEORETIC TRANSP CAI FERATE GALATI	4F	2830	216.212,96	25.04.2016	RO32TREZ306501401X012186	4446333	BS
4213	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	8	2831	175.610,20	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4214	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	7	2832	1.179.811,92	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4215	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	10	2833	210.403,52	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4216	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	9F	2834	300.397,89	25.04.2016	RO33TREZ691501401X008253	17101530	UE
4217	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	9F	2835	28.265,01	25.04.2016	RO33TREZ691501401X008253	17101530	BS
4218	R	POSDRU/137/5.2/G/134964	ASOC EXCELENTA	F	2836	197.351,12	25.04.2016	RO94RNCB0072131184720005	31122229	UE
4219	R	POSDRU/137/5.2/G/134964	ASOC EXCELENTA	F	2837	32.287,13	25.04.2016	RO94RNCB0072131184720005	31122229	BS
4220	R	POSDRU/85/1.1/S/58914	ISJ Calarasi	6	2838	1.190.090,32	25.04.2016	RO37TREZ201501401X004275	3796985	UE
4221	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	9F	2839	110.792,43	25.04.2016	RO76BACX000000705934006	29967787	UE
4222	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	9F	2840	23.257,68	25.04.2016	RO76BACX000000705934006	29967787	BS
4223	R	POSDRU/153/1.1/S/141277	ISJ Braila	6F	2841	2.460.606,14	25.04.2016	RO60TREZ151501401X007190	4343060	UE
4224	R	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	9F	2825	347.796,56	25.04.2016	RO12TREZ306501401X014583	3126667	UE
4225	R	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	9F	2826	64.033,13	25.04.2016	RO12TREZ306501401X014583	3126667	BS
4226	R	POSDRU/163/2.2/G/142068	SCOALA GIMNAZIALA NR.1 SLATINA	4	2827	372.665,35	25.04.2016	RO06TREZ506501401X009135	21331333	UE
4227	R	POSDRU/163/2.2/G/142068	SCOALA GIMNAZIALA NR.1 SLATINA	4	2828	60.875,80	25.04.2016	RO06TREZ506501401X009135	21331333	BS
4228	R	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati	9	2842	104.099,85	25.04.2016	RO50BTRLRNCRT0258217704	27503209	UE
4229	R	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati	9	2843	13.156,12	25.04.2016	RO50BTRLRNCRT0258217704	27503209	BS
4230	R	POSDRU/147/6.3/G/135179	Amiras C&L Impex SRL	7F	2844	170.217,02	25.04.2016	RO97RZBR0000060016645399	917713	UE
4231	R	POSDRU/147/6.3/G/135179	Amiras C&L Impex SRL	7F	2845	21.511,99	25.04.2016	RO97RZBR0000060016645399	917713	BS
4232	R	POSDRU/184/5.2/S/154779	AMIRAS C&L IMPEX	1	2846	600.642,99	25.04.2016	RO38RZBR0000060017486675	917713	UE
4233	R	POSDRU/184/5.2/S/154779	AMIRAS C&L IMPEX	1	2847	130.149,22	25.04.2016	RO38RZBR0000060017486675	917713	BS
4234	R	POSDRU/173/6.1/S/148926	ASOC ONE PROFI	12F	2848	92.854,70	25.04.2016	RO72BTRLRNCRT00U601800E	27234780	UE
4235	R	POSDRU/173/6.1/S/148926	ASOC ONE PROFI	12F	2849	19.492,18	25.04.2016	RO72BTRLRNCRT00U601800E	27234780	BS
4236	R	POSDRU/173/6.1/S/147941	FD ZI DESCHISA	9F	2850	167.965,53	25.04.2016	RO62BACX000000999778007	26377285	UE
4237	R	POSDRU/173/6.1/S/147941	FD ZI DESCHISA	9F	2851	35.259,55	25.04.2016	RO62BACX000000999778007	26377285	BS
4238	R	POSDRU/181/2.2/S/153604	PAROHIA SF SAVA	10F	2852	124.478,91	25.04.2016	RO38BTRLRNCRT0041620606	5268218	UE
4239	R	POSDRU/181/2.2/S/153604	PAROHIA SF SAVA	10F	2853	17.199,79	25.04.2016	RO38BTRLRNCRT0041620606	5268218	BS
4240	O	POSDRU/135/5.2/S/130472	Austromed Holding SRL	9	2854	1.934.727,15	25.04.2016	RO34RZBR0000060016609964	16257354	0
4241	O	POSDRU/135/5.2/S/130472	Austromed Holding SRL	9	2855	316.526,22	25.04.2016	RO34RZBR0000060016609964	16257354	BS
4242	R	POSDRU/189/2.1/S/156696	USAMV BUCURESTI	6	2856	419.928,61	25.04.2016	RO93TREZ701501401X010911	4602041	UE
4243	R	POSDRU/189/2.1/S/156696	USAMV BUCURESTI	6	2857	69.562,71	25.04.2016	RO93TREZ701501401X010911	4602041	BS
4244	R	POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare	11S	2858	27.260,86	25.04.2016	RI73TREZ436501401X013967	3694942	UE
4245	R	POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare	11S	2859	3.766,75	25.04.2016	RI73TREZ436501401X013967	3694942	BS
4246	R	POSDRU/164/2.3/S/132296	COMPANIA NATIONALA PT CONTROLUL CAZANELC	18	2860	1.994.162,50	25.04.2016	RO67INGB0001008211388930	27787860	UE
4247	R	POSDRU/164/2.3/S/132296	COMPANIA NATIONALA PT CONTROLUL CAZANELC	18	2861	61.675,13	25.04.2016	RO67INGB0001008211388930	27787860	BS
4248	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	8	2862	213.649,06	25.04.2016	RO47BTRL04501205A7930202	18912239	UE
4249	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	8	2863	29.520,82	25.04.2016	RO47BTRL04501205A7930202	18912239	BS
4250	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	9	2864	1.368,60	25.04.2016	RO47BTRL04501205A7930202	18912239	UE
4251	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	9	2865	189,10	25.04.2016	RO47BTRL04501205A7930202	18912239	BS
4252	R	POSDRU/127/5.1/G/124798	SC PLURI CONSULTING GRUP SRL	19F	2866	181.391,00	25.04.2016	RO67CECENT0130RON0938678	15766236	UE
4253	R	POSDRU/127/5.1/G/124798	SC PLURI CONSULTING GRUP SRL	19F	2867	18.784,56	25.04.2016	RO67CECENT0130RON0938678	15766236	BS
4254	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	15F	2868	250.964,07	25.04.2016	RO26INGB0000999902341635	24444779	UE
4255	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	15F	2869	41.058,33	25.04.2016	RO26INGB0000999902341635	24444779	BS
4256	R	POSDRU/135/5.2/S/125473	ASOC EURO 26	14F	2870	115.782,10	25.04.2016	RO55BTRLRNCRT0079136311	13932740	UE
4257	R	POSDRU/135/5.2/S/125473	ASOC EURO 26	14F	2871	25.107,06	25.04.2016	RO55BTRLRNCRT0079136311	13932740	BS
4258	R	POSDRU/168/6.1/S/145376	ASOC ALIANTA PT LUPTA IMPOTRIVA ALCOOLISM	8F	2872	276.409,38	25.04.2016	RO560TPV230000389800RO07	10855863	UE
4259	R	POSDRU/168/6.1/S/145376	ASOC ALIANTA PT LUPTA IMPOTRIVA ALCOOLISM	8F	2873	62.625,75	25.04.2016	RO560TPV230000389800RO07	10855863	BS
4260	TE	POSDRU/85/1.1/S/55668	AS ROM DE ASIG A CALIT IN INVATAM PREUNIV	1	2874	209.144,86	25.04.2016	RO35TREZ701501401X011373	18126924	UE
4261	TE	POSDRU/85/1.1/S/55668	AS ROM DE ASIG A CALIT IN INVATAM PREUNIV	1	2875	61.242,80	25.04.2016	RO35TREZ701501401X011373	18126924	BS
4262	R	POSDRU/153/1.1/S/139768	ISJ BV	8	2876	606.832,26	25.04.2016	RO93TREZ131501401X11439	4384290	UE
4263	R	POSDRU/135/5.2/S/133644	Opus Mixtum SRL	7F	2877	166.051,41	25.04.2016	RO30RNCB0073049969710072	5194501	UE
4264	R	POSDRU/135/5.2/S/133644	Opus Mixtum SRL	7F	2878	27.166,43	25.04.2016	RO30RNCB0073049969710072	5194501	BS
4265	R	POSDRU/173/6.1/G/147170	GRUPUL DE ACTIUNE LOCALA SUDOLT	8	2879	4.223,18	25.04.2016	RO19BRDE170SV30671271700	27705194	UE
4266	R	POSDRU/173/6.1/G/147170	GRUPUL DE ACTIUNE LOCALA SUDOLT	8	2880	886,54	25.04.2016	RO19BRDE170SV30671271700	27705194	BS
4267	R	POSDRU/165/6.2/S/141123	UTI GRUP SA	13F	2901	1.164.906,40	25.04.2016	RO87RNCB0076029411420159	594305	UE
4268	R	POSDRU/165/6.2/S/141123	UTI GRUP SA	13F	2902	140.325,34	25.04.2016	RO87RNCB0076029411420159	594305	BS
4269	R	POSDRU/165/6.2/S/142841	FIL JUD GL A ASOC COMUNELOR DIN ROM	12F	2903	836.140,10	25.04.2016	RO69CECEGL1030RON0924304	22240861	UE
4270	R	POSDRU/165/6.2/S/142841	FIL JUD GL A ASOC COMUNELOR DIN ROM	12F	2904	78.674,01	25.04.2016	RO69CECEGL1030RON0924304	22240861	BS
4271	R	POSDRU/125/5.1/S/134101	SC CLEMON	8	2905	327.010,82	25.04.2016	RO36BITR002510061556RO10	20768128	UE
4272	R	POSDRU/125/5.1/S/134101	SC CLEMON	8	2906	32.341,73	25.04.2016	RO36BITR002510061556RO10	20768128	BS
4273	R	POSDRU/147/6.3/G/135181	SC AMIRAS C L IMPEX SRL	6	2907	788.667,33	25.04.2016	RO79RZBR0000060016645432	917713	UE

4274	R	POSDRU/147/6.3/G/135181	SC AMIRAS C L IMPEX SRL	6	2908	102.155,30	25.04.2016	RO79RZBR0000060016645432	917713	BS
4275	R	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	10F	2909	80.674,82	25.04.2016	RO58TREZ291501401X015132	4553399	UE
4276	R	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	10F	2910	16.935,37	25.04.2016	RO58TREZ291501401X015132	4553399	BS
4277	R	POSDRU/181/2.2/S/151377	ASOC SPRUIJN PT TINERET	6f	2911	80.038,68	25.04.2016	RO07BTRLRNCRT0290247005	27377720	UE
4278	R	POSDRU/181/2.2/S/151377	ASOC SPRUIJN PT TINERET	6f	2912	30.058,00	25.04.2016	RO07BTRLRNCRT0290247005	27377720	BS
4279	R	POSDRU/135/5.2/S/126095	FD ROMTENS	22F	2913	675.793,72	25.04.2016	RO40BRDE441SV99444214410	11258553	UE
4280	R	POSDRU/135/5.2/S/126095	FD ROMTENS	22F	2914	122.522,27	25.04.2016	RO40BRDE441SV99444214410	11258553	BS
4281	R	POSDRU/157/1.3/S/141511	CENTR JUD DE RES SI ASIST EDUCATIONALA BH	9F	2915	178.592,54	25.04.2016	RO63TREZ076501401X014797	23597014	UE
4282	R	POSDRU/157/1.3/S/141511	CENTR JUD DE RES SI ASIST EDUCATIONALA BH	9F	2916	120.580,98	25.04.2016	RO63TREZ076501401X014797	23597014	BS
4283	R	POSDRU/144/6.3/S/130005	SIND NATIONAL AL FUNCTIONARILOR PUBLICI	12F	2917	619.167,87	25.04.2016	RO67BTRLRNCRT00575094B3	16570776	UE
4284	R	POSDRU/144/6.3/S/130005	SIND NATIONAL AL FUNCTIONARILOR PUBLICI	12F	2918	78.250,32	25.04.2016	RO67BTRLRNCRT00575094B3	16570776	BS
4285	R	POSDRU/85/1.1/S/64320	ISJ ALBA	5S	2919	2.458.097,66	25.04.2016	RO36TREZ002501401X004655	4562648	UE
4286	TE	POSDRU/88/1.5/S/64331	UMF Carol Davila Bucuresti	1	2920	5.277,88	25.04.2016	RO11TREZ702501401X017378	4192910	UE
4287	TE	POSDRU/88/1.5/S/64331	UMF Carol Davila Bucuresti	1	2921	931,40	25.04.2016	RO11TREZ702501401X017378	4192910	BS
4288	R	POSDRU/125/5.1/S/129742	ALUMIL ROM INDUSTRY	8F	2922	1.383.052,41	25.04.2016	RO13PIRB4211700866021000	10042631	UE
4289	R	POSDRU/125/5.1/S/129742	ALUMIL ROM INDUSTRY	8F	2923	136.785,40	25.04.2016	RO13PIRB4211700866021000	10042631	BS
4290	R	POSDRU/190/1.1/S/156971	ISJ ILFOV	1F	2924	2.027.599,66	25.04.2016	RO62TREZ421501401X005648	10276616	UE
4291	R	POSDRU/165/6.2/S/143219	SC FORUM GROUP SRL	21F	2925	141.478,99	25.04.2016	RO09WBAN00414501059R004	11502517	UE
4292	R	POSDRU/165/6.2/S/143219	SC FORUM GROUP SRL	21F	2926	17.503,97	25.04.2016	RO09WBAN00414501059R004	11502517	BS
4293	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	11	2927	196.942,24	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4294	R	PSODRU/187/1.5/S/155463	ASE	4F	2928	1.486.492,27	25.04.2016	RO42TREZ701501401X010665	4433775	UE
4295	R	PSODRU/187/1.5/S/155463	ASE	4F	2930	262.322,16	25.04.2016	RO42TREZ701501401X010665	4433775	BS
4296	R	POSDRU/187/1.5/S/155656	ASE	3F	2931	1.206.611,90	25.04.2016	RO42TREZ701501401X010665	4433775	UE
4297	R	POSDRU/187/1.5/S/155656	ASE	3F	2932	212.931,52	25.04.2016	RO42TREZ701501401X010665	4433775	BS
4298	R	POSDRU/157/1.3/S/137603	Casa Corpului Didactic Simion Mehedinti Vrancea	8F	2933	400.273,31	25.04.2016	RO91TREZ691501401X002941	4350572	UE
4299	R	POSDRU/131/5.1/G/132238	AJOFM Hunedoara	8	2934	143.707,84	25.04.2016	RO37TREZ366501401X005812	11326062	UE
4300	R	POSDRU/188/2.2/S/155950	ASOC SF STELIAN	1	2935	256.811,73	25.04.2016	RO90OTPV110000013768RO13	8064239	UE
4301	R	POSDRU/188/2.2/S/155950	ASOC SF STELIAN	1	2936	46.221,04	25.04.2016	RO90OTPV110000013768RO13	8064239	BS
4302	R	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	14S	2937	1.893,01	25.04.2016	RO82TREZ406501401X021700	5334656	UE
4303	R	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	14S	2938	261,56	25.04.2016	RO82TREZ406501401X021700	5334656	BS
4304	R	POSDRU/179/3.2/S/151363	UMF Grigore T Popa Iasi	3	2939	1.109.799,20	25.04.2016	RO06TREZ406501401X014726	4701100	UE
4305	R	POSDRU/179/3.2/S/151363	UMF Grigore T Popa Iasi	3	2940	326.335,78	25.04.2016	RO06TREZ406501401X014726	4701100	BS
4306	R	POSDRU/187/1.5/S/155397	UNIV A I CUZA IASI	3F	2941	650.933,16	25.04.2016	RO13TREZ406501401X014988	4701126	UE
4307	R	POSDRU/187/1.5/S/155397	UNIV A I CUZA IASI	3F	2942	114.870,56	25.04.2016	RO13TREZ406501401X014988	4701126	BS
4308	R	POSDRU/173/6.1/S/148004	UNIT ADM TER	7	2943	64.384,30	25.04.2016	RO23TREZ421501401X008484	4192545	UE
4309	R	POSDRU/173/6.1/S/148004	UNIT ADM TER	7	2944	38.021,15	25.04.2016	RO23TREZ421501401X008484	4192545	BS
4310	R	POSDRU/136/5.2/G/126344	AJOFM IASI	11F	2945	156.608,47	25.04.2016	RO45TREZ406501401X016352	11390065	UE
4311	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	13F	2946	1.548.287,51	25.04.2016	RO93TREZ131501401X011439	4384290	UE
4312	R	POSDRU/153/1.1/S/140787	ISJ Tulcea	7F	2947	1.312.012,77	25.04.2016	RO16TREZ641501401X006941	3430258	UE
4313	R	POSDRU/187/1.5/S/156040	UNIV DE MED SI FARM CAROL DAVILA	3F	2948	507.635,60	25.04.2016	RO11TREZ702501401X017378	4192910	UE
4314	R	POSDRU/187/1.5/S/156040	UNIV DE MED SI FARM CAROL DAVILA	3F	2949	89.582,76	25.04.2016	RO11TREZ702501401X017378	4192910	BS
4315	R	POSDRU/188/2.2/S/156054	ISJ TULCEA	1	2950	5.783.904,04	25.04.2016	RO16TREZ641501401X006941	3430258	UE
4316	R	POSDRU/153/1.1/S/138879	ARACIP	3F	2951	3.652.997,47	25.04.2016	RO82TREZ70120G335000XXX	18126924	UE
4317	R	POSDRU/153/1.1/S/138879	ARACIP	3F	2952	1.214.006,78	25.04.2016	RO82TREZ70120G335000XXX	18126924	BS
4318	R	POSDRU/165/6.2/S/143212	Cristflor Construct SRL	21F	2953	1.211.865,31	25.04.2016	RO88TREZ336501401X008424	18381293	UE
4319	R	POSDRU/165/6.2/S/143212	Cristflor Construct SRL	21F	2954	114.856,58	25.04.2016	RO88TREZ336501401X008424	18381293	BS
4320	R	POSDRU/187/1.5/S/156069	UMF CAROL	3F	2955	524.639,67	25.04.2016	RO11TREZ702501401X017378	4192910	UE
4321	R	POSDRU/187/1.5/S/156069	UMF CAROL	3F	2956	92.583,47	25.04.2016	RO11TREZ702501401X017378	4192910	BS
4322	R	POSDRU/165/6.2/S/143109	Tobimar Construct SRL	9F	2957	1.548.816,67	25.04.2016	RO41RNCB0003037774570055	17419985	UE
4323	R	POSDRU/165/6.2/S/143109	Tobimar Construct SRL	9F	2958	145.731,11	25.04.2016	RO41RNCB0003037774570055	17419985	BS
4324	R	POSDRU/156/1.2/G/141105	UNIV DIN BUCURESTI	7	2959	6.560,00	25.04.2016	RO08TREZ70520F450202XXXX	4505502	UE
4325	R	POSDRU/156/1.2/G/141105	UNIV DIN BUCURESTI	7	2960	38.448,78	25.04.2016	RO27TREZ70520F423900XXXX	4505502	BS
4326	R	POSDRU/187/1.5/S/155631	UNIVERSITATEA DE MEDICINA SI FARMACIE CARO	6F	2961	855.302,68	25.04.2016	RO11TREZ702501401X017378	4192910	UE
4327	R	POSDRU/187/1.5/S/155631	UNIVERSITATEA DE MEDICINA SI FARMACIE CARO	6F	2962	150.935,77	25.04.2016	RO11TREZ702501401X017378	4192910	BS
4328	R	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	11	2963	383.410,80	25.04.2016	RO82TREZ406501401X021700	5334656	UE
4329	R	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	11	2964	52.977,53	25.04.2016	RO82TREZ406501401X021700	5334656	BS
4330		POSDRU/173/6.1/S/148332	SC ROMAPISAN		297	-1.807,00	25.04.2016	RO70BTRLRNCRT00T9529313	17329874	UE
4331	R	POSDRU/173/6.1/S/148332	SC ROMAPISAN	13	295	-2.013,00	25.04.2016	RO27BTRLRNCRT00T9529311	17329874	UE
4332		POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART		1	-2.448,24	25.04.2016	RO82UGBI0000152005901RON	15567810	UE
4333		POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART		1	-156,27	25.04.2016	RO82UGBI0000152005901RON	15567810	BS
4334	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	19f	2881	58.779,26	26.04.2016	RO72OTPV0000000004776436	17047865	UE
4335	R	POSDRU/133/5.1/G/134913	Ultra Security SRL	19f	2882	5.813,34	26.04.2016	RO72OTPV0000000004776436	17047865	BS
4336	R	POSDRU/138/5.2/G/135330	SC ESTETIC CLAS	13F	2883	159.624,52	26.04.2016	RO66UGBI0000442008493RON	13594428	UE

4337	R	POSDRU/138/5.2/G/135330	SC ESTETIC CLAS	13F	2884	26.114,98	26.04.2016	RO66UGBI0000442008493RON	13594428	BS
4338	R	POSDRU/156/1.2/G/142055	UNIV DUNAREA MAREA DE JOS GL	7F	2885	276.821,97	26.04.2016	RO41TREZ306501401X013867	3127522	UE
4339	R	POSDRU/156/1.2/G/142055	UNIV DUNAREA MAREA DE JOS GL	7F	2886	82.687,09	26.04.2016	RO41TREZ306501401X013867	3127522	BS
4340	R	POSDRU/155/1.2/S/141894	ARACIS	9F	2887	1.290.041,13	26.04.2016	RO62TREZ700401401X005314	18476245	UE
4341	R	POSDRU/155/1.2/S/141894	ARACIS	9F	2888	446.827,74	26.04.2016	RO62TREZ700401401X005314	18476245	BS
4342	R	POSDRU/134/5.1/G/132439	Fundatia Casa de Meserii a Constructorilor	13	2889	227.012,55	26.04.2016	RO84BRELO001070049740113	16777497	UE
4343	R	POSDRU/134/5.1/G/132439	Fundatia Casa de Meserii a Constructorilor	13	2890	22.451,80	26.04.2016	RO84BRELO001070049740113	16777497	BS
4344	R	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	15F	2891	40.425,10	26.04.2016	RO08BRDE2405V48283492400	23942201	UE
4345	R	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	15F	2892	5.585,73	26.04.2016	RO08BRDE2405V48283492400	23942201	BS
4346	R	POSDRU/189/2.1/G/155699	CENTRUL DE DEZV SOC T&CO	4F	2893	673.901,85	26.04.2016	RO38INGB0000999905130848	29203305	UE
4347	R	POSDRU/189/2.1/G/155699	CENTRUL DE DEZV SOC T&CO	4F	2894	102.817,91	26.04.2016	RO38INGB0000999905130848	29203305	BS
4348	R	POSDRU/189/2.1/S/156096	Mercury 360 Communications SRL	4F	2895	568.427,58	26.04.2016	RO34CITI000000799027089	11295365	UE
4349	R	POSDRU/189/2.1/S/156096	Mercury 360 Communications SRL	4F	2896	78.542,13	26.04.2016	RO34CITI000000799027089	11295365	BS
4350	R	POSDRU/189/2.1/G/156839	UNIV DIN ORADEA	2	2897	140.906,08	26.04.2016	RO44TREZ076501401X009319	4287939	UE
4351	R	POSDRU/189/2.1/G/156839	UNIV DIN ORADEA	2	2898	32.875,07	26.04.2016	RO44TREZ076501401X009319	4287939	BS
4352	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	12	2969	5.538,20	26.04.2016	RO10BPOS17002859858RONOI	13472102	UE
4353	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	12	2970	171,28	26.04.2016	RO10BPOS17002859858RONOI	13472102	BS
4354	R	POSDRU/182/2.3/S/154499	FD LUMINA	2	2971	569.085,97	26.04.2016	RO22BTRLRONCRT025537250B	16224225	UE
4355	R	POSDRU/182/2.3/S/154499	FD LUMINA	2	2972	22.290,34	26.04.2016	RO22BTRLRONCRT025537250B	16224225	BS
4356	R	POSDRU/168/6.1/S/146361	ASOCIATIA GREUCEANU	7	2973	39.164,36	26.04.2016	RO69BTRLRONCRT00C4367604	11869530	UE
4357	R	POSDRU/168/6.1/S/146361	ASOCIATIA GREUCEANU	7	2974	8.221,44	26.04.2016	RO69BTRLRONCRT00C4367604	11869530	BS
4358	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	9F	2975	216.088,83	26.04.2016	RO21BRDE3405V58348093400	27357510	UE
4359	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	9F	2976	29.857,93	26.04.2016	RO21BRDE3405V58348093400	27357510	BS
4360	TE	POSDRU/96/6.2/S/52980	Centru Roman pentru Educatie si Dezvoltare Umar	3	2977	14.695,01	26.04.2016	RO71RNCB0069007666500020	13869839	UE
4361	TE	POSDRU/96/6.2/S/52980	Centru Roman pentru Educatie si Dezvoltare Umar	3	2978	1.382,68	26.04.2016	RO71RNCB0069007666500020	13869839	BS
4362	R	POSDRU/96/6.2/S/52980	Centru Roman pentru Educatie si Dezvoltare Umar	18S	2979	3.387,67	26.04.2016	RO71RNCB0069007666500020	13869839	UE
4363	R	POSDRU/96/6.2/S/52980	Centru Roman pentru Educatie si Dezvoltare Umar	18S	2980	318,75	26.04.2016	RO71RNCB0069007666500020	13869839	BS
4364	R	POSDRU/164/2.3/S/138071	SOC AGRICOLA ASTRA	17	2981	543.125,58	26.04.2016	RO50BTRLRONCRT0249455403	13557934	UE
4365	R	POSDRU/164/2.3/S/138071	SOC AGRICOLA ASTRA	17	2982	16.847,13	26.04.2016	RO50BTRLRONCRT0249455403	13557934	BS
4366	R	POSDRU/182/2.3/S/151319	ASOC SMART	7F	2983	212.391,13	26.04.2016	RO82CECEB50130RON4043469	22411341	UE
4367	R	POSDRU/182/2.3/S/151319	ASOC SMART	7F	2984	10.131,90	26.04.2016	RO82CECEB50130RON4043469	22411341	BS
4368	R	POSDRU/189/2.1/S/156345	AREXIM AUDIT	7F	2985	657.731,08	26.04.2016	RO81BACX000003002280003	6709568	UE
4369	R	POSDRU/189/2.1/S/156345	AREXIM AUDIT	7F	2986	97.332,17	26.04.2016	RO81BACX000003002280003	6709568	BS
4370	R	POSDRU/189/2.1/G/156686	Universitatea Ovidius din Constanta	3F	2987	304.082,37	26.04.2016	RO30TREZ231501401X013772	4301332	UE
4371	R	POSDRU/189/2.1/G/156686	Universitatea Ovidius din Constanta	3F	2988	53.608,21	26.04.2016	RO30TREZ231501401X013772	4301332	BS
4372	R	POSDRU/160/2.1/S/139881	UMF GR T POPA IASI	8F	2989	1.647.986,72	26.04.2016	RO06TREZ406501401X014726	4701100	UE
4373	R	POSDRU/160/2.1/S/139881	UMF GR T POPA IASI	8F	2990	211.673,92	26.04.2016	RO06TREZ406501401X014726	4701100	BS
4374	R	POSDRU/161/2.1/G/132383	SC VINEXPERT SRL	23	2991	16.591,07	26.04.2016	RO19RZBR0000060013009982	11763890	UE
4375	R	POSDRU/161/2.1/G/132383	SC VINEXPERT SRL	23	2992	10.459,52	26.04.2016	RO19RZBR0000060013009982	11763890	BS
4376	R	POSDRU/161/2.1/G/138782	Fundatia World Vision Romania	8	2993	200.799,21	26.04.2016	RO55CITI0000000825024263	9232411	UE
4377	R	POSDRU/161/2.1/G/138782	Fundatia World Vision Romania	8	2994	30.216,37	26.04.2016	RO55CITI0000000825024263	9232411	BS
4378	R	POSDRU/189/2.1/G/156253	Univ Petrol Gaze Ploiesti	1	2995	7.398,99	26.04.2016	RO82TREZ2521501401X010561	2844790	BS
4379	R	POSDRU/173/6.1/S/147653	CENTRU ROMILOR INTEGRARESTUDII DE SOLIDARI	16F	2996	54.737,07	26.04.2016	RO45PIRB3701765495003000	27133424	UE
4380	R	POSDRU/173/6.1/S/147653	CENTRU ROMILOR INTEGRARESTUDII DE SOLIDARI	16F	2997	11.490,49	26.04.2016	RO45PIRB3701765495003000	27133424	BS
4381	R	POSDRU/168/6.1/G/144449	FPRO	18F	2998	24.316,61	26.04.2016	RO15MIRO0000630106534401	16297260	UE
4382	R	POSDRU/168/6.1/G/144449	FPRO	18F	2999	5.104,57	26.04.2016	RO15MIRO0000630106534401	16297260	BS
4383	R	POSDRU/173/6.1/S/147887	COL NAT AL ASIS SOC DIN ROM	13F	3000	145.082,87	26.04.2016	RO35RZBR0000060017419411	17400940	UE
4384	R	POSDRU/173/6.1/S/147887	COL NAT AL ASIS SOC DIN ROM	13F	3001	30.455,99	26.04.2016	RO35RZBR0000060017419411	17400940	BS
4385	R	POSDRU/139/5.2/G/126890	FD ANTREPRENORIAT SOCIAL	12F	3002	85.057,62	26.04.2016	RO19INGB0000999904465576	9293117	UE
4386	R	POSDRU/139/5.2/G/126890	FD ANTREPRENORIAT SOCIAL	12F	3003	13.915,63	26.04.2016	RO19INGB0000999904465576	9293117	BS
4387	R	POSDRU/148/6.3/G/134192	Asociatia de Dezvoltare Intercomunitara Zona Met	12F	3004	46.967,86	26.04.2016	RO69BRDE1705V11584551700	27027075	UE
4388	R	POSDRU/148/6.3/G/134192	Asociatia de Dezvoltare Intercomunitara Zona Met	12F	3005	5.935,77	26.04.2016	RO69BRDE1705V11584551700	27027075	BS
4389	R	POSDRU/130/5.1/G/126253	ASOC SCIENTIA NEMUS	20F	3006	70.856,19	26.04.2016	RO95INGB0000999904481765	27370013	UE
4390	R	POSDRU/130/5.1/G/126253	ASOC SCIENTIA NEMUS	20F	3007	7.007,75	26.04.2016	RO95INGB0000999904481765	27370013	BS
4391	R	POSDRU/168/6.1/S/146329	FD DEZV POPOARELOR	5F	3008	763.668,69	26.04.2016	RO27BACX000000731359073	9019287	UE
4392	R	POSDRU/168/6.1/S/146329	FD DEZV POPOARELOR	5F	3009	160.992,52	26.04.2016	RO27BACX000000731359073	9019287	BS
4393	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL	8F	3010	15.210,14	26.04.2016	RO51RZBR0000060017520488	10482292	UE
4394	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL	8F	3011	29.049,33	26.04.2016	RO51RZBR0000060017520488	10482292	BS
4395	R	POSDRU/173/6.1/G/148034	FD ZI DESCHISA	12F	3012	65.131,73	26.04.2016	RO08BACX00000099778009	26377285	UE
4396	R	POSDRU/173/6.1/G/148034	FD ZI DESCHISA	12F	3013	13.672,52	26.04.2016	RO08BACX00000099778009	26377285	BS
4397	R	POSDRU/168/6.1/S/144062	DBC	10F	3014	153.973,48	26.04.2016	RO62RNCB0264004366420064	5189904	UE
4398	R	POSDRU/168/6.1/S/144062	DBC	10F	3015	32.322,32	26.04.2016	RO62RNCB0264004366420064	5189904	BS
4399	R	POSDRU/168/6.1/S/144500	Federatia Romana de Fotbal	4F	3016	609.320,97	26.04.2016	RO97RZBR0000060017192770	9825583	UE

4400	R	POSDRU/168/6.1/S/144500	Federatia Romana de Fotbal	4F	3017	127.909,47	26.04.2016	RO97RZBR0000060017192770	9825583	BS
4401	R	POSDRU/148/6.3/G/133757	ASOC PRO CIVICA OLTENIA	15F	3018	16.024,42	26.04.2016	RO16BTRLRNCRT0V10453903	27443247	UE
4402	R	POSDRU/148/6.3/G/133757	ASOC PRO CIVICA OLTENIA	15F	3019	2.025,14	26.04.2016	RO16BTRLRNCRT0V10453903	27443247	BS
4403	R	POSDRU/155/1.2/S/141894	ARACIS	8S	3020	60.621,66	26.04.2016	RO62TREZ700401401X005314	18476245	UE
4404	R	POSDRU/155/1.2/S/141894	ARACIS	8S	3021	24.637,80	26.04.2016	RO62TREZ700401401X005314	18476245	BS
4405	R	POSDRU/187/1.5/S/155425	CENTRUL DE CERCET V SLAVESCU ACAD RO	7F	3022	692.016,44	26.04.2016	RO41TREZ705501401X009501	3773736	UE
4406	R	POSDRU/162/2.2/S/141143	ISJ TULCEA	7F	3023	1.452.373,66	26.04.2016	RO16TREZ641501401X006941	3430258	UE
4407	R	POSDRU/162/2.2/S/142167	ISJ CT	7F	3024	670.072,78	26.04.2016	RO39TREZ231501401X014871	4618145	UE
4408	R	POSDRU/159/1.5/S/140106	Institutul de Economie Mondiala	7F	3025	1.982.562,46	26.04.2016	RO35TREZ705501401X008736	4192995	UE
4409	TE	POSDRU/57/1.3/S/30768	CNDIPT	2	3026	14.003,26	26.04.2016	RO43TREZ701501401X010744	11389672	UE
4410	TE	POSDRU/57/1.3/S/30768	CNDIPT	2	3027	3.295,39	26.04.2016	RO43TREZ701501401X010744	11389672	BS
4411	R	POSDRU/188/2.2/S/156050	Biserica Penticostala Betleem Medgidia	3F	3028	801.444,96	26.04.2016	RO90RNCB0118014674790005	11603570	UE
4412	R	POSDRU/188/2.2/S/156050	Biserica Penticostala Betleem Medgidia	3F	3029	110.739,15	26.04.2016	RO90RNCB0118014674790005	11603570	BS
4413	R	POSDRU/147/6.3/G/131184	SC AMIRAS C L IMPEX SRL	7F	3030	85.644,90	26.04.2016	RO91RZBR0000060016645507	917713	UE
4414	R	POSDRU/147/6.3/G/131184	SC AMIRAS C L IMPEX SRL	7F	3031	10.823,78	26.04.2016	RO91RZBR0000060016645507	917713	BS
4415	R	POSDRU/165/6.2/S/142556	SC DBC SRL	8F	3032	920.675,89	26.04.2016	RO03RNCB0264004366420059	5189904	UE
4416	R	POSDRU/165/6.2/S/142556	SC DBC SRL	8F	3033	86.628,16	26.04.2016	RO03RNCB0264004366420059	5189904	BS
4417	R	POSDRU/144/6.3/S/129633	SC OPERATIONS	12	3034	2.039,64	26.04.2016	RO42BTRLRNCRT0278705606	23806854	UE
4418	R	POSDRU/144/6.3/S/129633	SC OPERATIONS	12	3035	30.328,31	26.04.2016	RO42BTRLRNCRT0278705606	23806854	BS
4419	R	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA	8F	3036	115.471,20	26.04.2016	RO22TREZ151501401X009329	5217583	UE
4420	R	POSDRU/181/2.2/S/152303	LICEUL DE ARTE HARICLEEA DARCLEE BRAILA	8F	3037	15.955,16	26.04.2016	RO22TREZ151501401X009329	5217583	BS
4421	R	POSDRU/187/1.5/S/155536	UPB	4S	3038	453.576,83	26.04.2016	RO59TREZ706501401X008736	4183199	UE
4422	R	POSDRU/187/1.5/S/155536	UPB	4S	3039	80.042,97	26.04.2016	RO59TREZ706501401X008736	4183199	BS
4423	R	POSDRU/85/1.1/S/55668	AS ROM DE ASIG A CALIT IN INVATAM PREUNIV	4S	3040	398.630,05	26.04.2016	RO35TREZ701501401X011373	18126924	UE
4424	R	POSDRU/85/1.1/S/55668	AS ROM DE ASIG A CALIT IN INVATAM PREUNIV	4S	3041	116.728,79	26.04.2016	RO35TREZ701501401X011373	18126924	BS
4425	R	POSDRU/135/5.2/S/126259	ASOC PATRONATULUI TINERILOR INTREPRINZATO	19F	3042	194.653,50	26.04.2016	RO47RNCB0071106164870022	18408844	UE
4426	R	POSDRU/135/5.2/S/126259	ASOC PATRONATULUI TINERILOR INTREPRINZATO	19F	3043	31.845,80	26.04.2016	RO47RNCB0071106164870022	18408844	BS
4427	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	16	3044	214.130,02	26.04.2016	RO66OTPV0000000004841825	17047865	UE
4428	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	16	3045	33.963,72	26.04.2016	RO66OTPV0000000004841825	17047865	BS
4429	R	POSDRU/162/2.2/S/138833	CCD SIMION MH	8F	3046	367.580,72	26.04.2016	RO91TREZ691501401X002941	4350572	UE
4430	R	POSDRU/189/2.1/S/155900	ASE	3	3047	25.145,45	26.04.2016	RO42TREZ701501401X010665	4433775	UE
4431	R	POSDRU/189/2.1/S/155900	ASE	3	3048	5.508,86	26.04.2016	RO42TREZ701501401X010665	4433775	BS
4432	R	POSDRU/109/2.1/G/82553	UNIV BABES BOLYAI	10S	3049	10.374,02	26.04.2016	RO17TREZ21620F450202XXXX	4305849	UE
4433	R	POSDRU/109/2.1/G/82553	UNIV BABES BOLYAI	10S	3050	1.433,42	26.04.2016	RO36TREZ21620F423900XXXX	4305849	BS
4434	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	6	3051	460.794,67	26.04.2016	RO07RNCB0090000538790839	11869530	UE
4435	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	6	3052	17.702,63	26.04.2016	RO07RNCB0090000538790839	11869530	BS
4436	R	POSDRU/189/2.1/G/156518	Fundatia Centrul de Resurse pentru Comunitatile d	1	3053	208.140,85	26.04.2016	RO67OTPV201000705313RO27	12550253	UE
4437	R	POSDRU/189/2.1/G/156518	Fundatia Centrul de Resurse pentru Comunitatile d	1	3054	41.210,82	26.04.2016	RO67OTPV201000705313RO27	12550253	BS
4438	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	13	3055	92.968,96	26.04.2016	RO11BRMA0999100064142798	12350980	UE
4439	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	13	3056	2.875,33	26.04.2016	RO11BRMA0999100064142798	12350980	BS
4440	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAI	8	3059	159.488,73	26.04.2016	RO26TREZ216501401X023854	4305849	UE
4441	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAI	8	3060	22.037,26	26.04.2016	RO26TREZ216501401X023854	4305849	BS
4442	R	POSDRU/90/2.1/S/64001	ISJ CARAS SEVERIN	9S	3061	135.197,81	26.04.2016	RO07TREZ1815.1401X003353	3228780	UE
4443	R	POSDRU/182/2.3/S/152784	As Centrul Resurse CREST	4	2899	7.668,75	26.04.2016	RO54INGB000099904965466	15018391	BS
4444	R	POSDRU/125/5.1/S/131450	SC ROMACTIV BUSINESS CONSULTING	15F	2965	61.382,29	26.04.2016	RO95BITR00510016195RO33	15203674	UE
4445	R	POSDRU/125/5.1/S/131450	SC ROMACTIV BUSINESS CONSULTING	15F	2966	6.070,77	26.04.2016	RO95BITR00510016195RO33	15203674	BS
4446	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	14	2967	155.118,79	26.04.2016	RO19OTPV0000000004797275	17047865	UE
4447	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	14	2968	56.983,43	26.04.2016	RO19OTPV0000000004797275	17047865	BS
4448	R	POSDRU/144/6.3/S/125550	FD EUROED	11	3101	586.892,45	26.04.2016	RO11BTRL0240120540636102	3634576	UE
4449	R	POSDRU/144/6.3/S/125550	FD EUROED	11	3102	74.171,36	26.04.2016	RO11BTRL0240120540636102	3634576	BS
4450	R	POSDRU/180/4.1/S/154577	AJOFM CONSTANTA	4	3103	1.262.114,21	26.04.2016	RO05TREZ231501401X014222	11343926	UE
4451	R	POSDRU/180/4.1/S/154577	AJOFM CONSTANTA	1S	3104	982,62	26.04.2016	RO05TREZ231501401X014222	11343926	UE
4452	R	POSDRU/135/5.2/S/126580	SC ACTIVE JOB CONSULTING	19	3105	60.351,92	26.04.2016	RO58BACX000000996696001	21557528	UE
4453	R	POSDRU/135/5.2/S/126580	SC ACTIVE JOB CONSULTING	19	3106	62.026,42	26.04.2016	RO58BACX000000996696001	21557528	BS
4454	R	POSDRU/135/5.2/S/126580	SC ACTIVE JOB CONSULTING	20F	3107	32.956,62	26.04.2016	RO58BACX000000996696001	21557528	UE
4455	R	POSDRU/135/5.2/S/126580	SC ACTIVE JOB CONSULTING	20F	3108	5.391,78	26.04.2016	RO58BACX000000996696001	21557528	BS
4456	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	16	3109	48.198,97	26.04.2016	RO13RNCB0086004664240022	7165790	UE
4457	R	POSDRU/173/6.1/S/148943	Federatia ONPHR	16	3110	10.117,99	26.04.2016	RO13RNCB0086004664240022	7165790	BS
4458	R	POSDRU/141/5.2/G/125321	SC INFO MIAD SRL	6	3111	136.708,81	26.04.2016	RO80BTRLRNCRT0250294301	18884716	UE
4459	R	POSDRU/141/5.2/G/125321	SC INFO MIAD SRL	6	3112	24.500,39	26.04.2016	RO80BTRLRNCRT0250294301	18884716	BS
4460	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	14	3113	444.396,28	26.04.2016	RO13RNCB0175033619180026	4488681	UE
4461	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	14	3114	93.288,27	26.04.2016	RO13RNCB0175033619180026	4488681	BS
4462	R	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	16	3115	206.602,74	26.04.2016	RO63OTPV220000236595RO10	18261599	UE

4463	R	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	16	3116	43.370,32	26.04.2016	RO63OTPV220000236595RO10	18261599	BS
4464	R	POSDRU/173/6.1/S/146922	ASOC VALORI DOBROGENE	14	3117	50.720,61	26.04.2016	RO02BTRLRNCRT0037894902	28268640	UE
4465	R	POSDRU/173/6.1/S/146922	ASOC VALORI DOBROGENE	14	3118	10.647,35	26.04.2016	RO02BTRLRNCRT0037894902	28268640	BS
4466	R	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	12	3119	184.939,62	26.04.2016	RO13VBBU2511SM0002082704	16358057	UE
4467	R	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	12	3120	38.822,79	26.04.2016	RO13VBBU2511SM0002082704	16358057	BS
4468	R	POSDRU/180/4.1/S/154624	ANOFM	6F	3121	34.119,37	26.04.2016	RO10TREZ700501401X004504	11370190	UE
4469	R	POSDRU/180/4.1/S/155355	AJOFM Constanta	10F	3122	1.334.755,41	26.04.2016	RO05TREZ231501401X014222	11343926	UE
4470	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	10F	3123	92.878,76	26.04.2016	RO46BACX0000000578637081	11763890	UE
4471	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	10F	3124	13.398,11	26.04.2016	RO46BACX0000000578637081	11763890	BS
4472	R	POSDRU/189/2.1/G/156378	AS MED URG SI DEZASTRE AMUD	4F	3125	546.497,33	26.04.2016	RO18RNCB0286001122130014	15599669	UE
4473	R	POSDRU/189/2.1/G/156378	AS MED URG SI DEZASTRE AMUD	4F	3126	75.511,92	26.04.2016	RO18RNCB0286001122130014	15599669	BS
4474	R	POSDRU/189/2.1/G/156647	UNIVERSITATEA CRESTINA PATRIUM	6F	3127	39.926,97	26.04.2016	RO69OTPV221000290701RO09	24693826	UE
4475	R	POSDRU/189/2.1/G/156647	UNIVERSITATEA CRESTINA PATRIUM	6F	3128	5.516,87	26.04.2016	RO69OTPV221000290701RO09	24693826	BS
4476	R	POSDRU/189/2.1/G/156310	LIBRO EVENTS	10F	3129	247.681,50	26.04.2016	RO14BTRLRNCRT0287336006	26301716	UE
4477	R	POSDRU/189/2.1/G/156310	LIBRO EVENTS	10F	3130	34.223,23	26.04.2016	RO14BTRLRNCRT0287336006	26301716	BS
4478	R	POSDRU/189/2.1/G/156424	LIBRO EVENTS	10F	3131	395.161,83	26.04.2016	RO68BTRLRNCRT0287336004	26301716	UE
4479	R	POSDRU/189/2.1/G/156424	LIBRO EVENTS	10F	3132	54.601,23	26.04.2016	RO68BTRLRNCRT0287336004	26301716	BS
4480	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	4F	3133	300.609,93	26.04.2016	RO27TREZ216501401X023448	4288047	UE
4481	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	4F	3134	41.536,59	26.04.2016	RO27TREZ216501401X023448	4288047	BS
4482	R	POSDRU/164/2.3/S/136269	Dialfa Security SRL	7	3135	836.322,02	26.04.2016	RO87RZBR0000060016684670	13818436	UE
4483	R	POSDRU/164/2.3/S/136269	Dialfa Security SRL	7	3136	25.865,63	26.04.2016	RO87RZBR0000060016684670	13818436	BS
4484			KUBERT		0	-28.100,00	26.04.2016	RO47BTRLRNCRT0300573002	3223392	UE
4485		POSDRU/173/6.1/S/147891	LOUIS BERGER		1162	-19.331,73	26.04.2016	RO88BRDE450SV31604784500	15266940	UE
4486		POSDRU/173/6.1/S/147557	LOUIS BERGER		1164	-17.084,80	26.04.2016	RO84BRDE450SV31604864500	15266940	UE
4487		POSDRU/	CENTRUL MEDICAL HIPOMEDCARE		114	-847,31	26.04.2016	RO54TREZ421501404X009817	28013515	UE
4488		POSDRU/	KUBERT		0	-77.043,95	26.04.2016	RO90BTRLRNCRT0300573004	3223392	UE
4489	R	POSDRU/165/6.2/S/141062	PENITENCIARUL BOTOSANI	13f	3137	975.313,08	27.04.2016	RO44TREZ2116501401X006229	3503538	UE
4490	R	POSDRU/165/6.2/S/141062	PENITENCIARUL BOTOSANI	13f	3138	117.403,39	27.04.2016	RO44TREZ2116501401X006229	3503538	BS
4491	R	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI VIT	7F	3139	3.148.275,83	27.04.2016	RO21TREZ701501401X011334	4204267	UE
4492	R	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI VIT	7F	3140	740.196,46	27.04.2016	RO21TREZ701501401X011334	4204267	BS
4493	R	POSDRU/89/1.5/S/60746	INST BIOCHIMIE ACAD ROMANE	6S	3141	2.166.823,77	27.04.2016	RO82TREZ706501401X009001	4183270	UE
4494	R	POSDRU/176/3.1/S/149924	UNIT ADM TER JUD IF	6F	3142	3.716.118,06	27.04.2016	RO23TREZ421501401X008484	4192545	UE
4495	R	POSDRU/176/3.1/S/149924	UNIT ADM TER JUD IF	6F	3143	237.199,03	27.04.2016	RO23TREZ421501401X008484	4192545	BS
4496	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	9F	3144	4.476.168,88	27.04.2016	RO27TREZ216501401X023448	4288047	UE
4497	R	POSDRU/179/3.2/S/152289	UMF IULIU HATIEGANU CJ	9F	3145	789.912,14	27.04.2016	RO27TREZ216501401X023448	4288047	BS
4498	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	19F	3146	159.756,70	27.04.2016	RO53BRDE360SV84174313600	12562150	UE
4499	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	19F	3147	33.536,34	27.04.2016	RO53BRDE360SV84174313600	12562150	BS
4500	R	POSDRU/173/6.1/S/148837	PRIMARIA COMUNEI LUNCA COMUNA LUNCA	3	3148	239.496,43	27.04.2016	RO41TREZ607501404X002182	458608	UE
4501	R	POSDRU/173/6.1/S/148837	PRIMARIA COMUNEI LUNCA COMUNA LUNCA	3	3149	66.762,20	27.04.2016	RO41TREZ607501404X002182	458608	BS
4502	R	POSDRU/187/1.5/S/155420	Universitatea Politehnica din Bucuresti	4S	3150	219.922,58	27.04.2016	RO59TREZ706501401X008736	7183199	UE
4503	R	POSDRU/187/1.5/S/155420	Universitatea Politehnica din Bucuresti	4S	3151	78.523,72	27.04.2016	RO59TREZ706501401X008736	7183199	BS
4504	R	POSDRU/122/6.2/G/124041	DGASPC S 3	12F	3152	95.188,52	27.04.2016	RO34TREZ703501401X015941	16762836	UE
4505	R	POSDRU/122/6.2/G/124041	DGASPC S 3	12F	3153	8.956,46	27.04.2016	RO34TREZ703501401X015941	16762836	BS
4506	TE	POSDRU/88/1.5/S/63117	UMF VICTOR BABES TM	2	3154	10.448,51	27.04.2016	RO75TREZ621501401X013535	4269215	UE
4507	TE	POSDRU/88/1.5/S/63117	UMF VICTOR BABES TM	2	3155	1.843,86	27.04.2016	RO75TREZ621501401X013535	4269215	BS
4508	R	POSDRU/125/5.1/S/132917	Asociatia pentru Educatia Libera a Cetatenilor	16F	3156	218.013,34	27.04.2016	RO12BRDE220SV7048342200	31129561	UE
4509	R	POSDRU/125/5.1/S/132917	Asociatia pentru Educatia Libera a Cetatenilor	16F	3157	47.397,00	27.04.2016	RO12BRDE220SV7048342200	31129561	BS
4510	R	POSDRU/164/2.3/S/138898	HENKEL ROM	10	3159	74.852,15	27.04.2016	RO94BACX0000000559222055	12177830	UE
4511	R	POSDRU/164/2.3/S/138898	HENKEL ROM	10	3160	4.531,92	27.04.2016	RO94BACX0000000559222055	12177830	BS
4512	R	POSDRU/108/2.3/S/79411	AS CONSENSUAL	11S	3161	7.969,83	27.04.2016	RO43RZBR0000060018091671	15102424	UE
4513	R	POSDRU/108/2.3/S/79411	AS CONSENSUAL	11S	3162	246,49	27.04.2016	RO43RZBR0000060018091671	15102424	BS
4514	R	POSDRU/175/2.1/S/151841	COLEGIUL EC HERMES	5	3158	2.361,53	27.04.2016	RO26TREZ368501401X009881	27329162	BS
4515	R	POSDRU/155/1.2/S/141894	ARACIS	9	3163	38.178,23	27.04.2016	RO62TREZ700401401X005314	18476245	UE
4516	R	POSDRU/155/1.2/S/141894	ARACIS	9	3164	11.403,89	27.04.2016	RO62TREZ700401401X005314	18476245	BS
4517	R	POSDRU/125/5.1/S/125131	SC FARMEXPERT DCI	7F	3165	854.530,14	27.04.2016	RO38BACX0000000906869026	8955860	UE
4518	R	POSDRU/125/5.1/S/125131	SC FARMEXPERT DCI	7F	3166	84.513,96	27.04.2016	RO38BACX0000000906869026	8955860	BS
4519	R	POSDRU/125/5.1/S/134928	CCIA Caras-Severin	7F	3167	420.408,00	27.04.2016	RO27UGBI0000592003499RON	1065547	UE
4520	R	POSDRU/125/5.1/S/134928	CCIA Caras-Severin	7F	3168	41.578,82	27.04.2016	RO27UGBI0000592003499RON	1065547	BS
4521	R	POSDRU/154/1.1/G/139480	ASOC EDUCATIO	10F	3169	334.267,24	27.04.2016	RO58BTRLRNCRT00P530790A	25408650	UE
4522	R	POSDRU/154/1.1/G/139480	ASOC EDUCATIO	10F	3170	123.442,12	27.04.2016	RO58BTRLRNCRT00P530790A	25408650	BS
4523	R	POSDRU/161/2.1/G/141044	ASOC AMERICAN EUROPEAN EDUCATION	7F	3171	513.194,37	27.04.2016	RO05BTRLRNCRT00D3094003	29911760	UE
4524	R	POSDRU/161/2.1/G/141044	ASOC AMERICAN EUROPEAN EDUCATION	7F	3172	70.910,31	27.04.2016	RO05BTRLRNCRT00D3094003	29911760	BS
4525	R	POSDRU/175/2.1/S/149792	AS ROMANA DE CONS DE SPIRIJN ARCS	11F	3173	1.328.567,02	27.04.2016	RO44BRDE260SV49490062600	14538639	UE

4526	R	POSDRU/175/2.1/S/149792	AS ROMANA DE CONS DE SPIRIJN ARCS	11F	3174	183.573,89	27.04.2016	RO44BRDE260SV49490062600	14538639	BS
4527	R	POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare	10F	3175	2.426.559,81	27.04.2016	RO73TREZ436501401X013967	3694942	UE
4528	R	POSDRU/175/2.1/S/150697	Colegiul Economic Nicolae Titulescu Baia Mare	10F	3176	335.288,36	27.04.2016	RO73TREZ436501401X013967	3694942	BS
4529	R	POSDRU/187/1.5/S/155383	UNIB BABES BOLYAI	6F	3177	1.170.909,57	27.04.2016	RO26TREZ216501401X023854	4305849	UE
4530	R	POSDRU/187/1.5/S/155383	UNIB BABES BOLYAI	6F	3178	206.631,10	27.04.2016	RO26TREZ216501401X023854	4305849	BS
4531	R	POSDRU/154/1.1/G/142087	ASOC NAT MUTUALA	8F	3179	353.469,40	27.04.2016	RO18BTRLRNCRT0049117902	11597231	UE
4532	R	POSDRU/154/1.1/G/142087	ASOC NAT MUTUALA	8F	3180	103.504,62	27.04.2016	RO18BTRLRNCRT0049117902	11597231	BS
4533	R	POSDRU/135/5.2/S/126362	SC MANAGER CONSULT SRL	14F	3181	241.470,57	27.04.2016	RO25BTRLRNCRT0030583210	15528382	UE
4534	R	POSDRU/135/5.2/S/126362	SC MANAGER CONSULT SRL	14F	3182	39.606,78	27.04.2016	RO25BTRLRNCRT0030583210	15528382	BS
4535	R	POSDRU/125/5.1/S/125461	ASOC INAPOI LA MUNCA	9F	3183	424.582,21	27.04.2016	RO04BTRLRNCRT0202984307	14175584	UE
4536	R	POSDRU/125/5.1/S/125461	ASOC INAPOI LA MUNCA	9F	3184	41.991,65	27.04.2016	RO04BTRLRNCRT0202984307	14175584	BS
4537	R	POSDRU/93/3.3/S/53132	MEN	8	3185	832.600,76	27.04.2016	RO19TREZ700501401X004536	13729380	UE
4538	R	POSDRU/135/5.2/S/129765	CCI VL	15	3186	21.588,42	27.04.2016	RO61RZBR0000060016586780	2536421	UE
4539	R	POSDRU/135/5.2/S/129765	CCI VL	15	3187	3.531,92	27.04.2016	RO61RZBR0000060016586780	2536421	BS
4540	R	POSDRU/190/1.1/S/156905	ISJ HARGHITA	3F	3188	2.365.796,87	27.04.2016	RO87TREZ351501401X004058	4246068	UE
4541	R	POSDRU/125/5.1/S/128503	SC SORSTE	13F	3189	761.603,46	27.04.2016	RO20BACX000000929826049	6704250	UE
4542	R	POSDRU/125/5.1/S/128503	SC SORSTE	13F	3190	75.323,41	27.04.2016	RO20BACX000000929826049	6704250	BS
4543	TE	POSDRU/92/3.1/S/61758	ASE BUC	1	3191	68.442,88	27.04.2016	RO42TREZ701501401X010665	4433775	UE
4544	TE	POSDRU/92/3.1/S/61758	ASE BUC	1	3192	4.368,69	27.04.2016	RO42TREZ701501401X010665	4433775	BS
4545	R	POSDRU/137/5.2/G/134340	SC MAREEA STAR	8F	3193	50.242,31	27.04.2016	RO14BTRLRNCRT0056238605	14895887	UE
4546	R	POSDRU/137/5.2/G/134340	SC MAREEA STAR	8F	3194	8.219,78	27.04.2016	RO14BTRLRNCRT0056238605	14895887	BS
4547	R	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARI IN EDUCATIE IDEE	13F	3195	285.926,05	27.04.2016	RO16PIRB4223711702005000	24124766	UE
4548	R	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARI IN EDUCATIE IDEE	13F	3196	52.759,87	27.04.2016	RO16PIRB4223711702005000	24124766	BS
4549	R	POSDRU/189/2.1/S/156168	UNI DE VEST DIN TM	4	3197	729.139,97	27.04.2016	RO74TREZ621501401X013359	42506070	UE
4550	R	POSDRU/189/2.1/S/156168	UNI DE VEST DIN TM	4	3198	100.748,46	27.04.2016	RO74TREZ621501401X013359	42506070	BS
4551	R	POSDRU/161/2.1/G/140185	UNIV DE VEST VASILE GOLDIS DIN AR	7F	3199	381.788,74	27.04.2016	RO04RNCB0015028152520388	14305480	UE
4552	R	POSDRU/161/2.1/G/140185	UNIV DE VEST VASILE GOLDIS DIN AR	7F	3200	52.753,41	27.04.2016	RO04RNCB0015028152520388	14305480	BS
4553	R	POSDRU/161/2.1/G/140845	FD ELEUTHERIA	16F	3201	108.859,89	27.04.2016	RO47INGB0001009586889060	17029974	UE
4554	R	POSDRU/161/2.1/G/140845	FD ELEUTHERIA	16F	3202	15.041,65	27.04.2016	RO47INGB0001009586889060	17029974	BS
4555	R	POSDRU/180/4.1/S/155257	ANOFM	5F	3203	326.121,35	27.04.2016	RO10TREZ700501401X004504	11370190	UE
4556		POSDRU/173/6.1/S/147514	FD AEQUILIBRIUM		21	-94.283,33	27.04.2016	RO97RZBR0000060017429838	29905105	UE
4557	CP	POSDRU/181/2.2/S/151551	ASOC EDULIFE		19	-108,60	27.04.2016	RO45BTRLRNCRT0203661502	31150660	UE
4558		POSDRU/181/2.2/S/152877	UNIUNEA ARMENILOR DIN ROMANIA		1	-10.355,18	27.04.2016	RO44RNCB0082044185520024	4667245	UE
4559		POSDRU/181/2.2/S/152877	UNIUNEA ARMENILOR DIN ROMANIA		1	-1.430,82	27.04.2016	RO44RNCB0082044185520024	4667245	BS
4560	CP	POSDRU/181/2.2/S/151551	ASOC EDULIFE		20	-15,01	27.04.2016	RO45BTRLRNCRT0203661502	31150660	BS
4561	CL	POSDRU/173/6.1/S/149051	ASOC COMUNITARA IEZEL		1	-5.570,97	29.04.2016	RO96BTRLRNCRT00K9268405	24937483	UE
4562	CL	POSDRU/173/6.1/S/149051	ASOC COMUNITARA IEZEL		2	-1.169,47	29.04.2016	RO96BTRLRNCRT00K9268405	24937483	BS
4563		POSDRU/173/6.1/S/147019	ASOC ROM ANTI SIDA		265	-12.216,72	29.04.2016	RO27RZBR0000060017379591	5466592	UE
4564		POSDRU/173/6.1/S/147019	ASOC ROM ANTI SIDA		266	-2.564,55	29.04.2016	RO27RZBR0000060017379591	5466592	BS
4565	CL	POSDRU/164/2.3/S/136578	HUMAN RESOURCES CONSULTING SRL		1	-607,50	29.04.2016	RO06RZBR0000060016676719	15695143	UE
4566		POSDRU/173/6.1/S/148812	CENTRUL MED HIPOMED CARE		1127	-27.300,00	29.04.2016	RO54TREZ421501404X009817	28013515	UE
4567		POSDRU/173/6.1/S/148812	CENTRUL MEDICAL HIPOMEDCARE		1125	-16.297,78	29.04.2016	RO54TREZ421501404X009817	28013515	UE
4568		POSDRU/173/6.1/S/148812	CENTRUL MEDICAL HIPOMEDCARE		1128	-1.939,14	04.05.2016	RO54TREZ421501404X009817	28013515	UE
4569	CP	POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA	1	248	-4.923,77	05.05.2016	RO84TREZ702509815X017119	25857730	UE
4570	CP	POSDRU/156/1.2/G/141790	Fundatia Roma Education FUND ROMANIA	1	249	-1.470,73	05.05.2016	RO84TREZ702509815X017119	25857730	BS
4571		POSDRU/173/6.1/S/147970	FD CREATIW		147	-31.835,30	05.05.2016	RO42BRDE4415V85875814410	24404057	UE
4572	CL	POSDRU/141/5.2/G/131478	Siab Development SRL		271	-4.464,95	06.05.2016	RO37BTRLRNCRT00L4192702	24501628	UE
4573	R	POSDRU175/2.1/S/151915	FD CENTRUL DE ASISTENTA PT ORG NEGUV	8	3057	402526,6	10.05.2016	RO63CRDZ007A205820481008	7806755	UE
4574	R	POSDRU175/2.1/S/151915	FD CENTRUL DE ASISTENTA PT ORG NEGUV	8	3058	86431,37	10.05.2016	RO63CRDZ007A205820481008	7806755	UE
4575	R	POSDRU/181/2.2/S/153962	FD SOLIDARITATEA SI SPERANTA	11F	3204	178327,72	10.05.2016	RO36BUCU2861215941836RON	14832064	UE
4576	R	POSDRU/181/2.2/S/153962	FD SOLIDARITATEA SI SPERANTA	11F	3205	45309,65	10.05.2016	RO36BUCU2861215941836RON	14832064	BS
4577	CL	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE		11	-682,13	10.05.2016	RO95BRDE010SV41148630100	32507460	UE
4578	CL	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE		10	-143,19	10.05.2016	RO95BRDE010SV41148630100	32507460	BS
4579		POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL		1167	-44.843,91	10.05.2016	RO88BRDE450SV31604784500	15266940	UE
4580		POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL		1166	-26.621,85	10.05.2016	RO84BRDE450SV31604864500	15266940	UE
4581	R	POSDRU/168/6.1/S/146256	JUD ALBA	12	5451	-0,02	11.05.2016	RO20TREZ002501401X004749	4562583	UE
4582	R	POSDRU/153/1.1/S/133316	AG ROMANA DE ASIG A CALITATII INV PREUNIVER	5F	3206	545.523,55	12.05.2016	RO82TREZ70120G335000XXXX	18126924	UE
4583	R	POSDRU/87/1.3/S/62534	ISJ BIHOR	3F	3207	8.416.143,57	12.05.2016	RO60TREZ076501401X009807	4473346	UE
4584	R	POSDRU/88/1.5/S/56668	UNIV DIN BUC	4F	3208	1.824.420,04	12.05.2016	RO08TREZ70520F450202XXXX	4505502	UE
4585	R	POSDRU/88/1.5/S/56668	UNIV DIN BUC	4F	3209	321.956,47	12.05.2016	RO27TREZ70520F423900XXXX	4505502	BS
4586	R	POSDRU/181/2.2/S/152877	SC GIM PODARI	5F	3210	661.722,30	12.05.2016	RO50TREZ291501401X018283	14998041	UE
4587	R	POSDRU/181/2.2/S/152877	SC GIM PODARI	5F	3211	108.674,88	12.05.2016	RO50TREZ291501401X018283	14998041	BS
4588	R	POSDRU/190/1.1/S/156882	ISJ ALBA	3F	3212	2.307.092,43	12.05.2016	RO37TREZ0022045010202XXX	4562648	UE

4589	R	POSDRU/181/2.2/S/153175	SC GIM NR 5 SACELE	7S	3213	91.311,16	12.05.2016	RO12TREZ136501401X001089	29386547	UE
4590	R	POSDRU/181/2.2/S/153175	SC GIM NR 5 SACELE	7S	3214	12.616,86	12.05.2016	RO12TREZ136501401X001089	29386547	BS
4591	R	POSDRU/147/6.3/G/135180	SC AMIRAS MPEX	7	3215	178.482,04	12.05.2016	RO62RZBR0000060016645350	917713	UE
4592	R	POSDRU/147/6.3/G/135180	SC AMIRAS MPEX	7	3216	22.556,52	12.05.2016	RO62RZBR0000060016645350	917713	BS
4593	R	POSDRU/168/6.1/G/146253	AS PLATFORMA REG PT ED SI CULTURA	4	3217	18.943,30	12.05.2016	RO21BTRLRONCRT0277728903	33423325	UE
4594	R	POSDRU/168/6.1/G/146253	AS PLATFORMA REG PT ED SI CULTURA	4	3218	5.790,41	12.05.2016	RO21BTRLRONCRT0277728903	33423325	BS
4595	R	POSDRU/165/6.2/S/141585	UAT COMUNA FLORESTI	17	3219	1.274.326,01	12.05.2016	RO12TREZ216501401X030217	4485391	UE
4596	R	POSDRU/165/6.2/S/141585	UAT COMUNA FLORESTI	17	3220	119.903,76	12.05.2016	RO12TREZ216501401X030217	4485391	BS
4597	R	POSDRU/168/6.1/G/145483	ARHIEP VADULUI FELEACULUI SI CLUJULUI	6F	3221	296.850,84	12.05.2016	RO36BTRLRONCRT00P129180B	4547095	UE
4598	R	POSDRU/168/6.1/G/145483	ARHIEP VADULUI FELEACULUI SI CLUJULUI	6F	3222	62.315,33	12.05.2016	RO36BTRLRONCRT00P129180B	4547095	BS
4599	R	POSDRU/176/3.1/S/150746	SC DELOITTE CONSULTANTA	5	3223	404.943,03	12.05.2016	RO15INGB0001000138148930	2626460	UE
4600	R	POSDRU/176/3.1/S/150746	SC DELOITTE CONSULTANTA	5	3224	25.847,43	12.05.2016	RO15INGB0001000138148930	2626460	BS
4601	R	POSDRU/176/3.1/S/150936	SC DELOITTE CONSULTANTA	5	3225	589.450,48	12.05.2016	RO78INGB0001000138148960	2626460	UE
4602	R	POSDRU/176/3.1/S/150936	SC DELOITTE CONSULTANTA	5	3226	37.624,50	12.05.2016	RO78INGB0001000138148960	2626460	BS
4603	R	POSDRU/173/6.1/G/148944	SC PROFOND MANAGEMENT	6F	3227	96.890,40	12.05.2016	RO49RZBR0000060017430314	22657177	UE
4604	R	POSDRU/173/6.1/G/148944	SC PROFOND MANAGEMENT	6F	3228	20.339,36	12.05.2016	RO49RZBR0000060017430314	22657177	BS
4605	R	POSDRU/87/1.3/S/62468	ISJ HARGHITA	5F	3229	3.872.089,15	12.05.2016	RO87TREZ351501401X004058	4246068	UE
4606	R	POSDRU/159/1.5/S/136893	UNIV DE MED IULIU HATIEGANU CJ	10F	3230	366.293,01	12.05.2016	RO27TREZ216501401X023448	4288047	UE
4607	R	POSDRU/159/1.5/S/136893	UNIV DE MED IULIU HATIEGANU CJ	10F	3231	64.639,94	12.05.2016	RO27TREZ216501401X023448	4288047	BS
4608	R	POSDRU/159/1.5/S/138776	UNIV DE MED IULIU HATIEGANU CJ	8F	3232	470.734,73	12.05.2016	RO27TREZ216501401X023448	4288047	UE
4609	R	POSDRU/159/1.5/S/138776	UNIV DE MED IULIU HATIEGANU CJ	8F	3233	83.070,84	12.05.2016	RO27TREZ216501401X023448	4288047	BS
4610	R	POSDRU/154/1.1/G/139340	AS INST PT DEZV EVAL IN ED	13F	3234	67.245,03	12.05.2016	RO50PIRB4223711702004000	24124766	UE
4611	R	POSDRU/154/1.1/G/139340	AS INST PT DEZV EVAL IN ED	13F	3235	19.691,00	12.05.2016	RO50PIRB4223711702004000	24124766	BS
4612	R	POSDRU/127/5.1/G/134535	DIRECT AS SOC DOROHOI	19	3236	43.088,35	12.05.2016	RO19TREZ117501401X001582	4392462	UE
4613	R	POSDRU/127/5.1/G/134535	DIRECT AS SOC DOROHOI	19	3237	4.261,51	12.05.2016	RO19TREZ117501401X001582	4392462	BS
4614	R	POSDRU/135/5.2/S/128939	AS DE CONSULTANTA SOC SI FORMARE PROF VEST	18F	3238	328.328,43	12.05.2016	RO73CECEM4630RON0892671	26674804	UE
4615	R	POSDRU/135/5.2/S/128939	AS DE CONSULTANTA SOC SI FORMARE PROF VEST	18F	3239	53.715,35	12.05.2016	RO73CECEM4630RON0892671	26674804	BS
4616	R	POSDRU/57/1.3/S/30768	CNDIPT	10S	3240	1.882.442,26	12.05.2016	RO43TREZ701501401X010744	11389672	UE
4617	R	POSDRU/57/1.3/S/30768	CNDIPT	10S	3241	442.995,98	12.05.2016	RO43TREZ701501401X010744	11389672	BS
4618	R	POSDRU/6/1.5/S/10/7339	UNIV BUCURESTI	3F	3242	3.161.630,82	12.05.2016	RO48TREZ705501401X006271	4505502	UE
4619	R	POSDRU/6/1.5/S/10/7339	UNIV BUCURESTI	3F	3243	557.934,85	12.05.2016	RO48TREZ705501401X006271	4505502	BS
4620	R	POSDRU/87/1.3/S/62274	ISJ CLUJ	5F	3244	75.336,56	12.05.2016	RO79TREZ216501401X024743	4485669	UE
4621	TE	POSDRU/86/1.2/S/53202	ASE	1	3245	10.244,00	12.05.2016	RO42TREZ701501401X010665	4433775	UE
4622	TE	POSDRU/86/1.2/S/53202	ASE	1	3246	3.059,90	12.05.2016	RO42TREZ701501401X010665	4433775	BS
4623	R	POSDRU/88/1.5/S/63117	UNIV DE MED VICTOR BABES TIMISOARA	6S	3247	15.864,74	12.05.2016	RO75TREZ621501401X013535	4269215	UE
4624	R	POSDRU/88/1.5/S/63117	UNIV DE MED VICTOR BABES TIMISOARA	6S	3248	2.799,66	12.05.2016	RO75TREZ621501401X013535	4269215	BS
4625	R	POSDRU/163/2.2/G/142068	SC GIM NR 1 SLATINA	5F	3249	586.092,14	12.05.2016	RO06TREZ506501401X009135	21331333	UE
4626	R	POSDRU/163/2.2/G/142068	SC GIM NR 1 SLATINA	5F	3250	80.982,91	12.05.2016	RO06TREZ506501401X009135	21331333	BS
4627	R	POSDRU/87/1.3/S/55336	ISJ CLUJ	7S	3251	438.930,67	12.05.2016	RO72TREZ2162045010201XXX	4485669	UE
4628	R	POSDRU/135/5.2/S/133785	AMBER BUSINESS CONSULTING ROMANIA	8F	3252	889.576,65	12.05.2016	RO82WBAN0057500353RO02	19794417	UE
4629	R	POSDRU/135/5.2/S/133785	AMBER BUSINESS CONSULTING ROMANIA	8F	3253	145.536,96	12.05.2016	RO82WBAN0057500353RO02	19794417	BS
4630	R	POSDRU/125/5.1/S/132020	SC EURO BEST TEAM	16S	3254	5.049,50	12.05.2016	RO11BTRLRONCRT00E6431104	21030918	UE
4631	R	POSDRU/125/5.1/S/132020	SC EURO BEST TEAM	16S	3255	499,40	12.05.2016	RO11BTRLRONCRT00E6431104	21030918	BS
4632	R	POSDRU/168/6.1/S/144453	CJ ILFOV	16F	3256	1.166.304,56	12.05.2016	RO23TREZ421501401X008484	4192545	UE
4633	R	POSDRU/168/6.1/S/144453	CJ ILFOV	16F	3257	244.832,23	12.05.2016	RO23TREZ421501401X008484	4192545	BS
4634	R	POSDRU/168/6.1/S/144578	AS START EQUITABLE	14	3258	91.039,55	12.05.2016	RO39CECEB31530RON3867634	27771929	UE
4635	R	POSDRU/168/6.1/S/144578	AS START EQUITABLE	14	3259	19.111,14	12.05.2016	RO39CECEB31530RON3867634	27771929	BS
4636	R	POSDRU/135/5.2/S/132019	FD CENTRUL DE RESURSE PT EDUCATIE SI FORMAF	13F	3260	265.126,45	12.05.2016	RO73RNCB0088114520840002	18906849	UE
4637	R	POSDRU/135/5.2/S/132019	FD CENTRUL DE RESURSE PT EDUCATIE SI FORMAF	13F	3261	43.375,35	12.05.2016	RO73RNCB0088114520840002	18906849	BS
4638	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	10	3262	2.583.008,02	12.05.2016	RO95RNCB0124104567490005	24400934	UE
4639	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	10	3263	356.905,50	12.05.2016	RO95RNCB0124104567490005	24400934	BS
4640	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	11S	3264	3.847,84	12.05.2016	RO95RNCB0124104567490005	24400934	UE
4641	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	11S	3265	692,54	12.05.2016	RO95RNCB0124104567490005	24400934	BS
4642	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANIA	8	3266	379.344,99	12.05.2016	RO67RZBR0000060016653311	25857730	UE
4643	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANIA	8	3267	52.415,76	12.05.2016	RO67RZBR0000060016653311	25857730	BS
4644	R	POSDRU/187/1.5/S/155559	UNIV DE VEST TIMISOARA	3	3268	2.016.594,65	12.05.2016	RO74TREZ621501401X013359	4250670	UE
4645	R	POSDRU/187/1.5/S/155559	UNIV DE VEST TIMISOARA	3	3269	355.869,64	12.05.2016	RO74TREZ621501401X013359	4250670	BS
4646	R	POSDRU/156/1.2/G/137166	UNIV 1 DEC 1918 ALBA IULIA	9S	3270	733,17	12.05.2016	RO64TREZ002501401X004636	5665935	UE
4647	R	POSDRU/156/1.2/G/137166	UNIV 1 DEC 1918 ALBA IULIA	9S	3271	297,97	12.05.2016	RO64TREZ002501401X004636	5665935	BS
4648	R	POSDRU/114/1.2/S/123199	UEFISCDI	10S	3272	23.296,50	12.05.2016	RO17TREZ701501401X012667	12354176	UE
4649	R	POSDRU/114/1.2/S/123199	UEFISCDI	10S	3273	6.958,69	12.05.2016	RO17TREZ701501401X012667	12354176	BS
4650	R	POSDRU/147/6.3/G/135181	SC AMIRAS C L IMPEX SRL	7F	3274	200.655,92	12.05.2016	RO79RZBR0000060016645432	917713	UE
4651	R	POSDRU/147/6.3/G/135181	SC AMIRAS C L IMPEX SRL	7F	3275	25.358,87	12.05.2016	RO79RZBR0000060016645432	917713	BS

4652	R	POSDRU/163/2.2/G/141818	ORG NATIONALA CERCETASII ROM BRASOV	10F	3276	373.982,47	12.05.2016	RO53MIRO0000314068144101	7443749	UE
4653	R	POSDRU/163/2.2/G/141818	ORG NATIONALA CERCETASII ROM BRASOV	10F	3277	51.674,79	12.05.2016	RO53MIRO0000314068144101	7443749	BS
4654	R	POSDRU/86/1.2/S/52422	MEN	7S	3278	214.239,58	12.05.2016	RO19TREZ700501401X004536	13729380	UE
4655	R	POSDRU/154/1.1/G/137140	FD COPII IN DIFICULTATE	6	3279	312.758,90	12.05.2016	RO47UGBI0000072017461RON	15467650	UE
4656	R	POSDRU/154/1.1/G/137140	FD COPII IN DIFICULTATE	6	3280	91.583,58	12.05.2016	RO47UGBI0000072017461RON	15467650	BS
4657	R	POSDRU/156/1.2/G/140639	AS PROF IN TERMOTEHNICA ENERGIE MEDIU	8	3281	216.670,94	12.05.2016	RO60TREZ702501401X016593	27864670	UE
4658	R	POSDRU/156/1.2/G/140639	AS PROF IN TERMOTEHNICA ENERGIE MEDIU	8	3282	66.439,96	12.05.2016	RO60TREZ702501401X016593	27864670	BS
4659	R	POSDRU/159/1.5/S/134378	UNIV TRANS BRASOV	7	3283	164.281,60	12.05.2016	RO27TREZ131501401X011560	4317754	UE
4660	R	POSDRU/57/1.3/S/30768	CNDIPT	11S	3284	32.486,02	12.05.2016	RO43TREZ701501401X010744	11389672	UE
4661	R	POSDRU/57/1.3/S/30768	CNDIPT	11S	3285	7.644,96	12.05.2016	RO43TREZ701501401X010744	11389672	BS
4662	R	POSDRU/86/1.2/S/60881	UNIV HYPERION BUC	5S	3286	108.842,75	12.05.2016	RO87BRDE441SV36451474410	2836240	UE
4663	R	POSDRU/86/1.2/S/60881	UNIV HYPERION BUC	5S	3287	32.511,47	12.05.2016	RO87BRDE441SV36451474410	2836240	BS
4664	R	POSDRU/151/6.3/G/131463	AS DE CARITATE HILFE 2005	16F	3288	22.839,03	12.05.2016	RO29BTRLRONCRT0253044102	17944321	UE
4665	R	POSDRU/151/6.3/G/131463	AS DE CARITATE HILFE 2005	16F	3289	2.886,39	12.05.2016	RO29BTRLRONCRT0253044102	17944321	BS
4666	R	POSDRU/181/2.2/S/154769	UAT FAGARAS	9F	3290	108.971,33	12.05.2016	RO79TREZ132501401X002714	4384419	UE
4667	R	POSDRU/181/2.2/S/154769	UAT FAGARAS	9F	3291	15.057,05	12.05.2016	RO79TREZ132501401X002714	4384419	BS
4668	R	POSDRU/153/1.1/S/139768	ISJ BRASOV	9F	3292	1.224.735,33	12.05.2016	RO93TREZ131501401X011439	4384290	UE
4669	TE	POSDRU/70/6.2/S/33488	ADMIN NAT A PENITENCUIARELOR	2	3293	92.500,02	12.05.2016	RO91TREZ700501401X004889	4266324	UE
4670	TE	POSDRU/70/6.2/S/33488	ADMIN NAT A PENITENCUIARELOR	2	3294	8.703,51	12.05.2016	RO91TREZ700501401X004889	4266324	BS
4671	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	6	3295	661.069,33	12.05.2016	RO45TREZ061501401X006701	5036722	UE
4672	R	POSDRU/183/5.1/S/154727	SC MANAGER CONSULT SRL	7F	3296	77.040,93	12.05.2016	RO25BTRLRONCRT0030583210	15528382	UE
4673	R	POSDRU/183/5.1/S/154727	SC MANAGER CONSULT SRL	7F	3297	18.151,63	12.05.2016	RO25BTRLRONCRT0030583210	15528382	BS
4674	R	POSDRU/70/6.2/S/33488	ADMIN NAT A PENITENCUIARELOR	11S	3298	1.344,72	12.05.2016	RO91TREZ700501401X004889	4266324	UE
4675	R	POSDRU/70/6.2/S/33488	ADMIN NAT A PENITENCUIARELOR	11S	3299	126,53	12.05.2016	RO91TREZ700501401X004889	4266324	BS
4676	R	POSDRU/189/2.1/S/156701	FD SATEAN	5F	3300	686.969,57	12.05.2016	RO94BACX000000585565024	22386388	UE
4677	R	POSDRU/189/2.1/S/156701	FD SATEAN	5F	3301	94.921,59	12.05.2016	RO94BACX000000585565024	22386388	BS
4678	R	POSDRU/164/2.3/S/141674	AS PROD DE MAT DE CONSTRUCTII	9	3302	479.056,34	12.05.2016	RO03BTRLRONCRT0V00043709	9941464	UE
4679	R	POSDRU/164/2.3/S/141674	AS PROD DE MAT DE CONSTRUCTII	9	3303	14.816,18	12.05.2016	RO03BTRLRONCRT0V00043709	9941464	BS
4680	R	POSDRU/189/2.1/G/156569	AS OPERATORILOR IN AG ECOLOGICA BIO	1	3304	8.668,89	12.05.2016	RO09CECEB31830RON4064076	24532374	BS
4681	R	POSDRU/189/2.1/G/155776	CENTR SYENE PT EDUCATIE	2	3305	64.009,97	12.05.2016	RO62BACX000000889072004	31463676	UE
4682	R	POSDRU/189/2.1/G/155776	CENTR SYENE PT EDUCATIE	2	3306	18.176,20	12.05.2016	RO62BACX000000889072004	31463676	BS
4683	R	POSDRU/164/2.3/S/141674	AS PROD DE MAT DE CONSTRUCTII	11S	3307	13.678,18	12.05.2016	RO03BTRLRONCRT0V00043709	9941464	UE
4684	R	POSDRU/164/2.3/S/141674	AS PROD DE MAT DE CONSTRUCTII	11S	3308	423,04	12.05.2016	RO03BTRLRONCRT0V00043709	9941464	BS
4685	R	POSDRU/175/2.1/S/150401	FD CENTRU ROMAN PT INTREP MICI SI MIJLOCII	5	3309	359.510,16	12.05.2016	RO43BRDE410SV32310624100	4181562	UE
4686	R	POSDRU/175/2.1/S/150401	FD CENTRU ROMAN PT INTREP MICI SI MIJLOCII	5	3310	64.704,74	12.05.2016	RO43BRDE410SV32310624100	4181562	BS
4687	R	POSDRU/164/2.3/S/137046	SC DA SRL	8	3311	113.648,79	12.05.2016	RO87BACX0000001031563002	827262	UE
4688	R	POSDRU/164/2.3/S/137046	SC DA SRL	8	3312	7.471,62	12.05.2016	RO87BACX0000001031563002	827262	BS
4689	R	POSDRU/182/2.3/S/153975	EU ROM TRINING AND CONSULTANCY	8	3313	171.418,98	12.05.2016	RO87PIRB4202730338006000	25642730	UE
4690	R	POSDRU/182/2.3/S/153975	EU ROM TRINING AND CONSULTANCY	8	3314	9.718,99	12.05.2016	RO87PIRB4202730338006000	25642730	BS
4691	R	POSDRU/161/2.1/G/136467	UNIV POLITEHNICA BUC	7	3315	273.625,03	12.05.2016	RO59TREZ706501401X008736	4183199	UE
4692	R	POSDRU/161/2.1/G/136467	UNIV POLITEHNICA BUC	7	3316	37.807,96	12.05.2016	RO59TREZ706501401X008736	4183199	BS
4693	R	POSDRU/189/2.1/G/156800	TIGER PROTECTOR COMPANY	6F	3317	359.807,84	12.05.2016	RO03INGB0001008217128990	11703537	UE
4694	R	POSDRU/189/2.1/G/156800	TIGER PROTECTOR COMPANY	6F	3318	54.781,10	12.05.2016	RO03INGB0001008217128990	11703537	BS
4695	R	POSDRU/164/2.3/S/132506	ROMSTAL IMPEX	7F	3319	477.326,14	12.05.2016	RO02INGB00010000146458960	5990324	UE
4696	R	POSDRU/164/2.3/S/132506	ROMSTAL IMPEX	7F	3320	14.762,66	12.05.2016	RO02INGB00010000146458960	5990324	BS
4697	R	POSDRU/189/2.1/G/155733	SP CLINIC DE URGENTA SF PANTELIMON	2F	3321	451.998,37	12.05.2016	RO58TREZ702501401X016435	4203881	UE
4698	R	POSDRU/189/2.1/G/155733	SP CLINIC DE URGENTA SF PANTELIMON	2F	3322	62.454,59	12.05.2016	RO58TREZ702501401X016435	4203881	BS
4699	R	POSDRU/164/2.3/S/139105	AS PT TINERET FIDELITAS	14F	3323	947.564,99	12.05.2016	RO65RZBR0000060016704175	17027973	UE
4700	R	POSDRU/164/2.3/S/139105	AS PT TINERET FIDELITAS	14F	3324	29.242,70	12.05.2016	RO65RZBR0000060016704175	17027973	BS
4701	R	POSDRU/189/2.1/G/156574	UNIV TITU MAIORESCU	5F	3325	51.925,52	12.05.2016	RO84BTRLRONCRT00N0181627	4337662	UE
4702	R	POSDRU/189/2.1/G/156574	UNIV TITU MAIORESCU	5F	3326	19.179,73	12.05.2016	RO84BTRLRONCRT00N0181627	4337662	BS
4703	R	POSDRU/164/2.3/S/132339	PLURI CONSULTING GRUP	20F	3327	286.331,62	12.05.2016	RO68OTPV170000040954RO14	15766236	UE
4704	R	POSDRU/164/2.3/S/132339	PLURI CONSULTING GRUP	20F	3328	8.855,62	12.05.2016	RO68OTPV170000040954RO14	15766236	BS
4705		POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		514	-608,01	12.05.2016	RO52BRDE250SV4731402500	13661594	UE
4706		POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROMANIA		515	-127,64	12.05.2016	RO52BRDE250SV4731402500	13661594	BS
4707	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE SOCIALE	6	1454	-5.839,88	12.05.2016	RO10TREZ70220G430900XXXX	4967064	UE
4708	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE SOCIALE	6	1455	-2.441,37	12.05.2016	RO10TREZ70220G430900XXXX	4967064	BS
4709	R	POSDRU/164/2.3/S/138111	ORDINUL ASISTENTELOR MEDICALI GENERALISTI M	8	3401	626.994,93	13.05.2016	RO43RZBR0000060016662085	15346984	UE
4710	R	POSDRU/164/2.3/S/138111	ORDINUL ASISTENTELOR MEDICALI GENERALISTI M	8	3402	19.391,60	13.05.2016	RO43RZBR0000060016662085	15346984	BS
4711	R	POSDRU/161/2.1/G/136495	ASOC DE DEZV INTERCOMUNITARA	10	3403	77.192,23	13.05.2016	RO33RZBR0000060016720950	21683917	UE
4712	R	POSDRU/161/2.1/G/136495	ASOC DE DEZV INTERCOMUNITARA	10	3404	10.665,99	13.05.2016	RO33RZBR0000060016720950	21683917	BS
4713	R	POSDRU/161/2.1/G/135199	LIC TEORETIC ALEXANDRU IOAN CUZA IS	26F	3405	51.889,70	13.05.2016	RO76TREZ406501401X020450	4541696	UE
4714	R	POSDRU/161/2.1/G/135199	LIC TEORETIC ALEXANDRU IOAN CUZA IS	26F	3406	7.169,82	13.05.2016	RO76TREZ406501401X020450	4541696	BS

4715	R	POSDRU/161/2.1/G/139191	SC STEF MANAGEMENT	10F	3407	317.700,06	13.05.2016	RO94EGNA101000000561681	18598536	UE
4716	R	POSDRU/161/2.1/G/139191	SC STEF MANAGEMENT	10F	3408	43.898,00	13.05.2016	RO94EGNA101000000561681	18598536	BS
4717	R	POSDRU/161/2.1/G/142174	ASOC ECOVAS	15	3409	27.053,39	13.05.2016	RO71BRDE380SV39753413800	21025768	UE
4718	R	POSDRU/161/2.1/G/142174	ASOC ECOVAS	15	3410	15.531,41	13.05.2016	RO71BRDE380SV39753413800	21025768	BS
4719	R	POSDRU/161/2.1/G/139045	TELEKOM ROM COMMUNICATION	7F	3411	668.814,15	13.05.2016	RO78INGB0001000130938950	427320	UE
4720	R	POSDRU/161/2.1/G/139045	TELEKOM ROM COMMUNICATION	7F	3412	92.413,14	13.05.2016	RO78INGB0001000130938950	427320	BS
4721	R	POSDRU/164/2.3/S/137456	SC ASTRA UNIVERSAL SA	20F	3413	65.773,64	13.05.2016	RO38BRDE240SV48396382400	22501118	UE
4722	R	POSDRU/164/2.3/S/137456	SC ASTRA UNIVERSAL SA	20F	3414	3.528,70	13.05.2016	RO38BRDE240SV48396382400	22501118	BS
4723	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	8F	3415	66.363,76	13.05.2016	RO63TREZ219501401X006054	5528288	UE
4724	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	8F	3416	9.169,79	13.05.2016	RO63TREZ219501401X006054	5528288	BS
4725	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	13	3417	229.711,20	13.05.2016	RO49INGB0010009417089104	2676433	UE
4726	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	13	3418	31.740,19	13.05.2016	RO49INGB0010009417089104	2676433	BS
4727	R	POSDRU/176/3.1/S/150524	AG ADVENTISTA PT DEZV REFACERE SI AJ ADRA	13F	3419	363.230,40	13.05.2016	RO64RZBR0000060017497168	14355291	UE
4728	R	POSDRU/176/3.1/S/150524	AG ADVENTISTA PT DEZV REFACERE SI AJ ADRA	13F	3420	23.184,92	13.05.2016	RO64RZBR0000060017497168	14355291	BS
4729	R	POSDRU/87/1.3/S/62350	CASA CORPULUI DIDACTIC Mehedinti	7F	3421	2.724.139,78	13.05.2016	RO90TREZ461501401X005158	12789456	UE
4730	R	POSDRU/87/1.3/S/62350	CASA CORPULUI DIDACTIC Mehedinti	8S	3422	223.973,37	13.05.2016	RO90TREZ461501401X005158	12789456	UE
4731	R	POSDRU/138/5.2/G/132533	Asociatia React	17	3423	90.001,12	13.05.2016	RO59RZBR0000060016715923	18609279	UE
4732	R	POSDRU/138/5.2/G/132533	Asociatia React	17	3424	18.190,69	13.05.2016	RO59RZBR0000060016715923	18609279	BS
4733	R	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	18	3425	374.201,28	13.05.2016	RO49RNCB0082044156990003	8236741	UE
4734	R	POSDRU/165/6.2/S/142809	ORGANIZATIA CLUB ROM INTER	18	3426	35.209,30	13.05.2016	RO49RNCB0082044156990003	8236741	BS
4735	R	POSDRU/173/6.1/S/147447	ASOC START EQUITABLE	10	3427	429.633,35	13.05.2016	RO03CECEB31630RON3951754	27771929	UE
4736	R	POSDRU/173/6.1/S/147447	ASOC START EQUITABLE	10	3428	90.189,21	13.05.2016	RO03CECEB31630RON3951754	27771929	BS
4737	R	POSDRU/88/1.5/S/56668	UNIV DIN BUC	3F	3429	632.605,05	13.05.2016	RO08TREZ70520F450202XXXX	4505502	UE
4738	R	POSDRU/88/1.5/S/56668	UNIV DIN BUC	3F	3430	409.260,81	13.05.2016	RO27TREZ70520F423900XXXX	4505502	BS
4739	R	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	6	3431	203.315,86	13.05.2016	RO25BTRLRONCRT00A0512604	9006082	UE
4740	R	POSDRU/173/6.1/S/147880	Fundatia Sfantul Daniel	6	3432	48.365,92	13.05.2016	RO25BTRLRONCRT00A0512604	9006082	BS
4741	R	POSDRU/138/5.2/G/131626	ASOC PARTNET	12	3433	210.635,01	13.05.2016	RO45WBAN00A1062495RO08	18690221	UE
4742	R	POSDRU/138/5.2/G/131626	ASOC PARTNET	12	3434	34.460,42	13.05.2016	RO45WBAN00A1062495RO08	18690221	BS
4743	R	POSDRU/188/2.2/S/156009	Sc Gimnaziala nr 2 Liesti	4F	3435	570.778,53	13.05.2016	RO13TREZ306501401X015244	21911225	UE
4744	R	POSDRU/188/2.2/S/156009	Sc Gimnaziala nr 2 Liesti	4F	3436	78.866,96	13.05.2016	RO13TREZ306501401X015244	21911225	BS
4745	R	POSDRU/125/5.1/S/133894	ASOC CARITAS	10F	3437	921.013,92	13.05.2016	RO75RNCB0106026605570103	11308449	UE
4746	R	POSDRU/125/5.1/S/133894	ASOC CARITAS	10F	3438	91.089,28	13.05.2016	RO75RNCB0106026605570103	11308449	UE
4747	R	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS	8F	3439	410.909,95	13.05.2016	RO10BRDE340SV57928303400	27357510	UE
4748	R	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS	8F	3440	41.449,37	13.05.2016	RO10BRDE340SV57928303400	27357510	BS
4749	R	POSDRU/183/5.1/S/154731	ASOC EDUCATIE SI VIITOR	10F	3441	178.653,11	13.05.2016	RO86CARP028000889617RO07	28112489	UE
4750	R	POSDRU/183/5.1/S/154731	ASOC EDUCATIE SI VIITOR	10F	3442	17.668,98	13.05.2016	RO86CARP028000889617RO07	28112489	BS
4751	R	POSDRU/159/1.5/S/132765	UNIV DE STIINTE AGRICOLE SI MED VETERINARA C	8F	3443	1.198.240,63	13.05.2016	RO94TREZ216501401X024085	4288381	UE
4752	R	POSDRU/159/1.5/S/132765	UNIV DE STIINTE AGRICOLE SI MED VETERINARA C	8F	3444	211.454,25	13.05.2016	RO94TREZ216501401X024085	4288381	BS
4753	R	POSDRU/173/6.1/G/147011	AS CARITAS ORADEA	8F	3445	69.126,51	13.05.2016	RO03BTRLRONCRT0072616907	17085486	UE
4754	R	POSDRU/173/6.1/G/147011	AS CARITAS ORADEA	8F	3446	14.511,12	13.05.2016	RO03BTRLRONCRT0072616907	17085486	BS
4755	R	POSDRU/86/1.2/S/61841	UNIV DE ST AGRIC SI MED VET CJ	3F	3447	988.508,26	13.05.2016	RO94TREZ216501401X024085	4288381	UE
4756	R	POSDRU/86/1.2/S/61841	UNIV DE ST AGRIC SI MED VET CJ	3F	3448	295.268,69	13.05.2016	RO94TREZ216501401X024085	4288381	BS
4757	R	POSDRU/6/1.5/S/6827	UNIV DIN BUC	4F	3449	1.006.053,75	13.05.2016	RO08TREZ70520F450202XXXX	4505502	UE
4758	R	POSDRU/6/1.5/S/6827	UNIV DIN BUC	4F	3450	177.538,90	13.05.2016	RO27TREZ70520F423900XXXX	4505502	BS
4759	R	POSDRU/168/6.1/S/143899	AS ROMANO BUTOQ	18F	3451	6.306,02	13.05.2016	RO13RZBR0000060017171390	28363502	UE
4760	R	POSDRU/168/6.1/S/143899	AS ROMANO BUTOQ	18F	3452	2.072,69	13.05.2016	RO13RZBR0000060017171390	28363502	BS
4761	R	POSDRU/161/2.1/G/137251	ISJ VASLUI	7F	3453	577.590,57	13.05.2016	RO33TREZ2656501401X005161	4226435	UE
4762	R	POSDRU/161/2.1/G/137225	ISJ DJOLJ	6F	3454	802.375,67	13.05.2016	RO59TREZ2291501401X017054	5046912	UE
4763	R	POSDRU/144/6.3/S/128983	VENTIS GLOBAL CONSULTING	12F	3455	316.689,56	13.05.2016	RO92RZBR0000060016716978	16833481	UE
4764	R	POSDRU/144/6.3/S/128983	VENTIS GLOBAL CONSULTING	12F	3456	57.026,63	13.05.2016	RO92RZBR0000060016716978	16833481	BS
4765	R	POSDRU/144/6.3/S/132140	FED SANITAS	13F	3457	1.246.793,84	13.05.2016	RO69BRDE410SV11148584100	5916417	UE
4766	R	POSDRU/144/6.3/S/132140	FED SANITAS	13F	3458	157.569,59	13.05.2016	RO69BRDE410SV11148584100	5916417	BS
4767	R	POSDRU/168/6.1/G/144627	AS PT ED PRACTICA SI CREATIVA	11	3459	10.648,78	13.05.2016	RO35BTRLRONCRT0252490803	33172940	UE
4768	R	POSDRU/168/6.1/G/144627	AS PT ED PRACTICA SI CREATIVA	11	3460	2.968,36	13.05.2016	RO35BTRLRONCRT0252490803	33172940	BS
4769	R	POSDRU/165/6.2/S/140936	Agentia Nationala Antidrog	14F	3461	2.594.276,76	13.05.2016	RO77TREZ703501401X016137	28652497	UE
4770	R	POSDRU/159/1.5/S/138776	UNIV DE MED IULIU HATIEGANU CJ	1S	3462	346.857,16	13.05.2016	RO27TREZ216501401X023448	4288047	UE
4771	R	POSDRU/159/1.5/S/138776	UNIV DE MED IULIU HATIEGANU CJ	1S	3463	61.210,08	13.05.2016	RO27TREZ216501401X023448	4288047	BS
4772	R	POSDRU/187/1.5/S/155605	UNIVERSITATEA DIN PETROSANI	8F	3464	355.069,97	13.05.2016	RO09TREZ368501401X001845	4374849	UE
4773	R	POSDRU/187/1.5/S/155605	UNIVERSITATEA DIN PETROSANI	8F	3465	38.579,60	13.05.2016	RO09TREZ368501401X001845	4374849	BS
4774	R	POSDRU/17/1.1/G/31896	AS REG PT DEZV RURALA	5S	3466	122.439,63	13.05.2016	RO27TREZ336501401X007000	19021276	UE
4775	R	POSDRU/17/1.1/G/31896	AS REG PT DEZV RURALA	5S	3467	35.853,36	13.05.2016	RO27TREZ336501401X007000	19021276	BS
4776	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	20	3468	646.500,90	13.05.2016	RO63UGBI0000332009428RON	21804350	UE
4777	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	20	3469	81.704,65	13.05.2016	RO63UGBI0000332009428RON	21804350	BS

4778	R	POSDRU/190/1.1/S/156899	ISJ CONSTANTA	3	3470	3.202.341,24	13.05.2016	RO39TREZ231501401X014871	4618145	UE
4779	R	POSDRU/159/1.5/S/133391	UNIV DIN BUC	4	3471	1.414.744,05	13.05.2016	RO48TREZ705501401X006271	4505502	UE
4780	R	POSDRU/159/1.5/S/133391	UNIV DIN BUC	4	3472	332.674,90	13.05.2016	RO48TREZ705501401X006271	4505502	BS
4781	R	POSDRU/107/1.5/S/77213	ASE	6S	3473	431.115,74	13.05.2016	RO42TREZ701501401X010665	4433775	UE
4782	R	POSDRU/107/1.5/S/77213	ASE	6S	3474	76.079,25	13.05.2016	RO42TREZ701501401X010665	4433775	BS
4783	R	POSDRU/125/5.1/S/130448	AUSTROMED HOLDING	9	3475	1.583.626,64	13.05.2016	RO92RZBR0000060016609987	16257354	UE
4784	R	POSDRU/125/5.1/S/130448	AUSTROMED HOLDING	9	3476	156.622,41	13.05.2016	RO92RZBR0000060016609987	16257354	BS
4785	R	POSDRU/18/1.2/G/28682	SNSPA	3F	3477	662.189,90	13.05.2016	RO47TREZ701501401X011545	9510194	UE
4786	R	POSDRU/18/1.2/G/28682	SNSPA	3F	3478	206.737,18	13.05.2016	RO47TREZ701501401X011545	9510194	BS
4787	R	POSDRU/135/5.2/S/125358	FD CDIMM MM	8F	3479	189.035,03	13.05.2016	RO94RNCB0182034136680008	5170359	UE
4788	R	POSDRU/135/5.2/S/125358	FD CDIMM MM	8F	3480	30.926,60	13.05.2016	RO94RNCB0182034136680008	5170359	BS
4789	R	POSDRU/187/1.5/S/155536	UPB	3F	3481	1.871.756,55	13.05.2016	RO59TREZ706501401X008736	4183199	UE
4790	R	POSDRU/187/1.5/S/155536	UPB	3F	3482	330.309,98	13.05.2016	RO59TREZ706501401X008736	4183199	BS
4791	R	POSDRU/121/6.2/G/124589	DGASPC ALBA	17F	3483	112.028,29	13.05.2016	RO96TREZ002501401X006485	9266163	UE
4792	R	POSDRU/121/6.2/G/124589	DGASPC ALBA	17F	3484	10.540,93	13.05.2016	RO96TREZ002501401X006485	9266163	BS
4793	R	POSDRU/184/5.2/S/154779	SC AMIRAS IMPEX	2F	3485	2.734.176,69	13.05.2016	RO38RZBR0000060017486675	917713	UE
4794	R	POSDRU/184/5.2/S/154779	SC AMIRAS IMPEX	2F	3486	451.800,71	13.05.2016	RO38RZBR0000060017486675	917713	BS
4795	R	POSDRU/190/1.1/S/156977	ISJ CT	3F	3487	2.063.387,42	13.05.2016	RO39TREZ231501401X014871	4618145	UE
4796	R	POSDRU/87/1.3/S/56116	CASA CORP DIDACTIC CJ	5S	3488	66.511,51	13.05.2016	RO06TREZ216501401X024699	7929740	UE
4797	R	POSDRU/144/6.3/S/129737	ASOC TRAINING FOR A NEW KIFE	17F	3489	149.383,70	13.05.2016	RO87BTRLRNCRT0256928102	31889567	UE
4798	R	POSDRU/144/6.3/S/129737	ASOC TRAINING FOR A NEW KIFE	17F	3490	18.879,08	13.05.2016	RO87BTRLRNCRT0256928102	31889567	BS
4799	R	POSDRU/146/6.3/G/132250	Asociatia Ecologica Universitara Galati	13F	3491	42.582,60	13.05.2016	RO93BTRLRNCRT0258217706	27503209	UE
4800	R	POSDRU/146/6.3/G/132250	Asociatia Ecologica Universitara Galati	13F	3492	5.381,60	13.05.2016	RO93BTRLRNCRT0258217706	27503209	BS
4801	R	POSDRU/146/6.3/G/135606	AG NAT ANTIDROG BUC	9F	3493	513.563,74	13.05.2016	RO77TREZ703501401X01637	28652497	UE
4802	R	POSDRU/129/5.1/G/127463	DAS TARGOVISTE	6F	3494	444.077,77	13.05.2016	RO64TREZ27121450202020XXX	4344406	UE
4803	R	POSDRU/129/5.1/G/127463	DAS TARGOVISTE	6F	3495	55.380,59	13.05.2016	RO08TREZ27121420220XXXXXX	4344406	BS
4804	R	POSDRU/87/1.3/S/63909	UNIV BABES BOLYAI	9F	3496	507.467,56	13.05.2016	RO26TREZ216501401X023854	4305849	UE
4805	R	POSDRU/87/1.3/S/63909	UNIV BABES BOLYAI	9F	3497	119.422,58	13.05.2016	RO26TREZ216501401X023854	4305849	BS
4806	TE	POSDRU/86/1.2/S/62508	UNIV TRANSILVANIA BV	1	3498	27.830,81	13.05.2016	RO27TREZ131501401X011560	4317754	UE
4807	TE	POSDRU/86/1.2/S/62508	UNIV TRANSILVANIA BV	1	3499	8.313,10	13.05.2016	RO27TREZ131501401X011560	4317754	BS
4808	R	POSDRU/87/1.3/S/62534	ISJ BIHOR	5S	3500	2.084,81	13.05.2016	RO60TREZ076501401X009807	4473346	UE
4809	R	POSDRU/154/1.1/G/132590	SC GIM LIVIU REBREANU TG MURES	10F	3501	179.691,00	13.05.2016	RO95TREZ476501401X014846	7555327	UE
4810	R	POSDRU/154/1.1/G/132590	SC GIM LIVIU REBREANU TG MURES	10F	3502	52.618,00	13.05.2016	RO95TREZ476501401X014846	7555327	BS
4811	R	POSDRU/181/2.2/S/151551	AS EDULIFE	9F	3503	157.073,45	13.05.2016	RO45BTRLRNCRT0203661502	31150660	UE
4812	R	POSDRU/181/2.2/S/151551	AS EDULIFE	9F	3504	28.503,29	13.05.2016	RO45BTRLRNCRT0203661502	31150660	BS
4813	R	POSDRU/164/2.3/S/140783	Romair Consulting SRL	13F	3505	329.644,74	13.05.2016	RO95BTRLRNCRT00B415580C	10182058	UE
4814	R	POSDRU/164/2.3/S/140783	Romair Consulting SRL	13F	3506	10.195,20	13.05.2016	RO95BTRLRNCRT00B415580C	10182058	BS
4815	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	7F	3507	94.807,73	13.05.2016	RO57BACX0000000658312004	29880566	UE
4816	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	7F	3508	55.483,39	13.05.2016	RO57BACX0000000658312004	29880566	BS
4817	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	S	3509	940,84	13.05.2016	RO89TREZ436501401X013970	3627692	UE
4818	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	S	3510	130,00	13.05.2016	RO89TREZ436501401X013970	3627692	BS
4819	R	POSDRU/157/1.3/S/132893	Agentia de Administrare a Retelei Nationale de Inf	8	3511	969.460,86	13.05.2016	RO70TREZ701501401X011422	24930183	UE
4820	R	POSDRU/157/1.3/S/132893	Agentia de Administrare a Retelei Nationale de Inf	8	3512	228.143,66	13.05.2016	RO70TREZ701501401X011422	24930183	BS
4821	R	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structura	3	3513	8.846,86	13.05.2016	RO37BRELO002000832190103	27197800	UE
4822	R	POSDRU/162/2.2/S/142167	ISJ CONSTANTA	6	3514	3.826.941,20	13.05.2016	RO39TREZ231501401X014871	4618145	UE
4823	R	POSDRU/188/2.2/S/155787	SC GIMN BRAHASESTI	5	3515	124.990,35	13.05.2016	RO82TREZ307501401X003376	21886067	UE
4824	R	POSDRU/188/2.2/S/155787	SC GIMN BRAHASESTI	5	3516	17.270,46	13.05.2016	RO82TREZ307501401X003376	21886067	BS
4825	R	POSDRU/168/6.1/S/144576	AS START EQUITABLE	18	3517	376.745,47	13.05.2016	RO39CECEB31530RON3867634	27771929	UE
4826	R	POSDRU/168/6.1/S/144576	AS START EQUITABLE	18	3518	92.084,72	13.05.2016	RO39CECEB31530RON3867634	27771929	BS
4827	R	POSDRU/159/1.5/S/134378	UNIV TRANS BRASOV	9S	3519	3.422,56	13.05.2016	RO27TREZ131501401X011560	4317754	UE
4828	R	POSDRU/159/1.5/S/134378	UNIV TRANS BRASOV	9S	3520	603,98	13.05.2016	RO27TREZ131501401X011560	4317754	BS
4829	R	POSDRU/156/1.2/G/139751	UNIV DIN ORADEA	7	3522	343.994,01	13.05.2016	RO44TREZ076501401X009319	4287939	UE
4830	R	POSDRU/156/1.2/G/139751	UNIV DIN ORADEA	7	3523	102.751,46	13.05.2016	RO44TREZ076501401X009319	4287939	BS
4831	TE	POSDRU/87/1.3/S/63471	UNIV BABES BOLYAI	1	3524	22.259,13	13.05.2016	RO26TREZ216501401X023854	4305849	UE
4832	TE	POSDRU/87/1.3/S/63471	UNIV BABES BOLYAI	1	3525	5.238,25	13.05.2016	RO26TREZ216501401X023854	4305849	BS
4833	R	POSDRU/190/1.1/S/156870	ISJ MARAMURES	4F	3526	2.091.659,13	13.05.2016	RO81TREZ436501401X014211	3694713	UE
4834	R	POSDRU/187/1.5/S/155420	Universitatea Politehnica din Bucuresti	3F	3527	2.136.246,43	13.05.2016	RO59TREZ706501401X008736	4183199	UE
4835	R	POSDRU/187/1.5/S/155420	Universitatea Politehnica din Bucuresti	3F	3528	376.984,67	13.05.2016	RO59TREZ706501401X008736	4183199	BS
4836	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	9F	3529	1.086.208,45	13.05.2016	RO89TREZ436501401X013970	3627692	UE
4837	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	9F	3530	150.086,16	13.05.2016	RO89TREZ436501401X013970	3627692	BS
4838	R	POSDRU/189/2.1/G/155735	SP CLINIC DE URGENTA SF PANTELIMON	2F	3531	195.869,21	13.05.2016	RO58TREZ702501401X016435	4203881	UE
4839	R	POSDRU/189/2.1/G/155735	SP CLINIC DE URGENTA SF PANTELIMON	2F	3532	27.064,11	13.05.2016	RO58TREZ702501401X016435	4203881	BS
4840	R	POSDRU/161/2.1/G/139667	ISJ BACAU	7F	3533	475.947,88	13.05.2016	RO79TREZ061501401X006768	4278736	UE

4841	R	POSDRU/164/2.3/S/141388	SC CONEST SA	9	3534	794.579,18	13.05.2016	RO84BTRLRNCRT0029888307	1959695	UE
4842	R	POSDRU/164/2.3/S/141388	SC CONEST SA	9	3535	32.633,77	13.05.2016	RO84BTRLRNCRT0029888307	1959695	BS
4843	R	POSDRU/164/2.3/S/141388	SC CONEST SA	10	3536	678.670,99	13.05.2016	RO84BTRLRNCRT0029888307	1959695	UE
4844	R	POSDRU/164/2.3/S/141388	SC CONEST SA	10	3537	20.989,82	13.05.2016	RO84BTRLRNCRT0029888307	1959695	BS
4845	R	POSDRU/108/2.3/G/80674	SANT NAVAL DAMEN GALATI	5	3538	157.363,67	13.05.2016	RO79INGB0010000199608953	1651643	UE
4846	R	POSDRU/108/2.3/G/80674	SANT NAVAL DAMEN GALATI	5	3539	4.866,91	13.05.2016	RO79INGB0010000199608953	1651643	BS
4847	R	POSDRU/161/2.1/G/140420	INST PT DEZV RES UMANE	9	3540	20.671,31	13.05.2016	RO30RZBR0000060016692098	13838042	UE
4848	R	POSDRU/161/2.1/G/140420	INST PT DEZV RES UMANE	9	3541	14.376,65	13.05.2016	RO30RZBR0000060016692098	13838042	BS
4849	R	POSDRU/108/2.3/G/80915	FD AMFITEATRU	8S	3542	369.541,99	13.05.2016	RO83BTRL0450120584710418	13614070	UE
4850	R	POSDRU/108/2.3/G/80915	FD AMFITEATRU	8S	3543	11.429,14	13.05.2016	RO83BTRL0450120584710418	13614070	BS
4851	R	POSDRU/175/2.1/S/151910	COLEG THE IULIU MANIU	12S	3544	4.809,80	13.05.2016	RO35TREZ706501401X013727	4316058	BS
4852	R	POSDRU/161/2.1/G/139064	Universitatea Andrei Saguna din Constanta	9	3545	379.030,90	13.05.2016	RO98OTPV120000055079RO07	15333348	UE
4853	R	POSDRU/161/2.1/G/139064	Universitatea Andrei Saguna din Constanta	9	3546	52.372,36	13.05.2016	RO98OTPV120000055079RO07	15333348	BS
4854	R	POSDRU/189/2.1/G/156569	AS OPERATORILOR IN AG ECOLOGICA BIO	6F	3547	100.859,21	13.05.2016	RO09CECEB31830RON4064076	24532374	UE
4855	R	POSDRU/189/2.1/G/156569	AS OPERATORILOR IN AG ECOLOGICA BIO	6F	3548	19.220,77	13.05.2016	RO09CECEB31830RON4064076	24532374	BS
4856	R	POSDRU/164/2.3/S/141674	ASOC PRODUCATORILOR DE MATER	10F	3549	565.518,06	13.05.2016	RO03BTRLRNCRT0V00043709	9941464	UE
4857	R	POSDRU/164/2.3/S/141674	ASOC PRODUCATORILOR DE MATER	10F	3550	17.490,25	13.05.2016	RO03BTRLRNCRT0V00043709	9941464	BS
4858	R	POSDRU/189/2.1/G/155776	CENTR SYENE PT EDUCATIE	3F	3551	341.300,90	13.05.2016	RO62BACX000000889072004	31463676	UE
4859	R	POSDRU/189/2.1/G/155776	CENTR SYENE PT EDUCATIE	3F	3552	47.159,04	13.05.2016	RO62BACX000000889072004	31463676	BS
4860	R	POSDRU/129/5.1/G/134547	AS TARGOVISTE SPRE EUROPA	23F	3329	21.287,36	16.05.2016	RO10RNCB0128045410150029	14735991	UE
4861	R	POSDRU/129/5.1/G/134547	AS TARGOVISTE SPRE EUROPA	23F	3330	2.105,34	16.05.2016	RO10RNCB0128045410150029	14735991	BS
4862	R	POSDRU/116/6.2/G/124546	DGASPC VASLUI	6F	3331	584.095,11	16.05.2016	RO19TREZ656501401X004928	17095927	UE
4863	R	POSDRU/116/6.2/G/124546	DGASPC VASLUI	6F	3332	54.958,62	16.05.2016	RO19TREZ656501401X004928	17095927	BS
4864	R	POSDRU/156/1.2/G/141790	FD ROMA EDUCATION FUND ROMANIA	7F	3333	57.433,54	16.05.2016	RO12RZBR0000060016703965	25857730	UE
4865	R	POSDRU/156/1.2/G/141790	FD ROMA EDUCATION FUND ROMANIA	7F	3334	17.155,46	16.05.2016	RO12RZBR0000060016703965	25857730	BS
4866	R	POSDRU/189/2.1/G/156305	USAMV CALARASI	2F	3335	366.925,92	16.05.2016	RO93TREZ701501401X010911	4602041	UE
4867	R	POSDRU/189/2.1/G/156305	USAMV CALARASI	2F	3336	56.972,42	16.05.2016	RO93TREZ701501401X010911	4602041	BS
4868	R	POSDRU/161/2.1/G/139606	AS TG SPRE EUROPA	20F	3337	83.040,10	16.05.2016	RO42RNCB0128045410150035	14735991	UE
4869	R	POSDRU/161/2.1/G/139606	AS TG SPRE EUROPA	20F	3338	16.680,90	16.05.2016	RO42RNCB0128045410150035	14735991	BS
4870	R	POSDRU/156/1.2/G/132920	UNIV ROMANO AMERCANA	2	3339	27.041,67	16.05.2016	RO73BRDE410SV11138804100	9081408	UE
4871	R	POSDRU/189/2.1/G/156171	UNIV DE ST AGRIC ION IONESCU	1	3340	79.942,81	16.05.2016	RO74TREZ406501401X015345	4541840	UE
4872	R	POSDRU/189/2.1/G/156171	UNIV DE ST AGRIC ION IONESCU	1	3341	14.388,13	16.05.2016	RO74TREZ406501401X015345	4541840	BS
4873	R	POSDRU/189/2.1/G/156171	UNIV DE ST AGRIC ION IONESCU	3	3342	124.643,50	16.05.2016	RO74TREZ406501401X015345	4541840	UE
4874	R	POSDRU/189/2.1/G/156171	UNIV DE ST AGRIC ION IONESCU	3	3343	17.301,98	16.05.2016	RO74TREZ406501401X015345	4541840	BS
4875	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	7	3344	282.288,21	16.05.2016	RO05RZBR0000060016747547	21340285	UE
4876	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	7	3345	8.730,56	16.05.2016	RO05RZBR0000060016747547	21340285	BS
4877	R	POSDRU/189/2.1/G/155945	UNIV DE ST AGRONOMIC MED VETER BUC	2	3346	154.211,61	16.05.2016	RO93TREZ701501401X010911	4602041	UE
4878	R	POSDRU/189/2.1/G/155945	UNIV DE ST AGRONOMIC MED VETER BUC	2	3347	33.645,96	16.05.2016	RO93TREZ701501401X010911	4602041	BS
4879	R	POSDRU/161/2.1/G/139064	UNIV ANDREI SAGUNA	2	3348	27.001,84	16.05.2016	RO98OTPV120000055079RO07	15333348	UE
4880	R	POSDRU/161/2.1/G/139064	UNIV ANDREI SAGUNA	2	3349	3.730,96	16.05.2016	RO98OTPV120000055079RO07	15333348	BS
4881	R	POSDRU/161/2.1/G/139879	AS TARGOVISTE SPRE EUROPA	18	3350	1.465,90	16.05.2016	RO15RNCB0128045410150036	14735991	BS
4882	R	POSDRU/175/2.1/S/151910	COLEG THE IULIU MANIU	7	3351	352.087,58	16.05.2016	RO35TREZ706501401X013727	4316058	UE
4883	R	POSDRU/175/2.1/S/151910	COLEG THE IULIU MANIU	7	3352	62.176,12	16.05.2016	RO35TREZ706501401X013727	4316058	BS
4884	R	POSDRU/164/2.3/S/141815	SC EURODEZVOLTARE	6	3353	1.061.561,45	16.05.2016	RO68BITR004510014253RO05	16310571	UE
4885	R	POSDRU/164/2.3/S/141815	SC EURODEZVOLTARE	6	3354	53.158,53	16.05.2016	RO68BITR004510014253RO05	16310571	BS
4886	R	POSDRU/151/6.3/G/135323	SC CELLA INVEST	7	3355	50.272,63	16.05.2016	RO14OTPV310000358270RO14	13197584	UE
4887	R	POSDRU/151/6.3/G/135323	SC CELLA INVEST	7	3356	18.415,66	16.05.2016	RO14OTPV310000358270RO14	13197584	BS
4888	R	POSDRU/164/2.3/S/137869	CENTR JUD DE INFORM BAOA MARE	15F	3357	433.498,46	16.05.2016	RO25TREZ436501401X007362	17834035	UE
4889	R	POSDRU/164/2.3/S/137869	CENTR JUD DE INFORM BAOA MARE	15F	3358	14.125,41	16.05.2016	RO25TREZ436501401X007362	17834035	BS
4890	R	POSDRU/87/1.3/S/54562	ISJ SATU MARE	5S	3359	94.326,00	16.05.2016	RO79TREZ546501401X007350	3896976	UE
4891	TE	POSDRU/105/5.1/G/76173	AS PAKIV ROM	1	3360	4.517,33	16.05.2016	RO91CRDZ030A136020481018	18115500	UE
4892	TE	POSDRU/105/5.1/G/76173	AS PAKIV ROM	1	3361	446,77	16.05.2016	RO91CRDZ030A136020481018	18115500	BS
4893	TE	POSDRU/5.1/S/75956	AJOFM ALBA	1	3362	3.786,64	16.05.2016	RO78TREZ002501401X004966	11333523	UE
4894	R	POSDRU/87/1.3/S/62626	UNIV TIBISCUS TM	2F	3363	331.231,59	16.05.2016	RO51BTRLR03601205A6188002	2803804	UE
4895	R	POSDRU/87/1.3/S/62626	UNIV TIBISCUS TM	2F	3364	77.948,88	16.05.2016	RO51BTRLR03601205A6188002	2803804	BS
4896	R	POSDRU/165/6.2/S/139689	FD MARA	20F	3365	72.603,77	16.05.2016	RO41RNCB0160027077990025	13350482	UE
4897	R	POSDRU/165/6.2/S/139689	FD MARA	20F	3366	15.115,25	16.05.2016	RO41RNCB0160027077990025	13350482	BS
4898	R	POSDRU/87/1.3/S/54562	ISJ SATU MARE	4F	3367	6.322.153,16	16.05.2016	RO79TREZ546501401X007350	3896976	UE
4899	R	POSDRU/86/1.2/S/53202	ASE BUC	7F	3368	424.554,56	16.05.2016	RO42TREZ701501401X010665	4433775	UE
4900	R	POSDRU/86/1.2/S/53202	ASE BUC	7F	3369	126.814,99	16.05.2016	RO42TREZ701501401X010665	4433775	BS
4901	R	POSDRU/86/1.2/S/59367	UNIV BABES BOLYAI	7S	3370	11.889,92	16.05.2016	RO26TREZ216501401X023854	4305849	UE
4902	R	POSDRU/86/1.2/S/59367	UNIV BABES BOLYAI	7S	3371	3.551,54	16.05.2016	RO26TREZ216501401X023854	4305849	BS
4903	R	POSDRU/184/5.2/S/154585	SC EURO LINK	5	3372	16.876,46	16.05.2016	RO98PIRB4223713092024000	17770748	UE

4904	R	POSDRU/184/5.2/S/154585	SC EURO LINK	5	3373	37.308,71	16.05.2016	RO98PIRB4223713092024000	17770748	BS
4905	R	POSDRU/184/5.2/S/153383	FD SOLIODARITATE SI SPERANTA	10F	3374	125.589,70	16.05.2016	RO83BUCU2861215941546RON	14832064	UE
4906	R	POSDRU/184/5.2/S/153383	FD SOLIODARITATE SI SPERANTA	10F	3375	20.546,79	16.05.2016	RO83BUCU2861215941546RON	14832064	BS
4907	R	POSDRU/144/6.3/S/127320	AS CARITAS ALBA IULIA	18	3376	229.099,21	16.05.2016	RO05RNCB0152016332530117	15070152	UE
4908	R	POSDRU/144/6.3/S/127320	AS CARITAS ALBA IULIA	18	3377	28.953,52	16.05.2016	RO05RNCB0152016332530117	15070152	BS
4909	R	POSDRU/144/6.3/S/127320	AS CARITAS ALBA IULIA	17	3378	280.699,02	16.05.2016	RO05RZBR0152016332530117	15070152	UE
4910	R	POSDRU/144/6.3/S/127320	AS CARITAS ALBA IULIA	17	3379	35.474,69	16.05.2016	RO05RZBR0152016332530117	15070152	BS
4911	R	POSDRU/189/2.1/G/155857	ASE BUC	5F	3380	287.609,96	16.05.2016	RO42TREZ701501401X010665	4433775	UE
4912	R	POSDRU/189/2.1/G/155857	ASE BUC	5F	3381	39.740,32	16.05.2016	RO42TREZ701501401X010665	4433775	BS
4913	R	POSDRU/189/2.1/G/155745	SP CLINIC DE URGENTA SF IOAN	2F	3382	468.739,80	16.05.2016	RO83TREZ70420F450202XXXX	4204178	UE
4914	R	POSDRU/189/2.1/G/155745	SP CLINIC DE URGENTA SF IOAN	2F	3383	86.517,17	16.05.2016	RO05TREZ70420F42390XXXX	4204178	BS
4915	R	POSDRU/189/2.1/G/156268	EGIS ROMANIA	5	3384	7.712,35	16.05.2016	RO83BRDE450SV45850304500	8549269	UE
4916	R	POSDRU/189/2.1/G/156268	EGIS ROMANIA	5	3385	1.065,65	16.05.2016	RO83BRDE450SV45850304500	8549269	BS
4917	R	POSDRU/189/2.1/G/156565	UNIV DE MED SI FARM IULIU HATIEGANU	5	3386	1.823,66	16.05.2016	RO27TREZ216501401X023448	4288047	UE
4918	R	POSDRU/189/2.1/G/156565	UNIV DE MED SI FARM IULIU HATIEGANU	5	3387	251,98	16.05.2016	RO27TREZ216501401X023448	4288047	BS
4919	R	POSDRU/161/2.1/G/141010	ASE	8	3388	10.648,96	16.05.2016	RO42TREZ701501401X010665	4433775	UE
4920	R	POSDRU/161/2.1/G/141010	ASE	8	3389	20.201,57	16.05.2016	RO42TREZ701501401X010665	4433775	BS
4921	R	POSDRU/173/6.1/S/147447	AS START EQUITABLE	11F	3390	38.373,26	16.05.2016	RO03CECEB31630RON3951754	27771929	UE
4922	R	POSDRU/173/6.1/S/147447	AS START EQUITABLE	11F	3391	8.055,37	16.05.2016	RO03CECEB31630RON3951754	27771929	BS
4923	R	POSDRU/147/6.3/G/124883	SC AMIRAS IMPEX	7F	3392	97.691,11	16.05.2016	RO83RZBR0000060016645457	917713	UE
4924	R	POSDRU/147/6.3/G/124883	SC AMIRAS IMPEX	7F	3393	12.346,18	16.05.2016	RO83RZBR0000060016645457	917713	BS
4925	R	POSDRU/168/6.1/G/145053	FED ROMANA DE FOTBAL	5F	3394	30.248,16	16.05.2016	RO23RZBR0000060017192841	9825583	UE
4926	R	POSDRU/168/6.1/G/145053	FED ROMANA DE FOTBAL	5F	3395	6.349,74	16.05.2016	RO23RZBR0000060017192841	9825583	BS
4927	R	POSDRU/188/2.2/S/155476	AS ROM A TINERILOR CU INITIATIVA	7F	3396	70.001,79	16.05.2016	RO98RNCB0139041651320004	15254821	UE
4928	R	POSDRU/188/2.2/S/155476	AS ROM A TINERILOR CU INITIATIVA	7F	3397	9.672,44	16.05.2016	RO98RNCB0139041651320004	15254821	BS
4929	R	POSDRU/107/1.5/S/78534	UNIV TEHNICA CJ	7	3398	9.408,94	16.05.2016	RO14TREZ216501401X023585	4288306	UE
4930	R	POSDRU/107/1.5/S/78534	UNIV TEHNICA CJ	7	3399	1.660,39	16.05.2016	RO14TREZ216501401X023585	4288306	BS
4931	CL	POSDRU/173/6.1/G/147728	ASOC SOC CULTURALA SF IOAN BOTEZATORUL		97	-5910,16	16.05.2016	RO21RZBR0000060017433825	27391296	UE
4932	CL	POSDRU/173/6.1/G/147728	ASOC SOC CULTURALA SF IOAN BOTEZATORUL		98	-1240,67	16.05.2016	RO21RZBR0000060017433825	27391296	BS
4933	P	POSDRU/189/2.1/S/156795	EXCELENT SRL		8	-60230,8	16.05.2016	RO86CECEPH0130RON1219573	5967291	UE
4934	R	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad		1	-4900,32	16.05.2016	RO50RZBR0000060017213210	29548029	BS
4935	CP	POSDRU/176/3.1/S/150673	ASE		3604	-10,36	17.05.2016	RO78TREZ70120F363201XXXX	4433775	UE
4936	CL	POSDRU/125/5.1/S/131990	USAMV Bucuresti		210	-1.052,34	17.05.2016	RO93TREZ701501401X010911	460241	UE
4937	CP	POSDRU/168/6.1/G/144449	Federatia Patronatelor din Regiunea Oltenia F PRO	9,10	211	-2.277,44	17.05.2016	RO72TREZ291501404X017838	16297260	UE
4938	CP	POSDRU/168/6.1/G/144449	Federatia Patronatelor din Regiunea Oltenia F PRO	9,10	212	-478,09	17.05.2016	RO72TREZ291501404X017838	16297260	BS
4939	CP	POSDRU/173/6.1/S/147886	Colegiul National al Asistentilor Sociali din Romania		213	-358.868,04	17.05.2016	RO11TREZ701501404X016218	17400940	UE
4940	CP	POSDRU/173/6.1/S/147886	Colegiul National al Asistentilor Sociali din Romania		214	-75.334,07	17.05.2016	RO11TREZ701501404X016218	17400940	BS
4941	CP	POSDRU/173/6.1/S/147883	Colegiul National al Asistentilor Sociali din Romania		215	-351.239,34	17.05.2016	RO11TREZ701501404X016218	17400940	UE
4942	CP	POSDRU/173/6.1/S/147883	Colegiul National al Asistentilor Sociali din Romania		216	-73.732,64	17.05.2016	RO11TREZ701501404X016218	17400940	BS
4943	CL	POSDRU/189/2.1/G/155913	Spitalul Clinic de Urgenta Sf Pantelimon		217	-0,04	17.05.2016	RO58TREZ702501401X016435	4203881	UE
4944	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA	4	218	-5.225,27	17.05.2016	RO86TREZ436501404X013781	3694632	UE
4945	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA	4	219	-1.096,90	17.05.2016	RO86TREZ436501404X013781	3694632	BS
4946	CP	POSDRU/173/6.1/G/147011	ASOCIATIA CARITAS EPARHIAL ORADEA	3	220	-13.075,29	17.05.2016	RO64TREZ076501404X015506	17085486	UE
4947	CP	POSDRU/173/6.1/G/147011	ASOCIATIA CARITAS EPARHIAL ORADEA	3	221	-2.744,77	17.05.2016	RO64TREZ076501404X015506	17085486	BS
4948	CP	POSDRU/168/6.1/S/144278	TMD Lasting Service SRL	3	222	-117.499,90	17.05.2016	RO15TREZ700501404X009603	7024228	UE
4949	CP	POSDRU/168/6.1/S/144278	TMD Lasting Service SRL	3	223	-24.665,74	17.05.2016	RO15TREZ700501404X009603	7024228	BS
4950	CP	POSDRU/173/6.1/S/147960	Municipiul Alba		224	-166,61	17.05.2016	RO82TREZ002501401X004603	4562923	UE
4951	CP	POSDRU/173/6.1/S/147960	Municipiul Alba		225	-59,17	17.05.2016	RO82TREZ002501401X004603	4562923	BS
4952	CP	POSDRU/173/6.1/S/148367	Fundatia Corona	7, 8	227	-158.849,13	18.05.2016	RO90TREZ406501404X021410	11688836	UE
4953	CP	POSDRU/173/6.1/S/148367	Fundatia Corona	7, 8	228	-33.345,83	18.05.2016	RO90TREZ406501404X021410	11688836	BS
4954	CP	POSDRU/168/6.1/S/144880	ASOCIATIA centrul de politici durabile ECOPOLIS	5	229	-6.203,70	18.05.2016	RO48TREZ701501404X016213	26550610	UE
4955	CP	POSDRU/168/6.1/S/144880	ASOCIATIA centrul de politici durabile ECOPOLIS	5	230	-1.302,29	18.05.2016	RO48TREZ701501404X016213	26550610	BS
4956	CP	POSDRU/173/6.1/S/147301	Asociatia Noul Val	3	231	-75.453,02	18.05.2016	RO25TREZ231501404X024386	26023318	UE
4957	CP	POSDRU/173/6.1/S/147301	Asociatia Noul Val	3	232	-15.839,20	18.05.2016	RO25TREZ231501404X024386	26023318	BS
4958	CP	POSDRU/173/6.1/S/147565	ASOC TINERI LANGA TINERI	7	233	-2.720,76	18.05.2016	RO02TREZ506501404X009546	31682978	UE
4959	CP	POSDRU/173/6.1/S/148242	AGENTIA PT DEZV RESURSELOR UMANE PRO DIVE	1, 3	234	-11.762,32	18.05.2016	RO43TREZ702501404X017238	25133401	UE
4960	CP	POSDRU/173/6.1/S/148242	AGENTIA PT DEZV RESURSELOR UMANE PRO DIVE	1, 3	235	-2.469,16	18.05.2016	RO43TREZ702501404X017238	25133401	BS
4961	P	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHTS		98	-12.380,61	19.05.2016	RO20VBBU2511S4104192705	16638588	UE
4962	CL	POSDRU/188/2.2/S/156009	SC GIM NR 2 LIESTI		72	-50.280,00	19.05.2016	RO13TREZ306501401X015244	21911225	UE
4963	CL	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA		88	-5.669,00	19.05.2016	RO90BRDE3605V85018443600	12562150	UE
4964	CP	POSDRU/108/2.3/G/79768	Arhiproiect SRL	1	1	-291.943,44	19.05.2016	RO85TREZ061501404X014080	14681026	UE
4965	CP	POSDRU/108/2.3/G/79768	Arhiproiect SRL	1	2	-9.029,18	20.05.2016	RO85TREZ061501404X014080	14681026	BS
4966	CP	POSDRU/168/6.1/S/144460	Fundatia EUROED	2	236	-21.947,37	20.05.2016	RO37TREZ406501404X021491	3634576	UE

4967	CP	POSDRU/168/6.1/S/144460	Fundatia EUROED	2	237	-4.607,22	20.05.2016	RO37TREZ406501404X021491	3634576	BS
4968	CP	POSDRU/168/6.1/S/144460	Fundatia EUROED	1	238	-14.020,98	20.05.2016	RO37TREZ406501404X021491	3634576	UE
4969	CP	POSDRU/168/6.1/S/144460	Fundatia EUROED	1	239	-2.943,30	20.05.2016	RO37TREZ406501404X021491	3634576	BS
4970	CP	POSDRU/173/6.1/S/147887	Colegiul National al Asistentilor Sociali din Romania		240	-365.915,84	20.05.2016	RO11TREZ701501404X016218	17400940	UE
4971	CP	POSDRU/173/6.1/S/147887	Colegiul National al Asistentilor Sociali din Romania		241	-76.813,55	20.05.2016	RO11TREZ701501404X016218	17400940	BS
4972	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	7	242	-5.765,73	20.05.2016	RO02TREZ506501404X009546	31682978	UE
4973	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	7	243	-1.781,50	20.05.2016	RO02TREZ506501404X009546	31682978	BS
4974	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	9	244	-4.166,39	20.05.2016	RO02TREZ506501404X009546	31682978	UE
4975	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri	9	245	-874,61	20.05.2016	RO02TREZ506501404X009546	31682978	BS
4976	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri		246	-2.021,27	20.05.2016	RO02TREZ506501404X009546	31682978	UE
4977	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri		247	-424,31	20.05.2016	RO02TREZ506501404X009546	31682978	BS
4978	CP	POSDRU/173/6.1/S/148980	ASOC FEMEILOR DIN MEDIUL RURAL DIN ROM		248	-254.975,05	20.05.2016	RO31TREZ705501401X009293	29932002	UE
4979	CP	POSDRU/173/6.1/S/148980	ASOC FEMEILOR DIN MEDIUL RURAL DIN ROM		249	-53.524,71	20.05.2016	RO31TREZ705501401X009293	29932002	BS
4980	CL	POSDRU/184/5.2/S/153797	SC SWOT		1	-2.039,33	20.05.2015	RO86OTPV310000371479RO05	18527675	UE
4981	CL	POSDRU/184/5.2/S/153797	SC SWOT		2	-333,64	20.05.2016	RO86OTPV310000371479RO05	18527675	BS
4982		POSDRU/173/6.1/S/147557	LOUIS BERGER		1169	-68,40	23.05.2016	RO84BRDE450SV31604864500	15266940	UE
4983		POSDRU/144/6.3/S/131866	LOUIS BERGER		1168	-2.077,65	23.05.2016	RO84BRDE450SV31604864500	15266940	UE
4984		POSDRU/183/5.1/S/153887	KUBERT HPS SRL		189	-302,84	24.05.2016	RO38UGBI0000492007582RON	3223392	UE
4985	R	POSDRU/173/6.1/G/147728	AS SOCIO CULTURALA SF IOAN	6F	3553	658.022,50	25.05.2016	RO21RZBR0000060017433825	27391296	UE
4986	R	POSDRU/173/6.1/G/147728	AS SOCIO CULTURALA SF IOAN	6F	3554	138.132,98	25.05.2016	RO21RZBR0000060017433825	27391296	BS
4987	R	POSDRU/168/6.1/S/144278	SC TMD LASTING SERVICE	13F	3555	152.286,62	25.05.2016	RO71WBAN00A124850060RO05	7024228	UE
4988	R	POSDRU/168/6.1/S/144278	SC TMD LASTING SERVICE	13F	3556	31.968,21	25.05.2016	RO71WBAN00A124850060RO05	7024228	BS
4989	R	POSDRU/125/5.1/S/128997	SC RU EUROPE	13F	3557	609.809,74	25.05.2016	RO21BACX000000857904023	24843893	UE
4990	R	POSDRU/125/5.1/S/128997	SC RU EUROPE	13F	3558	60.310,84	25.05.2016	RO21BACX000000857904023	24843893	BS
4991	R	POSDRU/173/6.1/S/148961	AS HELP AUTISM	20F	3559	526.410,90	25.05.2016	RO19BACX000000843775233	26590428	UE
4992	R	POSDRU/173/6.1/S/148961	AS HELP AUTISM	20F	3560	110.504,89	25.05.2016	RO19BACX000000843775233	26590428	BS
4993	R	POSDRU/176/3.1/S/150053	AS SMART	15	3561	209.379,99	25.05.2016	RO83UGBI0000152006353RON	15567810	UE
4994	R	POSDRU/176/3.1/S/150053	AS SMART	15	3562	13.364,68	25.05.2016	RO83UGBI0000152006353RON	15567810	BS
4995	TE	POSDRU/107/1.5/S/78421	UNIV DIN CRAIOVA	1	3563	9.082,38	25.05.2016	RO62TREZ2915901401X010598	4553380	UE
4996	TE	POSDRU/107/1.5/S/78421	UNIV DIN CRAIOVA	1	3564	1.602,78	25.05.2016	RO62TREZ2915901401X010598	4553380	BS
4997	R	POSDRU/91/2.2/S/60909	ISJ CARAS SEVERIN	85	3565	4.744.113,79	25.05.2016	RO07TREZ181501401X003353	3228780	UE
4998	R	POSDRU/181/2.2/S/152527	APCSV	6F	3566	253.742,95	25.05.2016	RO03BACX000000658312006	29880566	UE
4999	R	POSDRU/181/2.2/S/152527	APCSV	6F	3567	77.617,06	25.05.2016	RO03BACX000000658312006	29880566	BS
5000	R	POSDRU/188/2.2/S/155547	EPISCOPIA ORT A DEVEI	8F	3568	1.472.863,94	25.05.2016	RO36RZBR0000060012560372	26210065	UE
5001	R	POSDRU/188/2.2/S/155547	EPISCOPIA ORT A DEVEI	8F	3569	203.512,04	25.05.2016	RO36RZBR0000060012560372	26210065	BS
5002	R	POSDRU/87/1.3/S/62274	ISJ CLUJ	7S	3570	179.616,77	25.05.2016	RO79TREZ216501401X024743	4485669	UE
5003	R	POSDRU/156/1.2/G/136334	UMF TG MURES	6F	3571	535.995,94	25.05.2016	RO20TREZ476501401X011346	4322742	UE
5004	R	POSDRU/156/1.2/G/136334	UMF TG MURES	6F	3572	160.102,69	25.05.2016	RO20TREZ476501401X011346	4322742	BS
5005	R	POSDRU/182/2.3/S/153875	FD UNIV BLACK SEA	6F	3573	613.701,73	25.05.2016	RO73CECECT0130RON1277675	28977383	UE
5006	R	POSDRU/182/2.3/S/153875	FD UNIV BLACK SEA	6F	3574	18.980,47	25.05.2016	RO73CECECT0130RON1277675	28977383	BS
5007	R	POSDRU/164/2.3/S/140660	GRUP ROMAN PT APARAREA OMULUI GRADO	12F	3575	435.191,44	25.05.2016	RO05BRDE410SV14049194100	8286979	UE
5008	R	POSDRU/164/2.3/S/140660	GRUP ROMAN PT APARAREA OMULUI GRADO	12F	3576	19.650,69	25.05.2016	RO05BRDE410SV14049194100	8286979	BS
5009	R	POSDRU/189/2.1/G/156499	FD EUROACADEMIA BUZAU	6F	3577	11.182,59	25.05.2016	RO51RZBR0000060017899079	24189650	UE
5010	R	POSDRU/189/2.1/G/156499	FD EUROACADEMIA BUZAU	6F	3578	1.545,15	25.05.2016	RO51RZBR0000060017899079	24189650	BS
5011	R	POSDRU/161/2.1/G/138303	UNIV MARITIMA CT	6F	3579	201.670,83	25.05.2016	RO75TREZ231501401X014514	2747321	UE
5012	R	POSDRU/161/2.1/G/138303	UNIV MARITIMA CT	6F	3580	27.865,74	25.05.2016	RO75TREZ231501401X014514	2747321	BS
5013	R	POSDRU/189/2.1/G/155827	SP UNIV ELIAS	4F	3581	428.178,71	25.05.2016	RO54TREZ701501401X012874	4192537	UE
5014	R	POSDRU/189/2.1/G/155827	SP UNIV ELIAS	4F	3582	83.902,28	25.05.2016	RO54TREZ701501401X012874	4192537	BS
5015	R	POSDRU/189/2.1/G/156336	AS SF VOIEVOD ST CEL MARE	5	3583	115.634,57	25.05.2016	RO95RNCB0030128065570008	30368390	UE
5016	R	POSDRU/189/2.1/G/156336	AS SF VOIEVOD ST CEL MARE	5	3584	15.977,74	25.05.2016	RO95RNCB0030128065570008	30368390	BS
5017	R	POSDRU/144/6.3/S/128158	ADR SLATINA	16F	3585	125.491,31	25.05.2016	RO90BRDE290SV49861082900	14472577	UE
5018	R	POSDRU/144/6.3/S/128158	ADR SLATINA	16F	3586	15.859,57	25.05.2016	RO90BRDE290SV49861082900	14472577	BS
5019	R	POSDRU/154/1.1/G/137341	AS SUFLET PT OAMENI	10F	3587	188.383,89	25.05.2016	RO49RZBR0000060016723475	18553216	UE
5020	R	POSDRU/154/1.1/G/137341	AS SUFLET PT OAMENI	10F	3588	55.163,47	25.05.2016	RO49RZBR0000060016723475	18553216	BS
5021	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANIA	7	3589	1.439.417,91	25.05.2016	RO67RZBR0000060016653311	25857730	UE
5022	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANIA	7	3590	198.890,66	25.05.2016	RO67RZBR0000060016653311	25857730	BS
5023	R	POSDRU/86/1.2/S/60720	UNIV SPIRU HARET	10S	3591	37.983,55	25.05.2016	RO34RZBR0000060013461441	14871616	UE
5024	R	POSDRU/86/1.2/S/60720	UNIV SPIRU HARET	10S	3592	11.345,73	25.05.2016	RO34RZBR0000060013461441	14871616	BS
5025	R	POSDRU/154/1.1/G/135833	CASA CORP DIDACTIC AG	4F	3593	53.234,53	25.05.2016	RO48TREZ046501401X013941	11301165	UE
5026	R	POSDRU/187/1.5/S/155450	UNIV VALAHIA TG	8F	3594	420.050,61	25.05.2016	RO02TREZ271501401X005269	4279685	UE
5027	R	POSDRU/187/1.5/S/155450	UNIV VALAHIA TG	8F	3595	74.126,59	25.05.2016	RO02TREZ271501401X005269	4279685	BS
5028	R	POSDRU/168/6.1/S/144402	FD MOTIVATION ROMANIA	5	3596	505.650,15	25.05.2016	RO69RNCB0071011427390067	7081193	UE
5029	R	POSDRU/168/6.1/S/144402	FD MOTIVATION ROMANIA	5	3597	114.076,91	25.05.2016	RO69RNCB0071011427390067	7081193	BS

5030	R	POSDRU/163/2.2/G/140252	SC GIM COMUNA GRADINARI	5F	3598	41.630,37	25.05.2016	RO59TREZ506501401X009151	25268794	UE
5031	R	POSDRU/163/2.2/G/140252	SC GIM COMUNA GRADINARI	5F	3599	5.752,25	25.05.2016	RO59TREZ506501401X009151	25268794	BS
5032	R	POSDRU/159/1.5/S/134197	ASE	3	3600	1.028.251,41	25.05.2016	RO42TREZ701501401X010665	4433775	UE
5033	R	POSDRU/159/1.5/S/134197	ASE	3	3601	238.788,24	25.05.2016	RO42TREZ701501401X010665	4433775	BS
5034	R	POSDRU/17/1.1/G/27759	ISJ GORJ	5S	3602	103.286,44	25.05.2016	RO82TREZ336501401X007174	4666150	UE
5035	R	POSDRU/159/1.5/S/134197	ASE	6	3603	3.271.370,84	25.05.2016	RO42TREZ701501401X010665	4433775	UE
5036	R	POSDRU/159/1.5/S/134197	ASE	6	3604	706.334,35	25.05.2016	RO42TREZ701501401X010665	4433775	BS
5037	R	POSDRU/159/1.5/S/134378	UNIV TRANSILV BRASOV	8F	3605	1.174.264,54	25.05.2016	RO27TREZ131501401X011560	4317754	UE
5038	R	POSDRU/159/1.5/S/134378	UNIV TRANSILV BRASOV	8F	3606	207.223,14	25.05.2016	RO27TREZ131501401X011560	4317754	BS
5039	R	POSDRU/156/1.2/G/142145	UNIV LUCIAN BLAGA SIBIU	1	3607	98.452,18	25.05.2016	RO03TREZ576501401X011396	4480173	UE
5040	R	POSDRU/156/1.2/G/142145	UNIV LUCIAN BLAGA SIBIU	1	3608	29.407,80	25.05.2016	RO03TREZ576501401X011396	4480173	BS
5041	R	POSDRU/154/1.1/G/139340	AS INST PT DEZVOLTAREA EVALUARI IN ED	16S	3609	23.550,95	25.05.2016	RO50PIRB4223711702004000	24124766	UE
5042	R	POSDRU/154/1.1/G/139340	AS INST PT DEZVOLTAREA EVALUARI IN ED	16S	3610	6.896,30	25.05.2016	RO50PIRB4223711702004000	24124766	BS
5043	R	POSDRU/91/2.2/S/61460	ISJ BUCURESTI	3F	3611	2.286.626,71	25.05.2016	RO83TREZ700501401X005033	4203563	UE
5044	R	POSDRU/86/1.2/S/62689	Univ Petrol Gaze Ploiesti	9F	3612	47.051,68	25.05.2016	RO82TREZ521501401X010561	2844790	UE
5045	R	POSDRU/86/1.2/S/62689	Univ Petrol Gaze Ploiesti	9F	3613	14.054,40	25.05.2016	RO82TREZ521501401X010561	2844790	BS
5046	R	POSDRU/155/1.2/S/136180	UEFISCDI	7F	3614	829,33	25.05.2016	RO17TREZ701501401X012667	12354176	UE
5047	R	POSDRU/155/1.2/S/136180	UEFISCDI	7F	3615	146,35	25.05.2016	RO17TREZ701501401X012667	12354176	BS
5048	R	POSDRU/114/1.2/S/123199	UEFISCDI	9S	3616	172.477,21	25.05.2016	RO17TREZ701501401X012667	12354176	UE
5049	R	POSDRU/114/1.2/S/123199	UEFISCDI	9S	3617	51.519,17	25.05.2016	RO17TREZ701501401X012667	12354176	BS
5050	R	POSDRU/19/1.3/G/22401	CASA CORPULUI DIDACTIC ARAD	4S	3618	3.368,08	25.05.2016	RO56TREZ021501401X017256	6569308	UE
5051	R	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET ED SI ST CULTURALA	11F	3619	5.138.133,88	25.05.2016	RO58RZBR0000060017464102	22692573	UE
5052	R	POSDRU/176/3.1/S/149612	AS SOC NAT SPIRU HARET ED SI ST CULTURALA	11F	3620	327.965,99	25.05.2016	RO58RZBR0000060017464102	22692573	BS
5053	R	POSDRU/173/6.1/S/147432	AS XANDER DEVELOP	8F	3621	40.873,30	25.05.2016	RO32INGB0000999904856446	27765455	UE
5054	R	POSDRU/173/6.1/S/147432	AS XANDER DEVELOP	8F	3622	8.580,19	25.05.2016	RO32INGB0000999904856446	27765455	BS
5055	R	POSDRU/181/2.2/S/152527	APCSV	2	3623	164.396,17	25.05.2016	RO03BACX000000658312006	29880566	UE
5056	R	POSDRU/181/2.2/S/152527	APCSV	2	3624	29.588,07	25.05.2016	RO03BACX000000658312006	29880566	BS
5057	R	POSDRU/135/5.2/S/132068	AS FEM SI FAMILIOR DIN MED RURAL	11F	3625	3.637,53	25.05.2016	RO30BTRLRNCRT00W9374605	24444760	UE
5058	R	POSDRU/135/5.2/S/132068	AS FEM SI FAMILIOR DIN MED RURAL	11F	3626	595,10	25.05.2016	RO30BTRLRNCRT00W9374605	24444760	BS
5059	R	POSDRU/125/5.1/S/129124	UAT FLORESTI	9	3627	1.182.128,96	25.05.2016	RO12TREZ216501401X030217	4485391	UE
5060	R	POSDRU/125/5.1/S/129124	UAT FLORESTI	9	3628	117.695,36	25.05.2016	RO12TREZ216501401X030217	4485391	BS
5061	R	POSDRU/164/2.3/S/136844	CJ CARAS SEVERIN	15F	3629	676.910,11	25.05.2016	RO41TREZ181501401X003323	3227890	UE
5062	R	POSDRU/164/2.3/S/136844	CJ CARAS SEVERIN	15F	3630	20.935,35	25.05.2016	RO41TREZ181501401X003323	3227890	BS
5063	R	POSDRU/161/2.1/G/137679	UNIV BABES BOLYAI CJ NAPOCA	11F	3631	224.354,82	25.05.2016	RO26TREZ216501401X023854	4305849	UE
5064	R	POSDRU/161/2.1/G/137679	UNIV BABES BOLYAI CJ NAPOCA	11F	3632	31.000,10	25.05.2016	RO26TREZ216501401X023854	4305849	BS
5065	R	POSDRU/164/2.3/S/142178	CJ CARAS SEVERIN	19F	3633	321.226,17	25.05.2016	RO41TREZ181501401X003323	3227890	UE
5066	R	POSDRU/164/2.3/S/142178	CJ CARAS SEVERIN	19F	3634	9.934,84	25.05.2016	RO41TREZ181501401X003323	3227890	BS
5067	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	9F	3635	229.087,92	25.05.2016	RO44TREZ046501401X009066	4122183	UE
5068	R	POSDRU/161/2.1/G/137930	UNIV DIN PITESTI	9F	3636	31.654,08	25.05.2016	RO44TREZ046501401X009066	4122183	BS
5069	R	POSDRU/182/2.3/S/154241	FD BLACK SEA	6F	3637	823.350,63	25.05.2016	RO18CECECR0130RON1293991	28977383	UE
5070	R	POSDRU/182/2.3/S/154241	FD BLACK SEA	6F	3638	25.464,45	25.05.2016	RO18CECECR0130RON1293991	28977383	BS
5071	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	5F	3639	33.848,87	25.05.2016	RO55BTRLRNCRT00J520720B	8142590	UE
5072	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	5F	3640	4.677,05	25.05.2016	RO55BTRLRNCRT00J520720B	8142590	BS
5073	R	POSDRU/189/2.1/G/156171	UNIV DE ST AGRIC ION IONESCU	6F	3641	22.314,15	25.05.2016	RO74TREZ406501401X015345	4541840	UE
5074	R	POSDRU/189/2.1/G/156171	UNIV DE ST AGRIC ION IONESCU	6F	3642	3.083,25	25.05.2016	RO74TREZ406501401X015345	4541840	BS
5075	R	POSDRU/175/2.1/S/151915	FD CENTRU DE ASIST PT ORG NEGUV CENTRAS	11F	3643	109.467,02	25.05.2016	RO63CRDZ007A205820481008	7806755	UE
5076	R	POSDRU/175/2.1/S/151915	FD CENTRU DE ASIST PT ORG NEGUV CENTRAS	11F	3644	15.125,54	25.05.2016	RO63CRDZ007A205820481008	7806755	BS
5077	R	POSDRU/161/2.1/G/137091	PATR CONFINDUSTRIA ROM	8F	3645	24.477,79	25.05.2016	RO42BITR004510013577R004	15860429	UE
5078	R	POSDRU/161/2.1/G/137091	PATR CONFINDUSTRIA ROM	8F	3646	8.216,54	25.05.2016	RO42BITR004510013577R004	15860429	BS
5079	R	POSDRU/189/2.1/G/155983	FD PROGERS	5F	3647	232.176,36	25.05.2016	RO85BITR000110066945R009	9383848	UE
5080	R	POSDRU/189/2.1/G/155983	FD PROGERS	5F	3648	32.080,81	25.05.2016	RO85BITR000110066945R009	9383848	BS
5081	R	POSDRU/164/2.3/S/139007	FD CENTRUL DE DEZV MANAGERIALA	8F	3649	187.795,00	25.05.2016	RO70BTRLRNCRT0092765608	7371324	UE
5082	R	POSDRU/164/2.3/S/139007	FD CENTRUL DE DEZV MANAGERIALA	8F	3650	5.808,10	25.05.2016	RO70BTRLRNCRT0092765608	7371324	BS
5083	R	POSDRU/189/2.1/G/155741	SP UNIV DE URG ELIAS	2F	3651	439.659,16	25.05.2016	RO17TREZ70120F450202XXXX	4192537	UE
5084	R	POSDRU/189/2.1/G/155741	SP UNIV DE URG ELIAS	2F	3652	83.931,84	25.05.2016	RO26TREZ70120F421100XXXX	4192537	BS
5085	R	POSDRU/182/2.3/S/154713	FUND ROMANO GERM,ANA	7F	3653	31.493,59	25.05.2016	RO54RNCB0249008313040073	5313384	UE
5086	R	POSDRU/182/2.3/S/154713	FUND ROMANO GERM,ANA	7F	3654	974,03	25.05.2016	RO54RNCB0249008313040073	5313384	BS
5087	R	POSDRU/165/6.2/S/139730	TECHNICAL TRAINING	10	3655	268.577,73	25.05.2016	RO03BUCU1331215937618RON	23907514	UE
5088	R	POSDRU/165/6.2/S/139730	TECHNICAL TRAINING	10	3656	28.335,20	25.05.2016	RO03BUCU1331215937618RON	23907514	BS
5089	R	POSDRU/173/6.1/G/147705	AS PAS IN DOI	13F	3657	13.671,33	25.05.2016	RO28BPOS04106660403RON04	23391854	UE
5090	R	POSDRU/173/6.1/G/147705	AS PAS IN DOI	13F	3658	2.869,91	25.05.2016	RO28BPOS04106660403RON04	23391854	BS
5091	R	POSDRU/156/1.2/G/142253	UPB	3	3659	162.451,45	25.05.2016	RO59TREZ706501401X008736	4183199	UE
5092	R	POSDRU/156/1.2/G/142253	UPB	3	3660	67.666,13	25.05.2016	RO59TREZ706501401X008736	4183199	BS

5093	R	POSDRU/97/6.3/S/60745	FD UMANITARA CLOPOT	11F	3661	19.109,00	25.05.2016	RO31UGBI0000332005246RON	9505910	UE
5094	R	POSDRU/97/6.3/S/60745	FD UMANITARA CLOPOT	11F	3662	2.414,98	25.05.2016	RO31UGBI0000332005246RON	9505910	BS
5095	R	POSDRU/165/6.2/S/139732	AS DONIT	11F	3663	258.789,90	25.05.2016	RO48FNNB002902883687RO04	25239454	UE
5096	R	POSDRU/165/6.2/S/139732	AS DONIT	11F	3664	24.349,99	25.05.2016	RO48FNNB002902883687RO04	25239454	BS
5097	R	POSDRU/160/2.1/S/139928	UPB	7	3665	3.075.346,93	25.05.2016	RO59TREZ706501401X008736	4183199	UE
5098	R	POSDRU/160/2.1/S/139928	UPB	7	3666	425.111,45	25.05.2016	RO59TREZ706501401X008736	4183199	BS
5099	R	POSDRU/164/2.3/S/138740	ADR BI	6	3667	300.618,92	25.05.2016	RO88RNCB0090000538790836	11869530	UE
5100	R	POSDRU/164/2.3/S/138740	ADR BI	6	3668	12.305,08	25.05.2016	RO88RNCB0090000538790836	11869530	BS
5101	R	POSDRU/90/2.1/S/56319	MECS	11S	3669	5.004,80	25.05.2016	RO19TREZ700501401X004536	13729380	UE
5102	R	POSDRU/109/2.1/G/81590	FILIALA BAIA MARE A FD INVAT PREUNIV AL COOP	8S	3670	26.316,65	25.05.2016	RO04RNCB0182065925590013	15073612	UE
5103	R	POSDRU/109/2.1/G/81590	FILIALA BAIA MARE A FD INVAT PREUNIV AL COOP	8S	3671	3.636,29	25.05.2016	RO04RNCB0182065925590013	15073612	BS
5104	R	POSDRU/173/6.1/S/147880FD CARITABILA SF DANIEL		10F	3672	82.121,58	25.05.2016	RO25BTRLRNCRT00A0512604	9006082	UE
5105	R	POSDRU/173/6.1/S/147880FD CARITABILA SF DANIEL		10F	3673	17.239,07	25.05.2016	RO25BTRLRNCRT00A0512604	9006082	BS
5106	R	POSDRU173/6.1/S/148909	COMUNA FARCASA	12F	3674	157.809,81	25.05.2016	RO78TREZ436501401X013780	3694632	UE
5107	R	POSDRU173/6.1/S/148909	COMUNA FARCASA	12F	3675	33.127,65	25.05.2016	RO78TREZ436501401X013780	3694632	BS
5108	R	POSDRU/168/6.1/S/145501	AS C4C	18F	3676	895.806,04	25.05.2016	RO30BRDE410SV22664234100	13964415	UE
5109	R	POSDRU/168/6.1/S/145501	AS C4C	18F	3677	188.048,82	25.05.2016	RO30BRDE410SV22664234100	13964415	BS
5110	R	POSDRU/168/6.1/S/144630	AS PT PROMOVAREA RESP SOCIALE	10F	3678	151.234,39	25.05.2016	RO52BRDE080SV36298230800	27454866	UE
5111	R	POSDRU/168/6.1/S/144630	AS PT PROMOVAREA RESP SOCIALE	10F	3679	31.751,06	25.05.2016	RO52BRDE080SV36298230800	27454866	BS
5112	R	POSDRU150/6.3/G/134984	AS CARITAS CLUJ	10F	3680	181.568,65	25.05.2016	RO96RNCB0106026605570113	11308449	UE
5113	R	POSDRU150/6.3/G/134984	AS CARITAS CLUJ	10F	3681	22.946,60	25.05.2016	RO96RNCB0106026605570113	11308449	BS
5114	R	POSDRU/188/2.2/S/156000	ISJ VALCEA	7F	3682	492.713,39	25.05.2016	RO27TREZ671501401X006511	2540864	UE
5115	R	POSDRU/82/5.1/S/58992	EUROPROJECT	14S	3683	90.275,13	25.05.2016	RO68BRDE290SV05678022900	14762317	UE
5116	R	POSDRU/82/5.1/S/58992	EUROPROJECT	14S	3684	8.928,31	25.05.2016	RO68BRDE290SV05678022900	14762317	BS
5117	R	POSDRU/173/6.1/S/147970	FD CRTEATIW	4	3685	14.474,58	25.05.2016	RO82BRDE441SV37481714410	24404057	UE
5118	R	POSDRU/173/6.1/S/147970	FD CRTEATIW	4	3686	18.205,77	25.05.2016	RO82BRDE441SV37481714410	24404057	BS
5119	R	POSDRU/156/1.2/G/137166	UNIV 1 DEC 1918 ALBA IULIA	7	3687	251.733,59	25.05.2016	RO64TREZ002501401X004636	5665935	UE
5120	R	POSDRU/156/1.2/G/137166	UNIV 1 DEC 1918 ALBA IULIA	7	3688	85.986,90	25.05.2016	RO64TREZ002501401X004636	5665935	BS
5121	R	POSDRU/165/6.2/S/141145	UTI GRUP	3	3689	4.688,82	25.05.2016	RO33RNCB0076029411420161	5394305	UE
5122	R	POSDRU/165/6.2/S/141145	UTI GRUP	3	3690	441,18	25.05.2016	RO33RNCB0076029411420161	5394305	BS
5123	R	POSDRU/125/5.1/S/126441	SC PLURI CONSULTING GRUP	21S	3691	1.556,10	25.05.2016	RO72CECENT013ORON0941692	15766236	UE
5124	R	POSDRU/125/5.1/S/126441	SC PLURI CONSULTING GRUP	21S	3692	153,90	25.05.2016	RO72CECENT013ORON0941692	15766236	BS
5125	R	POSDRU/161/2.1/G/138515	UNIV C TIN BRANCUSI TG JIU	16F	3693	406.847,42	25.05.2016	RO40TREZ336501401X007154	4597441	UE
5126	R	POSDRU/161/2.1/G/138515	UNIV C TIN BRANCUSI TG JIU	16F	3694	56.215,91	25.05.2016	RO40TREZ336501401X007154	4597441	BS
5127	R	POSDRU/189/2.1/G/156695	FD SATEAN	4F	3695	583.281,63	25.05.2016	RO40BACX0000000585565026	22386388	UE
5128	R	POSDRU/189/2.1/G/156695	FD SATEAN	4F	3696	88.011,35	25.05.2016	RO40BACX0000000585565026	22386388	BS
5129	R	POSDRU/135/5.2/S/124779	JUD COVASNA	17F	3697	549.840,46	25.05.2016	RO25TREZ2256501401X004389	4201988	UE
5130	R	POSDRU/135/5.2/S/124779	JUD COVASNA	17F	3698	89.955,28	25.05.2016	RO25TREZ2256501401X004389	4201988	BS
5131	R	POSDRU/173/6.1/S/148524	ORASUL HARLAU	8F	3699	22.637,04	25.05.2016	RO79TREZ409501401X001225	4541190	UE
5132	R	POSDRU/173/6.1/S/148524	ORASUL HARLAU	8F	3700	4.752,01	25.05.2016	RO79TREZ409501401X001225	4541190	BS
5133	R	POSDRU/176/3.1/S/150936	SC DELOITTECONSULTANTA SRL	8F	3701	361.865,45	25.05.2016	RO78INGB0001000138148960	2626460	UE
5134	R	POSDRU/176/3.1/S/150936	SC DELOITTECONSULTANTA SRL	8F	3702	23.097,79	25.05.2016	RO78INGB0001000138148960	2626460	BS
5135	R	POSDRU/168/6.1/S/144339	AS CENTRUL DE RES APOLLO	5F	3703	166.525,87	25.05.2016	RO41UGBI0000282011407RON	23443686	UE
5136	R	POSDRU/168/6.1/S/144339	AS CENTRUL DE RES APOLLO	5F	3704	42.117,63	25.05.2016	RO41UGBI0000282011407RON	23443686	BS
5137	R	POSDRU/96/6.2/S/60031	SC EUROAPTITUDINI	11S	3705	26.390,24	25.05.2016	RO06BACX0000000131800026	6522046	UE
5138	R	POSDRU180/4.1/S/154577	AJOFM CONSTANTA	2S	3706	2.678,20	25.05.2016	RO05TREZ231501401X014222	11343926	UE
5139	R	POSDRU/183/5.1/S/151911	INST POSTLICEAL PHOENIX	10F	3707	321.545,91	25.05.2016	RO14BTRLRNCRT0094014909	4341280	UE
5140	R	POSDRU/183/5.1/S/151911	INST POSTLICEAL PHOENIX	10F	3708	31.801,25	25.05.2016	RO14BTRLRNCRT0094014909	4341280	BS
5141	R	POSDRU/182/2.3/S/153836	FED SANITAS ROMNIA	4F	3709	961.749,90	25.05.2016	RO14BRDE410SV32850524100	5916417	UE
5142	R	POSDRU/182/2.3/S/153836	FED SANITAS ROMNIA	4F	3710	29.744,85	25.05.2016	RO14BRDE410SV32850524100	5916417	BS
5143	R	POSDRU/168/6.1/G/143934	AS PT ED SI DEZV COMUNITARA	6F	3711	33.995,95	25.05.2016	RO73RNCB0245036720150016	16599055	UE
5144	R	POSDRU/168/6.1/G/143934	AS PT ED SI DEZV COMUNITARA	6F	3712	7.136,47	25.05.2016	RO73RNCB0245036720150016	16599055	BS
5145	R	POSDRU/155/1.2/S/141134	MECS	4F	3713	447.831,69	25.05.2016	RO19TREZ700501401X004536	13729380	UE
5146	R	POSDRU/168/6.1/S/145208	CENTR CRESTIN DE REINTEGRARE SOC	10	3714	391.173,52	25.05.2016	RO38PIRB1301729080008000	14762295	UE
5147	R	POSDRU/168/6.1/S/145208	CENTR CRESTIN DE REINTEGRARE SOC	10	3715	91.488,32	25.05.2016	RO38PIRB1301729080008000	14762295	BS
5148	R	POSDRU/187/1.5/S/155450	UNIV VALAHIA DIN TARGOVISTE	4	3716	331.434,84	25.05.2016	RO02TREZ271501401X005269	4279685	UE
5149	R	POSDRU/187/1.5/S/155450	UNIV VALAHIA DIN TARGOVISTE	4	3717	58.488,50	25.05.2016	RO02TREZ271501401X005269	4279685	BS
5150	R	POSDRU/183/5.1/S/155057	AS PT PROMOVAREA SI DEZV IND TURISTICE	9F	3718	1.668.819,60	25.05.2016	RO07INGB0000999905003269	26947017	UE
5151	R	POSDRU/183/5.1/S/155057	AS PT PROMOVAREA SI DEZV IND TURISTICE	9F	3719	177.881,71	25.05.2016	RO07INGB0000999905003269	26947017	BS
5152	R	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACT SOCIALA GIAS SCUT	7	3720	146.185,38	25.05.2016	RO66RZBR0000060017345618	21810522	UE
5153	R	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACT SOCIALA GIAS SCUT	7	3721	48.994,26	25.05.2016	RO66RZBR0000060017345618	21810522	BS
5154	R	POSDRU/168/6.1/G/143990	UAT DOBRESTI	7F	3722	42.698,21	25.05.2016	RO45TREZ051501401XXXXXXX	4469477	UE
5155	R	POSDRU/168/6.1/G/143990	UAT DOBRESTI	7F	3723	8.963,29	25.05.2016	RO45TREZ051501401XXXXXXX	4469477	BS

5156	R	POSDRU/173/6.1/G/146919	UAT BRAHASESTI	5F	3724	84.967,44	25.05.2016	RO74TREZ307501401X003132	3602000	UE
5157	R	POSDRU/173/6.1/G/146919	UAT BRAHASESTI	5F	3725	17.836,48	25.05.2016	RO74TREZ307501401X003132	3602000	BS
5158	R	POSDRU/144/6.3/S/125471	AS INAPOI LA MUNCA	9F	3726	392.316,66	25.05.2016	RO13BTRLRNCRT020298430E	14175584	UE
5159	R	POSDRU/144/6.3/S/125471	AS INAPOI LA MUNCA	9F	3727	49.580,90	25.05.2016	RO13BTRLRNCRT020298430E	14175584	BS
5160	R	POSDRU/173/6.1/S/147514	FD AEQUILIBRIUM	7F	3728	200.108,40	25.05.2016	RO22RZBR0000060017429830	29905105	UE
5161	R	POSDRU/173/6.1/S/147514	FD AEQUILIBRIUM	7F	3729	42.007,04	25.05.2016	RO22RZBR0000060017429830	29905105	BS
5162	R	POSDRU/189/2.1/G/155886	UNIV ST CEL MARE SUCEAVA	3F	3730	970.804,89	25.05.2016	RO22TREZ53120F450202XXXX	4244423	UE
5163	R	POSDRU/189/2.1/G/155886	UNIV ST CEL MARE SUCEAVA	3F	3731	134.140,35	25.05.2016	RO22TREZ53120F450202XXXX	4244423	BS
5164	R	POSDRU/189/2.1/G/155806	UNIV DIN CRAIOVA	3F	3732	667.205,21	25.05.2016	RO18TREZ29120F450202XXXX	4553380	UE
5165	R	POSDRU/189/2.1/G/155806	UNIV DIN CRAIOVA	3F	3733	92.190,66	25.05.2016	RO37TREZ29120F423900XXXX	4553380	BS
5166	R	POSDRU/164/2.3/S/132296	COMP NATIONALA PT CONTROLUL CAZANELOR	25F	3734	84.616,99	25.05.2016	RO67INGB0001008211388930	27787860	UE
5167	R	POSDRU/164/2.3/S/132296	COMP NATIONALA PT CONTROLUL CAZANELOR	25F	3735	2.617,00	25.05.2016	RO67INGB0001008211388930	27787860	BS
5168	R	POSDRU/161/2.1/G/139524	AS SOC CERCETARE LEADERSHIP	17F	3736	96.218,38	25.05.2016	RO61BACX000000907386010	22684732	UE
5169	R	POSDRU/161/2.1/G/139524	AS SOC CERCETARE LEADERSHIP	17F	3737	13.294,92	25.05.2016	RO61BACX000000907386010	22684732	BS
5170	R	POSDRU/175/2.1/S/149975	CENTR DE CONSULTANTA EUROPROJECT	8F	3738	58.069,01	25.05.2016	RO79BRDE290SV17999712900	14762317	UE
5171	R	POSDRU/175/2.1/S/149975	CENTR DE CONSULTANTA EUROPROJECT	8F	3739	8.611,42	25.05.2016	RO79BRDE290SV17999712900	14762317	BS
5172	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANIA	12F	3740	544.542,10	25.05.2016	RO67RZBR0000060016653311	25857730	UE
5173	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION FUND ROMANIA	12F	3741	75.241,75	25.05.2016	RO67RZBR0000060016653311	25857730	BS
5174	R	POSDRU/188/2.2/S/155518	FD PT AJ PERSOANELOR FARA SPERANTA	3F	3742	26.624,42	25.05.2016	RO02TREZ702509815X017431	11636349	UE
5175	R	POSDRU/188/2.2/S/155518	FD PT AJ PERSOANELOR FARA SPERANTA	3F	3743	3.678,81	25.05.2016	RO02TREZ702509815X017431	11636349	BS
5176	R	POSDRU/190/1.1/S/156915	ISJ TELEORMAN	3F	3744	1.891.261,96	25.05.2016	RO41TREZ606501401X005533	4568063	UE
5177	R	POSDRU/156/1.2/G/136302	UPB	10	3745	240.289,11	25.05.2016	RO73TREZ621501401X013474	4269282	UE
5178	R	POSDRU/156/1.2/G/136302	UPB	10	3746	119.056,77	25.05.2016	RO73TREZ621501401X013474	4269282	BS
5179	R	POSDRU/190/1.1/S/156935	ISJ MEHEDINTI	3F	3747	2.137.727,29	25.05.2016	RO08TREZ4612045010202XXX	4337522	UE
5180	R	POSDRU/188/2.2/S/155742	ISJ MEHEDINTI	6F	3748	2.532.733,79	25.05.2016	RO64TREZ461501401X005238	4337522	UE
5181	R	POSDRU/125/5.1/S/128565	AJOFM BIHOR	11F	3751	2.341.704,21	25.05.2016	RO14TREZ076501401X014806	6961289	UE
5182	R	POSDRU/159/1.5/S/137516	UNIV TEHNICA CJ	9F	3752	172.496,70	25.05.2016	RO14TREZ216501401X023585	4288306	UE
5183	R	POSDRU/159/1.5/S/137516	UNIV TEHNICA CJ	9F	3753	30.440,61	25.05.2016	RO14TREZ216501401X023585	4288306	BS
5184	TE	POSDRU/113/4.2/S/121748	AJOFM ALBA	1	3754	54.872,47	25.05.2016	RO78TREZ002501401X004966	11333523	UE
5185	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	7	3755	148.134,68	25.05.2016	RO95RNCB0124104567490005	24400934	UE
5186	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	7	3756	38.002,38	25.05.2016	RO95RNCB0124104567490005	24400934	BS
5187	R	POSDRU/184/5.2/S/152593	AJOFM GALATI	4	3757	577.170,32	25.05.2016	RO04TREZ306501401X010265	11361990	UE
5188	R	POSDRU/110/5.2/G/89000	AS ECO EDEN	5F	3758	71.805,15	25.05.2016	RO10BTRL0430120567260007	25732761	UE
5189	R	POSDRU/110/5.2/G/89000	AS ECO EDEN	5F	3759	11.747,50	25.05.2016	RO10BTRL0430120567260007	25732761	BS
5190	R	POSDRU/144/6.3/S/130868	AS DORA D ISTRIA	18	3760	634.457,29	25.05.2016	RO45INGB0000999904726911	30105670	UE
5191	R	POSDRU/144/6.3/S/130868	AS DORA D ISTRIA	18	3761	80.182,61	25.05.2016	RO45INGB0000999904726911	30105670	BS
5192	R	POSDRU/144/6.3/S/133300	AS DE FORM SI CONS ARAD	33F	3762	44.084,83	25.05.2016	RO98BTRLRNCRT00D6177705	18922038	UE
5193	R	POSDRU/144/6.3/S/133300	AS DE FORM SI CONS ARAD	33F	3763	16.261,07	25.05.2016	RO98BTRLRNCRT00D6177705	18922038	BS
5194	R	POSDRU/183/5.1/S/154207	AS HANDMADE ROMANIA	9F	3764	261.872,97	25.05.2016	RO83RZBR0000060017607018	27494488	UE
5195	R	POSDRU/183/5.1/S/154207	AS HANDMADE ROMANIA	9F	3765	25.899,54	25.05.2016	RO83RZBR0000060017607018	27494488	BS
5196	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	S	3766	10.412,16	25.05.2016	RO11TREZ702501401X017378	4192910	UE
5197	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	S	3767	3.110,13	25.05.2016	RO11TREZ702501401X017378	4192910	BS
5198	R	POSDRU/156/1.2/G/136302	UNIV POLITEH TIMISOARA	14S	3768	1.707,66	25.05.2016	RO73TREZ621501401X013474	4269282	UE
5199	R	POSDRU/156/1.2/G/136302	UNIV POLITEH TIMISOARA	14S	3769	510,08	25.05.2016	RO73TREZ621501401X013474	4269282	BS
5200	R	POSDRU/181/2.2/S/153175	SC GIM NR 5 SACELE	6F	3770	217.600,54	25.05.2016	RO12TREZ136501401X001089	29386547	UE
5201	R	POSDRU/181/2.2/S/153175	SC GIM NR 5 SACELE	6F	3771	30.066,81	25.05.2016	RO12TREZ136501401X001089	29386547	BS
5202	R	POSDRU/156/1.2/G/137166	UNIV 1 DEC 1918 ALBA IULIA	8F	3772	183.018,64	25.05.2016	RO64TREZ002501401X004636	5665935	UE
5203	R	POSDRU/156/1.2/G/137166	UNIV 1 DEC 1918 ALBA IULIA	8F	3773	54.667,93	25.05.2016	RO64TREZ002501401X004636	5665935	BS
5204	R	POSDRU/156/1.2/G/139265	UNIV C TIN BRANCUSI TG JIU	12F	3774	25.870,95	25.05.2016	RO40TREZ336501401X007154	4597441	UE
5205	R	POSDRU/156/1.2/G/139265	UNIV C TIN BRANCUSI TG JIU	12F	3775	13.026,14	25.05.2016	RO40TREZ336501401X007154	4597441	BS
5206	R	POSDRU/162/2.2/S/140293	ISJ BRASOV	12	3776	1.107.830,48	25.05.2016	RO93TREZ131501401X011439	4384290	UE
5207	R	POSDRU/162/2.2/S/140080	FD ROMA EDUCATION FUND ROMANIA	8	3777	590.855,42	25.05.2016	RO45RZBR0000060016653319	25857730	UE
5208	R	POSDRU/162/2.2/S/140080	FD ROMA EDUCATION FUND ROMANIA	8	3778	81.641,08	25.05.2016	RO45RZBR0000060016653319	25857730	BS
5209	R	POSDRU/188/2.2/S/155950	AS SF STELIAN	5F	3779	647.693,21	25.05.2016	RO900TPV110000013768RO13	8064239	UE
5210	R	POSDRU/188/2.2/S/155950	AS SF STELIAN	5F	3780	136.659,20	25.05.2016	RO900TPV110000013768RO13	8064239	BS
5211	CP	POSDRU/159/1.5/S/137070	UNIV POL TM	8	1605227	-308,05	25.05.2016	RO73TREZ621501401X013474	4269282	UE
5212	CP	POSDRU/159/1.5/S/137070	UNIV POL TM	8	1605228	-54,36	25.05.2016	RO73TREZ621501401X013474	4269282	BS
5213	R	POSDRU/164/2.1/S/139609	ASOC AHAVA		356	-42.954,00	25.05.2016	RO73BTRLCRT00T446590A	26422912	UE
5214	R	POSDRU/164/2.1/S/139609	ASOC AHAVA		357	-1.329,00	25.05.2016	RO73BTRLCRT00T446590A	26422912	BS
5215	P	POSDRU/173/6.1/S/148313	AS HANDICAP SOMATICI DIN ROMANIA		15	-24.491,26	25.05.2016	RO12RNCB0074029229230001	7680850	UE
5216	R	POSDRU/145/6.3/G/134752	FD DEZV IN EUROPA	10F	3749	378.671,39	31.05.2016	RO88BITR004510032393RO06	24739567	UE
5217	R	POSDRU/145/6.3/G/134752	FD DEZV IN EUROPA	10F	3750	47.856,44	31.05.2016	RO88BITR004510032393RO06	24739567	BS
5218	R	POSDRU/107/1.5/S/80641	UNIV DE MED SI FARM TG MURES	3F	3781	960.401,33	31.05.2016	RO20TREZ476501401X011346	4322742	UE

5219	R	POSDRU/107/1.5/S/80641	UNIV DE MED SI FARM TG MURES	3F	3782	169.482,59	31.05.2016	RO20TREZ476501401X011346	4322742	BS
5220	R	POSDRU/125/5.1/S/130448	AUSTROMED HOLDING	13F	3783	1.855.121,63	31.05.2016	RO92RZBR0000060016609987	16257354	UE
5221	R	POSDRU/125/5.1/S/130448	AUSTROMED HOLDING	13F	3784	183.473,57	31.05.2016	RO92RZBR0000060016609987	16257354	BS
5222	R	POSDRU/135/5.2/S/130472	Austromed Holding SRL	13F	3785	2.131.067,09	31.05.2016	RO34RZBR0000060016609964	16257354	29.05.2015
5223	R	POSDRU/135/5.2/S/130472	Austromed Holding SRL	13F	3786	348.647,93	31.05.2016	RO34RZBR0000060016609964	16257354	BS
5224	R	POSDRU/125/5.1/S/124814	Asociatia Solidaritatea Umana	16F	3787	251.251,14	31.05.2016	RO11BRMA0999100064097984	12350980	UE
5225	R	POSDRU/125/5.1/S/124814	Asociatia Solidaritatea Umana	16F	3788	38.444,64	31.05.2016	RO11BRMA0999100064097984	12350980	BS
5226	R	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL	20F	3789	22.642,00	31.05.2016	RO53BTRLRONCRT00K9268403	24937483	UE
5227	R	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL	20F	3790	7.502,79	31.05.2016	RO53BTRLRONCRT00K9268403	24937483	BS
5228	R	POSDRU/168/6.1/G/144050	Asociatia Societatea Nationala Spiru Haret pentru	4F	3791	239.801,91	31.05.2016	RO63RZBR0000060017238293	24260911	UE
5229	R	POSDRU/168/6.1/G/144050	Asociatia Societatea Nationala Spiru Haret pentru	4F	3792	50.339,54	31.05.2016	RO63RZBR0000060017238293	24260911	BS
5230	R	POSDRU/141/5.2/G/125321	SC INFO MIAD SRL	9F	3793	48.263,61	31.05.2016	RO80BTRLRONCRT0250294301	18884716	UE
5231	R	POSDRU/141/5.2/G/125321	SC INFO MIAD SRL	9F	3794	7.896,05	31.05.2016	RO80BTRLRONCRT0250294301	18884716	BS
5232	R	POSDRU/168/6.1/G/146301	ASOC SECOND CHANGE	9S	3795	842,29	31.05.2016	RO36DAFB108600242760RO04	15333542	UE
5233	R	POSDRU/168/6.1/G/146301	ASOC SECOND CHANGE	9S	3796	176,81	31.05.2016	RO36DAFB108600242760RO04	15333542	BS
5234	R	POSDRU/176/3.1/S/150689	SC IPA	6F	3797	850.357,44	31.05.2016	RO15BRELO002000768390107	1570298	UE
5235	R	POSDRU/176/3.1/S/150689	SC IPA	6F	3798	54.278,14	31.05.2016	RO15BRELO002000768390107	1570298	BS
5236	R	POSDRU/165/6.2/S/143241	MMFPSPV	16	3799	309.296,54	31.05.2016	RO59TREZ700501401X005077	4266669	UE
5237	R	POSDRU/142/5.2/G/134525	SC BRAHMS	7F	3800	408.014,36	31.05.2016	RO30RZBR0000060016637293	6620338	UE
5238	R	POSDRU/142/5.2/G/134525	SC BRAHMS	7F	3801	67.026,64	31.05.2016	RO30RZBR0000060016637293	6620338	BS
5239	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	7	3802	180.551,97	31.05.2016	RO18OTPV23000039800RO12	10855863	UE
5240	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	7	3803	46.346,88	31.05.2016	RO18OTPV23000039800RO12	10855863	BS
5241	R	POSDRU/125/5.1/S/126111	MUNICIPIUL BACAU	8	3804	2.645,65	31.05.2016	RO41TREZ061501401X013757	4278337	UE
5242	R	POSDRU/125/5.1/S/126111	MUNICIPIUL BACAU	8	3805	261,66	31.05.2016	RO41TREZ061501401X013757	4278337	BS
5243	R	POSDRU/144/6.3/S/130706	ASOC REACT	14	3806	34.483,92	31.05.2016	RO25RZBR0000060016630108	18609279	UE
5244	R	POSDRU/144/6.3/S/130706	ASOC REACT	14	3807	34.157,53	31.05.2016	RO25RZBR0000060016630108	18609279	BS
5245	R	POSDRU/135/5.2/S/125481	SC AGROSERV MANAGEMENT	8F	3808	858.803,30	31.05.2016	RO95RNCB0071011438030014	4314367	UE
5246	R	POSDRU/135/5.2/S/125481	SC AGROSERV MANAGEMENT	8F	3809	140.502,37	31.05.2016	RO95RNCB0071011438030014	4314367	BS
5247	R	POSDRU/142/5.2/G/127760	Dad Expertise SRL	16F	3810	80.251,01	31.05.2016	RO80BITRAB1RON036595CC03	16979577	UE
5248	R	POSDRU/142/5.2/G/127760	Dad Expertise SRL	16F	3811	13.129,26	31.05.2016	RO80BITRAB1RON036595CC03	16979577	BS
5249	R	POSDRU/175/2.1/S/151567	COL TEHNIC DIN CAMPULUNG	7F	3812	1.881.894,84	31.05.2016	RO94TREZ047501401X004427	5010056	UE
5250	R	POSDRU/175/2.1/S/151567	COL TEHNIC DIN CAMPULUNG	7F	3813	260.029,62	31.05.2016	RO94TREZ047501401X004427	5010056	BS
5251	R	POSDRU/161/2.1/G/136237	UNIV HYPERION DIN BUC	10F	3814	276.769,72	31.05.2016	RO59BRDE441SV03051054410	2836240	UE
5252	R	POSDRU/161/2.1/G/136237	UNIV HYPERION DIN BUC	10F	3815	38.242,48	31.05.2016	RO59BRDE441SV03051054410	2836240	BS
5253	R	POSDRU/164/2.3/S/139609	ASOC AHAVA	13	3816	456.706,53	31.05.2016	RO62BTRLRONCRT00T446590E	26422912	UE
5254	R	POSDRU/164/2.3/S/139609	ASOC AHAVA	13	3817	20.592,85	31.05.2016	RO62BTRLRONCRT00T446590E	26422912	BS
5255	R	POSDRU/164/2.3/S/141849	ASOC NOUL VAL	18F	3818	988.057,14	31.05.2016	RO59RZBR0000060016779070	26023318	UE
5256	R	POSDRU/164/2.3/S/141849	ASOC NOUL VAL	18F	3819	40.027,56	31.05.2016	RO59RZBR0000060016779070	26023318	BS
5257	R	POSDRU/164/2.3/S/138337	COL MED VET	10F	3820	1.682.348,99	31.05.2016	RO55RNCB0071008551980034	11629759	UE
5258	R	POSDRU/164/2.3/S/138337	COL MED VET	10F	3821	52.031,39	31.05.2016	RO55RNCB0071008551980034	11629759	BS
5259	R	POSDRU/175/2.1/S/150026	COLEGIUL THE DE ALIM SI TURISM DUMITRU MOT	9F	3822	2.158.674,77	31.05.2016	RO28TREZ306501401X014489	4298555	UE
5260	R	POSDRU/175/2.1/S/150026	COLEGIUL THE DE ALIM SI TURISM DUMITRU MOT	9F	3823	298.273,52	31.05.2016	RO28TREZ306501401X014489	4298555	BS
5261	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	4F	3824	361.310,57	31.05.2016	RO44TREZ046501401X009066	4122183	UE
5262	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	4F	3825	49.923,86	31.05.2016	RO44TREZ046501401X009066	4122183	BS
5263	R	POSDRU/182/2.3/S/154775	ASOC CARITAS	11F	3826	73.230,78	31.05.2016	RO37BTRLRONCRT0291632207	4583390	UE
5264	R	POSDRU/182/2.3/S/154775	ASOC CARITAS	11F	3827	5.645,59	31.05.2016	RO37BTRLRONCRT0291632207	4583390	BS
5265	R	POSDRU/189/2.1/S/155900	ASE	5F	3828	239.283,18	31.05.2016	RO42TREZ701501401X010665	4433775	UE
5266	R	POSDRU/189/2.1/S/155900	ASE	5F	3829	33.062,81	31.05.2016	RO42TREZ701501401X010665	4433775	BS
5267	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	2F	3830	583.265,88	31.05.2016	RO56TREZ23120F450202XXXX	4301332	UE
5268	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	2F	3831	80.592,39	31.05.2016	RO75TREZ23120F423900XXXX	4301332	BS
5269	R	POSDRU/164/2.3/S/136269	Dialfa Security SRL	8F	3832	638.795,18	31.05.2016	RO87RZBR0000060016684670	13818436	UE
5270	R	POSDRU/164/2.3/S/136269	Dialfa Security SRL	8F	3833	19.756,55	31.05.2016	RO87RZBR0000060016684670	13818436	BS
5271	R	POSDRU/189/2.1/S/155944	UNIVERSITATEA DUNAREA DE JOS	4F	3834	342.350,65	31.05.2016	RO41TREZ306501401X013867	3127522	UE
5272	R	POSDRU/189/2.1/S/155944	UNIVERSITATEA DUNAREA DE JOS	4F	3835	47.304,08	31.05.2016	RO41TREZ306501401X013867	3127522	BS
5273	R	POSDRU/175/2.1/S/151910	COLEG THE IULIU MANIU	10f	3836	461.829,08	31.05.2016	RO35TREZ706501401X013727	4316058	UE
5274	R	POSDRU/175/2.1/S/151910	COLEG THE IULIU MANIU	10f	3837	63.812,96	31.05.2016	RO35TREZ706501401X013727	4316058	BS
5275	R	POSDRU/164/2.3/S/137770	ASOC TIPOGRAFIOR	19f	3838	1.218.448,81	31.05.2016	RO07BACX0000003012561007	14962277	UE
5276	R	POSDRU/164/2.3/S/137770	ASOC TIPOGRAFIOR	19f	3839	37.683,96	31.05.2016	RO07BACX0000003012561007	14962277	BS
5277	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	3F	3840	751.586,09	31.05.2016	RO83BRDE450SV45850304500	8549269	UE
5278	R	POSDRU/189/2.1/G/156268	SC EGIS ROMANIA	3F	3841	103.849,93	31.05.2016	RO83BRDE450SV45850304500	8549269	BS
5279	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	11	3842	187.246,04	31.05.2016	RO26TREZ216501401X023854	4305849	UE
5280	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	11	3843	25.872,60	31.05.2016	RO26TREZ216501401X023854	4305849	BS
5281	R	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIVA	15	3844	1.530.424,45	31.05.2016	RO53BRELO002000285420118	5541651	UE

5282	R	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	15	3845	267.337,28	31.05.2016	RO53BRELO002000285420118	5541651	BS
5283	R	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	11	3846	715.073,15	31.05.2016	RO53BRELO002000285420118	5541651	UE
5284	R	POSDRU/160/2.1/S/138113	CONSILIUL NATIONAL AL INTREPRINDERILOR PRIV	11	3847	128.699,06	31.05.2016	RO53BRELO002000285420118	5541651	BS
5285	R	POSDRU/161/2.1/G/139278	Asociatia Community Links	9	3848	172.752,58	31.05.2016	RO90BRDE445SV87975414450	25340172	UE
5286	R	POSDRU/161/2.1/G/139278	Asociatia Community Links	9	3849	31.537,63	31.05.2016	RO90BRDE445SV87975414450	25340172	BS
5287	R	POSDRU/175/2.1/S/150401	FD CENTR ROMAN PT IMM	8	3850	500.104,32	31.05.2016	RO43BRDE410SV32310624100	4181562	UE
5288	R	POSDRU/175/2.1/S/150401	FD CENTR ROMAN PT IMM	8	3851	78.043,35	31.05.2016	RO43BRDE410SV32310624100	4181562	BS
5289	R	POSDRU/164/2.3/S/141504	CECCAR	13	3852	303.676,53	31.05.2016	RO74RZBR0000060016702364	7426179	UE
5290	R	POSDRU/164/2.3/S/141504	CECCAR	13	3853	23.682,20	31.05.2016	RO74RZBR0000060016702364	7426179	BS
5291	R	POSDRU/161/2.1/G/141333	SC DYNAMIC HUMAN RESOURCES GRUP	12F	3854	111.034,31	31.05.2016	RO06RZBR0000060017092849	16539827	UE
5292	R	POSDRU/161/2.1/G/141333	SC DYNAMIC HUMAN RESOURCES GRUP	12F	3855	15.342,09	31.05.2016	RO06RZBR0000060017092849	16539827	BS
5293	R	POSDRU/161/2.1/G/139879	AS TARGOVISTE SPRE EUROPA	21F	3856	196.117,36	31.05.2016	RO15RNCB0128045410150036	14735991	UE
5294	R	POSDRU/161/2.1/G/139879	AS TARGOVISTE SPRE EUROPA	21F	3857	27.098,38	31.05.2016	RO15RNCB0128045410150036	14735991	BS
5295	R	POSDRU/189/2.1/G/156839	UNIV ORADEA	5F	3858	429.021,58	31.05.2016	RO44TREZ076501401X009319	4287939	UE
5296	R	POSDRU/189/2.1/G/156839	UNIV ORADEA	5F	3859	59.279,79	31.05.2016	RO44TREZ076501401X009319	4287939	BS
5297	R	POSDRU/164/2.3/S/139944	QUANTA RESURSE UMANE	21F	3860	359.221,14	31.05.2016	RO02BITR004510034789R009	14766106	UE
5298	R	POSDRU/164/2.3/S/139944	QUANTA RESURSE UMANE	21F	3861	11.109,92	31.05.2016	RO02BITR004510034789R009	14766106	BS
5299	R	POSDRU/144/6.3/S/127008	CCI BACAU	14F	3862	18.526,03	31.05.2016	RO83BRDE040SV70157150400	13904952	UE
5300	R	POSDRU/144/6.3/S/127008	CCI BACAU	14F	3863	2.341,32	31.05.2016	RO83BRDE040SV70157150400	13904952	BS
5301	R	POSDRU/144/6.3/S/130648	STEF MANAGEMENT CONSULTING	8F	3864	371.841,29	31.05.2016	RO45EGMA101000000560332	18598536	UE
5302	R	POSDRU/144/6.3/S/130648	STEF MANAGEMENT CONSULTING	8F	3865	46.993,24	31.05.2016	RO45EGMA101000000560332	18598536	BS
5303	R	POSDRU/184/5.2/S/154800	AS ADECVAR	12F	3866	104.640,25	31.05.2016	RO03BUCU2371215941252RON	31669057	UE
5304	R	POSDRU/184/5.2/S/154800	AS ADECVAR	12F	3867	17.119,41	31.05.2016	RO03BUCU2371215941252RON	31669057	BS
5305	R	POSDRU/144/6.3/S/127884	ASOCIATIA ORGANIZATIA CARITAS S DIECEZEI SAT	10F	3868	104.495,20	31.05.2016	RO94RNCB0221011282140234	4960929	UE
5306	R	POSDRU/144/6.3/S/127884	ASOCIATIA ORGANIZATIA CARITAS S DIECEZEI SAT	10F	3869	13.206,09	31.05.2016	RO94RNCB0221011282140234	4960929	BS
5307	R	POSDRU/149/6.3/G/126734	FUNDATIA MARA	11F	3870	22.709,42	31.05.2016	RO57RNCB0160027077990028	13350482	UE
5308	R	POSDRU/149/6.3/G/126734	FUNDATIA MARA	11F	3871	9.721,96	31.05.2016	RO57RNCB0160027077990028	13350482	BS
5309	R	POSDRU/176/3.1/S/150868	Mun Campia Turzii	5	3872	226.918,37	31.05.2016	RO73BTRLRONCRT0033525908	4354566	UE
5310	R	POSDRU/176/3.1/S/150868	Mun Campia Turzii	5	3873	18.001,01	31.05.2016	RO73BTRLRONCRT0033525908	4354566	BS
5311	R	POSDRU/135/5.2/S/126618	CCIA TM	9	3874	608.728,72	31.05.2016	RO37UGBI0000092016184RON	4248972	UE
5312	R	POSDRU/135/5.2/S/126618	CCIA TM	9	3875	182.218,41	31.05.2016	RO37UGBI0000092016184RON	4248972	BS
5313	R	POSDRU/125/5.1/S/131604	ROMPREST	9F	3876	2.160.903,16	31.05.2016	RO75BUCU1151215911098RON	25751658	UE
5314	R	POSDRU/125/5.1/S/131604	ROMPREST	9F	3877	213.715,70	31.05.2016	RO75BUCU1151215911098RON	25751658	BS
5315	R	POSDRU/144/6.3/S/125495	SC AGROSERV MANAGEMENT	10F	3878	647.862,71	31.05.2016	RO30RNCB0071011438030020	4314367	UE
5316	R	POSDRU/144/6.3/S/125495	SC AGROSERV MANAGEMENT	10F	3879	81.876,78	31.05.2016	RO30RNCB0071011438030020	4314367	BS
5317	R	POSDRU/161/2.1/G/136860	UNIV DANUBIUS GL	6F	3880	418.323,04	31.05.2016	RO33INGB001009417089101	2676433	UE
5318	R	POSDRU/161/2.1/G/136860	UNIV DANUBIUS GL	6F	3881	57.801,53	31.05.2016	RO33INGB001009417089101	2676433	BS
5319	R	POSDRU/182/2.3/S/152906	ASOCIATIA CENTER FOR HEALTH RESEARCH	7F	3882	58.601,94	31.05.2016	RO55INGB000099905130639	25367798	UE
5320	R	POSDRU/182/2.3/S/152906	ASOCIATIA CENTER FOR HEALTH RESEARCH	7F	3883	1.812,43	31.05.2016	RO55INGB000099905130639	25367798	BS
5321	R	POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS	6F	3884	1.667.131,22	31.05.2016	RO51BRDE260SV50312482600	14538639	UE
5322	R	POSDRU/175/2.1/S/149902	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS	6F	3885	254.959,35	31.05.2016	RO51BRDE260SV50312482600	14538639	BS
5323	R	POSDRU/189/2.1/G/156046	ASOC EDITORILOR	4F	3886	474.193,92	31.05.2016	RO43RNCB0072049718450109	9833667	UE
5324	R	POSDRU/189/2.1/G/156046	ASOC EDITORILOR	4F	3887	65.521,45	31.05.2016	RO43RNCB0072049718450109	9833667	BS
5325	R	POSDRU/164/2.3/S/138898	HENKEL ROM	13F	3888	919.162,20	31.05.2016	RO94BACX000000559222055	12177830	UE
5326	R	POSDRU/164/2.3/S/138898	HENKEL ROM	13F	3889	28.427,70	31.05.2016	RO94BACX000000559222055	12177830	BS
5327	R	POSDRU/161/2.1/G/139064	Universitatea Andrei Saguna din Constanta	11F	3890	387.555,87	31.05.2016	RO98OTPV120000055079R007	15333348	UE
5328	R	POSDRU/161/2.1/G/139064	Universitatea Andrei Saguna din Constanta	11F	3891	53.550,27	31.05.2016	RO98OTPV120000055079R007	15333348	BS
5329	R	POSDRU/175/2.1/S/150619	AS EXCELSIOR	6F	3892	548.468,89	31.05.2016	RO68TREZ336501404X008638	28371335	UE
5330	R	POSDRU/175/2.1/S/150619	AS EXCELSIOR	6F	3893	98.895,01	31.05.2016	RO68TREZ336501404X008638	28371335	BS
5331	R	POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati	8F	3894	217.159,25	31.05.2016	RO41TREZ306501401X013867	3127522	UE
5332	R	POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati	8F	3895	31.089,40	31.05.2016	RO41TREZ306501401X013867	3127522	BS
5333	R	POSDRU/189/2.1/S/156303	S T ROMANIA	3F	3896	961.423,13	31.05.2016	RO60BTRLRONCRT0090217404	5175054	UE
5334	R	POSDRU/189/2.1/S/156303	S T ROMANIA	3F	3897	132.844,04	31.05.2016	RO60BTRLRONCRT0090217404	5175054	BS
5335	R	POSDRU/189/2.1/G/155913	Spitalul Clinic de Urgenta Sf Pantelimon	5F	3898	161.627,34	31.05.2016	RO58TREZ702501401X016435	4203881	UE
5336	R	POSDRU/189/2.1/G/155913	Spitalul Clinic de Urgenta Sf Pantelimon	5F	3899	22.332,77	31.05.2016	RO58TREZ702501401X016435	4203881	BS
5337	R	POSDRU/189/2.1/G/156043	Univ Carol 1	3F	3900	1.176.572,06	31.05.2016	RO96TREZ705501401X008705	4267052	UE
5338	R	POSDRU/189/2.1/G/156043	Univ Carol 1	3F	3901	162.572,10	31.05.2016	RO96TREZ705501401X008705	4267052	BS
5339	R	POSDRU/173/6.1/S/147960	MUN ALBA IULIA	13F	3902	603.891,87	31.05.2016	RO82TREZ002501401X004603	4562923	UE
5340	R	POSDRU/173/6.1/S/147960	MUN ALBA IULIA	13F	3903	126.769,80	31.05.2016	RO82TREZ002501401X004603	4562923	BS
5341	R	POSDRU/184/5.2/S/152593	AJOFM Galati	9F	3904	861.647,89	31.05.2016	RO04TREZ306501401X010265	11361990	UE
5342	R	POSDRU/144/6.3/S/126114	FED SINDIC GAZ ROM	9F	3905	1.443.237,43	31.05.2016	RO36BTRLRONCRT00W7030104	15422909	UE
5343	R	POSDRU/144/6.3/S/126114	FED SINDIC GAZ ROM	9F	3906	182.396,08	31.05.2016	RO36BTRLRONCRT00W7030104	15422909	BS
5344	R	POSDRU/176/3.1/S/150868	Mun Campia Turzii	9F	3907	161.552,92	31.05.2016	RO04TREZ219501401X006728	4354566	UE

5345	R	POSDRU/176/3.1/S/150868	Mun Campia Turzii	9F	3908	10.311,89	31.05.2016	RO04TREZ219501401X006728	4354567	BS
5346	R	POSDRU/187/1.5/S/155425	CENTRUL DE CERCETARE FINANCIARE SI MONETA	8S	3909	70.046,49	31.05.2016	RO41TREZ705501401X009501	3773736	UE
5347	R	POSDRU/189/2.1/G/156607	Universitatea Politehnica din Timisoara	5F	3910	68.859,57	31.05.2016	RO73TREZ621501401X013474	4269282	UE
5348	R	POSDRU/189/2.1/G/156607	Universitatea Politehnica din Timisoara	5F	3911	9.514,61	31.05.2016	RO73TREZ621501401X013474	4269282	BS
5349	R	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION	11F	3912	294.326,31	31.05.2016	RO81BPOS70006828274RON05	2836232	UE
5350	R	POSDRU/183/5.1/S/153809	FD UNIVERSITARA HYPERION	11F	3913	29.109,20	31.05.2016	RO81BPOS70006828274RON05	2836232	BS
5351	R	POSDRU/173/6.1/S/148396	FD CADI ELEUTHERIA	12F	3914	165.595,04	31.05.2016	RO55INGB0001009586889110	17029974	UE
5352	R	POSDRU/173/6.1/S/148396	FD CADI ELEUTHERIA	12F	3915	34.761,92	31.05.2016	RO55INGB0001009586889110	17029974	BS
5353	R	POSDRU/147/6.3/G/129467	SC HR SPECIALISTS	12F	3916	147.999,28	31.05.2016	RO44OTPV000000004747937	22108390	UE
5354	R	POSDRU/147/6.3/G/129467	SC HR SPECIALISTS	12F	3917	18.704,12	31.05.2016	RO44OTPV000000004747937	22108390	BS
5355	R	POSDRU/183/5.1/S/153815	ASOC ROMFRA	10F	3918	35.951,67	31.05.2016	RO69BRDE350SV39933443500	136695555	UE
5356	R	POSDRU/183/5.1/S/153815	ASOC ROMFRA	10F	3919	3.555,66	31.05.2016	RO69BRDE350SV39933443500	136695555	BS
5357	R	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	8S	3920	37.018,47	31.05.2016	RO06TREZ70520G401600XXXX	4221314	UE
5358	R	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	8S	3921	3.661,17	31.05.2016	RO06TREZ70520G401600XXXX	4221314	BS
5359	R	POSDRU/173/6.1/S/148367	Fundatia Corona	16F	3922	50.268,47	31.05.2016	RO29UGBI0000062022108RON	11688836	UE
5360	R	POSDRU/173/6.1/S/148367	Fundatia Corona	16F	3923	10.552,42	31.05.2016	RO29UGBI0000062022108RON	11688836	BS
5361	R	POSDRU/173/6.1/G/147430	UAT CIOCILE	7F	3924	3.642,75	31.05.2016	RO90TREZ152501401X001068	4342782	UE
5362	R	POSDRU/173/6.1/G/147430	UAT CIOCILE	7F	3925	764,68	31.05.2016	RO90TREZ152501401X001068	4342782	BS
5363	R	POSDRU/173/6.1/S/148967	CCIA TM	14F	3926	148.582,62	31.05.2016	RO16UGBI0000092017556RON	4248972	UE
5364	R	POSDRU/173/6.1/S/148967	CCIA TM	14F	3927	31.190,64	31.05.2016	RO16UGBI0000092017556RON	4248972	BS
5365	R	POSDRU/154/1.1/G/139340	ASOC INSTITUTUL PT DEZV EVALUARI IN EDUCATI	17S	3928	12.067,02	31.05.2016	RO50PIRB4223711702004000	24124766	UE
5366	R	POSDRU/154/1.1/G/139340	ASOC INSTITUTUL PT DEZV EVALUARI IN EDUCATI	17S	3929	3.533,52	31.05.2016	RO50PIRB4223711702004000	24124766	BS
5367	R	POSDRU/181/2.2/S/154769	UAT FAGARAS	5	3930	44.984,13	31.05.2016	RO79TREZ132501401X002714	4384419	UE
5368	R	POSDRU/181/2.2/S/154769	UAT FAGARAS	5	3931	6.215,65	31.05.2016	RO79TREZ132501401X002714	4384419	BS
5369	R	POSDRU/173/6.1/S/148980	ASOC FEMEILOR DIN MEDIUL RURAL	12F	3932	22.138,87	31.05.2016	RO06BTRLRONCRT00D7933703	29932002	UE
5370	R	POSDRU/173/6.1/S/148980	ASOC FEMEILOR DIN MEDIUL RURAL	12F	3933	14.572,97	31.05.2016	RO06BTRLRONCRT00D7933703	29932002	BS
5371	R	POSDRU/165/6.2/S/141673	ORASUL SIRET	16F	3934	1.583.697,18	31.05.2016	RO53TREZ596501401X000512	4440985	UE
5372	R	POSDRU/165/6.2/S/141673	ORASUL SIRET	16F	3935	172.777,58	31.05.2016	RO53TREZ596501401X000512	4440985	BS
5373	R	POSDRU/165/6.2/S/143203	AJOFM COVASNA	10F	3936	3.624.827,65	31.05.2016	RO26TREZ256501401X004856	11333035	UE
5374	R	POSDRU/187/1.5/S/155589	SNSPA	3F	3937	463.232,71	31.05.2016	RO36TREZ70120F423900XXXX	9510194	UE
5375	R	POSDRU/187/1.5/S/155589	SNSPA	3F	3938	81.746,94	31.05.2016	RO36TREZ70120F423900XXXX	9510194	BS
5376	R	POSDRU/91/2.2/S/62183	Fundatia Academica Alumni a Colegiului National	11S	3939	10.279,37	31.05.2016	RO73BRDE140SV04091761400	13590604	UE
5377	R	POSDRU/91/2.2/S/62183	Fundatia Academica Alumni a Colegiului National	11S	3940	2.218,66	31.05.2016	RO73BRDE140SV04091761400	13590604	BS
5378	R	POSDRU/173/6.1/S/148600	ASOC PLUG IN	7	3941	40.422,76	31.05.2016	RO32INGB0000999904845873	29846149	UE
5379	R	POSDRU/173/6.1/S/148600	ASOC PLUG IN	7	3942	8.485,59	31.05.2016	RO32INGB0000999904845873	29846149	BS
5380	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	22F	3943	98.532,70	31.05.2016	RO66BACX000003003468038	12486550	UE
5381	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	22F	3944	16.120,19	31.05.2016	RO66BACX000003003468038	12486550	BS
5382	R	POSDRU/129/5.1/G/127977	SC ESTETIC CLAS	11F	3945	276.998,54	31.05.2016	RO13UGBI0000442008496RON	13594428	UE
5383	R	POSDRU/129/5.1/G/127977	SC ESTETIC CLAS	11F	3946	27.395,46	31.05.2016	RO13UGBI0000442008496RON	13594428	BS
5384	R	POSDRU/116/6.2/G/124648	DGASPC VASLUI	8F	3947	312.305,99	31.05.2016	RO19TREZ656501401X004928	17095927	UE
5385	R	POSDRU/116/6.2/G/124648	DGASPC VASLUI	8F	3948	29.385,46	31.05.2016	RO19TREZ656501401X004928	17095927	BS
5386	R	POSDRU/145/6.3/G/128192	Asociatia pentru Ecologie si Dezvoltare Durabila	9F	3949	111.440,59	31.05.2016	RO36BSEA002000000310361	16043750	UE
5387	R	POSDRU/145/6.3/G/128192	Asociatia pentru Ecologie si Dezvoltare Durabila	9F	3950	14.083,83	31.05.2016	RO36BSEA002000000310361	16043750	BS
5388	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	7	3951	269.193,12	31.05.2016	RO47BTRL04501205A7930202	18912239	UE
5389	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	7	3952	37.195,59	31.05.2016	RO47BTRL04501205A7930202	18912239	BS
5390	R	POSDRU/175/2.1/S/150105	FD CORONA IS	13F	3953	76.590,58	31.05.2016	RO13BTRL024001205R3123606	11688836	UE
5391	R	POSDRU/175/2.1/S/150105	FD CORONA IS	13F	3954	69.899,31	31.05.2016	RO13BTRL024001205R3123606	11688836	BS
5392	R	POSDRU/164/2.3/S/142031	CCIA CARAS SEVERIN	10F	3955	496.813,83	31.05.2016	RO74UGBI0000592003500RON	1065547	UE
5393	R	POSDRU/164/2.3/S/142031	CCIA CARAS SEVERIN	10F	3956	15.228,08	31.05.2016	RO74UGBI0000592003500RON	1065547	BS
5394	R	POSDRU/161/2.1/G/140706	ASOC NOUL VAL	14F	3957	364.011,35	31.05.2016	RO51RZBR00000060017261498	26023318	UE
5395	R	POSDRU/161/2.1/G/140706	ASOC NOUL VAL	14F	3958	50.297,03	31.05.2016	RO51RZBR00000060017261498	26023318	BS
5396	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	7F	3959	1.006.971,00	31.05.2016	RO07RNCB0090000538790839	11869530	UE
5397	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	7F	3960	31.143,43	31.05.2016	RO07RNCB0090000538790839	11869530	BS
5398	R	POSDRU/164/2.3/S/141815	SC EURODEZVOLTARE	9F	3961	4.378.922,81	31.05.2016	RO68BITR004510014253RO05	16310571	UE
5399	R	POSDRU/164/2.3/S/141815	SC EURODEZVOLTARE	9F	3962	135.430,60	31.05.2016	RO68BITR004510014253RO05	16310571	BS
5400	R	POSDRU/161/2.1/G/138147	TUV RHEILAND ROMANIA	12F	3963	526.803,58	31.05.2016	RO61RNCB0072001936320013	13477711	UE
5401	R	POSDRU/161/2.1/G/138147	TUV RHEILAND ROMANIA	12F	3964	16.292,90	31.05.2016	RO61RNCB0072001936320013	13477711	BS
5402	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	16	1043	-1.166.304,56	31.05.2016	RO23TREZ421501401X008484	4192545	UE
5403	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	16	1042	-244.832,23	31.05.2016	RO23TREZ421501401X008484	4192545	BS
5404	CP	POSDRU/108/2.3/G/79868	Arhiproiect SRL	2	18679868	-23.432,33	31.05.2016	RO88BRELO002001206240100	14681026	UE
5405	CP	POSDRU/108/2.3/G/79868	Arhiproiect SRL	2	18679868	-724,71	31.05.2016	RO88BRELO002001206240100	14681026	BS
5406	R	POSDRU/168/6.1/G/144466	FED PATRONATELOR DIN REGIUNEA OLTENIA F PR	2		-37.086,99	31.05.2016	RO47MIRO0000630106534601	16297260	BS
5407	R	POSDRU/183/5.1/S/152353	SC KUBERT HPS		158	-69.000,00	31.05.2016	RO38UGBI0000492007582RON	3223392	UE

5408		POSDRU/183/5.1/S/152353	SC KUBERT HPS		195	-26.848,00	31.05.2016	RO38UGBI0000492007582RON	3223392	UE
5409	P	POSDRU/182/2.3/S/152784	ASOCIATIA CENTRUL DE RESURSE CREST			-421,73	31.05.2016	RO62INGB0000999901911277	15018391	UE
5410	R	POSDRU/161/2.1/G/139879	AS TARGOVISTE SPRE EUROPA	21F	3856	196.117,36	03.06.2016	RO15RNCB0128045410150036	14735991	UE
5411	R	POSDRU/125/5.1/S/129638	SC PUBLIROM&INFOTUR HOLDING	19	3965	566.451,86	03.06.2016	RO07OTPV110000846522RO03	18168539	UE
5412	R	POSDRU/125/5.1/S/129638	SC PUBLIROM&INFOTUR HOLDING	19	3966	56.022,72	03.06.2016	RO07OTPV110000846522RO03	18168539	BS
5413	R	POSDRU/159/1.5/S/133675	ACADEMIA ROMANA FIL IS	9S	3967	97,92	03.06.2016	RO53TREZ406501401X017081	4540917	UE
5414	R	POSDRU/153/1.1/S/139704	ISJ OLT	5F	3968	1.163.051,47	03.06.2016	RO90TREZ506501401X005392	4394722	UE
5415	R	POSDRU/156/1.2/G/139330	UNIV DIN BUCURESTI	7F	3969	380.167,77	03.06.2016	RO48TREZ705501401X006271	4505502	UE
5416	R	POSDRU/156/1.2/G/139330	UNIV DIN BUCURESTI	7F	3970	131.171,31	03.06.2016	RO48TREZ705501401X006271	4505502	BS
5417	R	POSDRU/156/1.2/G/137442	ASE	9F	3971	121.855,43	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5418	R	POSDRU/156/1.2/G/137442	ASE	9F	3972	47.852,04	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5419	R	POSDRU/176/3.1/S/150300	ASE	6F	3973	549.217,38	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5420	R	POSDRU/176/3.1/S/150300	ASE	6F	3974	44.434,11	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5421	R	POSDRU/130/5.1/G/135066	ASOC PSIHLOGILOR GJ	13	3975	141.332,25	03.06.2016	RO49INGB0000999904502478	14433195	UE
5422	R	POSDRU/130/5.1/G/135066	ASOC PSIHLOGILOR GJ	13	3976	13.977,93	03.06.2016	RO49INGB0000999904502478	14433195	BS
5423	R	POSDRU/161/2.1/G/135802	UMF CAROL DAVILA	8F	3977	371.593,78	03.06.2016	RO11TREZ702501401X017378	4192910	UE
5424	R	POSDRU/161/2.1/G/135802	UMF CAROL DAVILA	8F	3978	51.344,72	03.06.2016	RO11TREZ702501401X017378	4192910	BS
5425	R	POSDRU/161/2.1/G/132586	UNIV SPIRU HARET	9F	3979	857.028,18	03.06.2016	RO21RZBR0000060016728053	14871616	UE
5426	R	POSDRU/161/2.1/G/132586	UNIV SPIRU HARET	9F	3980	123.679,51	03.06.2016	RO21RZBR0000060016728053	14871616	BS
5427	R	POSDRU/161/2.1/G/141573	Universitatea de Vest din Timisoara	8S	3981	40.158,35	03.06.2016	RO74TREZ621501401X013359	4250670	UE
5428	R	POSDRU/161/2.1/G/141573	Universitatea de Vest din Timisoara	8S	3982	5.548,85	03.06.2016	RO74TREZ621501401X013359	4250670	BS
5429	R	POSDRU/145/6.3/G/132186	Asociatia React	20F	3983	1.266,32	03.06.2016	RO76RZBR0000060016630063	18609279	UE
5430	R	POSDRU/145/6.3/G/132186	Asociatia React	20F	3984	160,04	03.06.2016	RO76RZBR0000060016630063	18609279	BS
5431	R	POSDRU/123/4.1/S/135275	ANOFM	10F	3985	915.229,65	03.06.2016	RO10TREZ700501401X004504	11370190	UE
5432	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	8S	3986	64.593,76	03.06.2016	RO48TREZ705501401X006271	4505502	UE
5433	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	8S	3987	19.294,24	03.06.2016	RO48TREZ705501401X006271	4505502	BS
5434	R	POSDRU/162/2.2/S/140279	ISJ Neamt	5F	3988	966.480,41	03.06.2016	RO30TREZ491501401X008237	2613567	UE
5435	R	POSDRU/159/1.5/S/133377	UNIV DE MED SI FARM GR T POPA IS	7F	3989	1.739.899,88	03.06.2016	RO06TREZ406501401X014726	4701100	UE
5436	R	POSDRU/159/1.5/S/133377	UNIV DE MED SI FARM GR T POPA IS	7F	3990	307.041,16	03.06.2016	RO06TREZ406501401X014726	4701100	BS
5437	R	POSDRU/156/1.2/G/138316	Universitatea Titu Maiorescu	10F	3991	82.873,49	03.06.2016	RO31BTRLRNCRT00N0181611	4337662	UE
5438	R	POSDRU/156/1.2/G/138316	Universitatea Titu Maiorescu	10F	3992	24.754,42	03.06.2016	RO31BTRLRNCRT00N0181611	4337662	BS
5439	R	POSDRU/161/2.1/G/135806	UMF CAROL DAVILA BUC	9	3993	410.696,31	03.06.2016	RO11TREZ702501401X017378	4192910	UE
5440	R	POSDRU/161/2.1/G/135806	UMF CAROL DAVILA BUC	9	3994	56.747,69	03.06.2016	RO11TREZ702501401X017378	4192910	BS
5441	R	POSDRU/161/2.1/G/136958	UNIV DE VEST DIN TM	8F	3995	355.075,75	03.06.2016	RO74TREZ621501401X013359	4250670	UE
5442	R	POSDRU/161/2.1/G/136958	UNIV DE VEST DIN TM	8F	3996	49.062,37	03.06.2016	RO74TREZ621501401X013359	4250670	BS
5443	R	POSDRU/153/1.1/S/138175	ISJ VRANCEA	6F	3997	1.124.591,68	03.06.2016	RO82TREZ691501401X008535	4297738	UE
5444	R	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	10F	3998	102.663,69	03.06.2016	RO64BTRLRNCRT0026773609	27796680	UE
5445	R	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	10F	3999	10.153,55	03.06.2016	RO64BTRLRNCRT0026773609	27796680	BS
5446	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	12S	4000	12.065,68	03.06.2016	RO69BTRLRNCRT00E8051609	21210838	UE
5447	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	12S	4001	1.973,98	03.06.2016	RO69BTRLRNCRT00E8051609	21210838	BS
5448	TE	POSDRU/90/2.1/G/62955	ASE Bucuresti	1	4002	11.051,76	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5449	TE	POSDRU/90/2.1/G/62955	ASE Bucuresti	1	4003	1.527,07	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5450	R	POSDRU/125/5.1/S/131155	FD SOLIDARITATEA SI SPERANTA IS	10F	4004	1.484.194,74	03.06.2016	RO36BUCU2861215937277RON	14832064	UE
5451	R	POSDRU/125/5.1/S/131155	FD SOLIDARITATEA SI SPERANTA IS	10F	4005	146.788,49	03.06.2016	RO36BUCU2861215937277RON	14832064	BS
5452	R	POSDRU/156/1.2/G/141496	ASE	8F	4006	443.600,82	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5453	R	POSDRU/156/1.2/G/141496	ASE	8F	4007	132.504,12	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5454	R	POSDRU/160/2.1/S/132690	ASOC DONIT	14	4008	82.910,67	03.06.2016	RO05FNNB002902883687RO02	25239454	UE
5455	R	POSDRU/160/2.1/S/132690	ASOC DONIT	14	4009	11.456,13	03.06.2016	RO05FNNB002902883687RO02	25239454	BS
5456	R	POSDRU/124/4.2/S/130243	AJOFM IALOMITA	10S	4010	109.428,63	03.06.2016	RO16TREZ391501401003410	11460853	UE
5457	R	POSDRU/159/1.5/S/137832	ACADEMIA ROMANA FILIALA CLUJ NAPOCA	10F	4011	1.595.943,91	03.06.2016	RO23TREZ216501401X026915	4378905	UE
5458	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	8F	4012	1.307.234,60	03.06.2016	RO74TREZ621501401X013359	4250670	UE
5459	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	8F	4013	307.632,10	03.06.2016	RO74TREZ621501401X013359	4250670	BS
5460	R	POSDRU/157/1.3/S/137440	ISJ Mehedinti	6F	4014	4.134.348,68	03.06.2016	RO64TREZ461501401X005238	4337522	UE
5461	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	7F	4015	281.851,81	03.06.2016	RO73BRDE410SV11138804100	9081408	UE
5462	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	7F	4016	84.189,51	03.06.2016	RO73BRDE410SV11138804100	9081408	BS
5463	R	POSDRU/135/5.2/S/130867	Asociatia Ahava	17F	4017	55,35	03.06.2016	RO46BTRLRNCRT00T446590B	26422912	UE
5464	R	POSDRU/135/5.2/S/130867	Asociatia Ahava	17F	4018	2.990,57	03.06.2016	RO46BTRLRNCRT00T446590B	26422912	BS
5465	R	POSDRU/162/2.2/S/142190	ISJ Botosani	9S	4019	465.150,19	03.06.2016	RO54TREZ116501401X006437	3372254	UE
5466	R	POSDRU/144/6.3/S/129743	UNIV DUNAREA DE JOS	12F	4020	586.022,15	03.06.2016	RO41TREZ306501401X013867	3127522	UE
5467	R	POSDRU/144/6.3/S/129743	UNIV DUNAREA DE JOS	12F	4021	74.061,39	03.06.2016	RO41TREZ306501401X013867	3127522	BS
5468	R	POSDRU/160/2.1/S/141384	AJOFM CJ	10	4022	349.331,16	03.06.2016	RO25TREZ216501401X025327	11372395	UE
5469	R	POSDRU/157/1.3/S/137440	ISJ Mehedinti	7S	4023	390.163,78	03.06.2016	RO64TREZ461501401X005238	4337522	UE
5470	R	POSDRU/162/2.2/S/140232	CENTRUL JUDETEAN DE RESURSE SI ASISTENTA ED	11F	4024	849.124,29	03.06.2016	RO13TREZ436501401X013301	23219736	UE

5471	R	POSDRU/162/2.2/S/140232	CENTRUL JUDETEAN DE RESURSE SI ASISTENTA ED	11F	4025	117.327,21	03.06.2016	RO13TREZ436501401X013301	23219736	BS
5472	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	15	4026	453.733,31	03.06.2016	RO10BTRLRNCRT0066207506	2769214	UE
5473	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	15	4027	74.231,91	03.06.2016	RO10BTRLRNCRT0066207506	2769214	BS
5474	R	POSDRU/156/1.2/G/141055	UNIV LUCIAN BLAGA	6F	4028	248.506,29	03.06.2016	RO03TREZ576501401X011396	4480173	UE
5475	R	POSDRU/156/1.2/G/141055	UNIV LUCIAN BLAGA	6F	4029	74.229,15	03.06.2016	RO03TREZ576501401X011396	4480173	BS
5476	R	POSDRU/153/1.1/S/137875	ISJ Timis	8F	4030	517.647,61	03.06.2016	RO56TREZ621501401X014944	4483439	UE
5477	R	POSDRU/157/1.3/S/140877	Universitatea Lucian Blaga din Sibiu	10F	4031	1.945.707,30	03.06.2016	RO03TREZ576501401X011396	4480173	UE
5478	R	POSDRU/157/1.3/S/140877	Universitatea Lucian Blaga din Sibiu	10F	4032	457.884,18	03.06.2016	RO03TREZ576501401X011396	4480173	BS
5479	R	POSDRU/161/2.1/G/139240	INSTITUTUL PT DEZV RESURSE UMANE	9	4033	242.187,02	03.06.2016	RO62RZBR0000060016692007	13838042	UE
5480	R	POSDRU/161/2.1/G/138092	Asociatia Psihologilor Gorjeni	11	4035	334.686,71	03.06.2016	RO32INGB0000999904468931	14433195	UE
5481	R	POSDRU/161/2.1/G/138092	Asociatia Psihologilor Gorjeni	11	4036	45.646,73	03.06.2016	RO32INGB0000999904468931	14433195	BS
5482	R	POSDRU/161/2.1/G/142137	Invest Trust SRL	13	4037	306.598,11	03.06.2016	RO20BACX000001006629000	7888542	UE
5483	R	POSDRU/161/2.1/G/142137	Invest Trust SRL	13	4038	42.539,40	03.06.2016	RO20BACX000001006629000	7888542	BS
5484	R	POSDRU/156/1.2/G/140317	ASE	16S	4039	7.675,79	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5485	R	POSDRU/156/1.2/G/140317	ASE	16S	4040	2.292,77	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5486	R	POSDRU/156/1.2/G/140317	ASE	19S	4041	630,85	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5487	R	POSDRU/156/1.2/G/140317	ASE	19S	4042	188,43	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5488	R	POSDRU/159/1.5/S/135760	UMF CAROL DAVILA	7F	4043	2.467.321,52	03.06.2016	RO11TREZ702501401X017378	4192910	UE
5489	R	POSDRU/159/1.5/S/135760	UMF CAROL DAVILA	7F	4044	435.409,67	03.06.2016	RO11TREZ702501401X017378	4192910	BS
5490	R	POSDRU125/5.1/S/134078	LAURENTIU H	16F	4045	290.477,11	03.06.2016	RO53BTRLRNCRT004308970A	4133948	UE
5491	R	POSDRU125/5.1/S/134078	LAURENTIU H	16F	4046	28.728,51	03.06.2016	RO53BTRLRNCRT004308970A	4133948	BS
5492	R	POSDRU/161/2.1/G/135255	ASE BUC	15F	4047	240.123,83	03.06.2016	RO42TREZ701501401X010665	4433775	UE
5493	R	POSDRU/161/2.1/G/135255	ASE BUC	15F	4048	33.178,95	03.06.2016	RO42TREZ701501401X010665	4433775	BS
5494	R	POSDRU/156/1.2/G/139490	UNIV SPIRU HARET	7F	4049	260.909,46	03.06.2016	RO55RZBR0000060017062382	14871616	UE
5495	R	POSDRU/156/1.2/G/139490	UNIV SPIRU HARET	7F	4050	77.933,99	03.06.2016	RO55RZBR0000060017062382	14871616	BS
5496	R	POSDRU/156/1.2/G/141260	UNIV DIN BUCURESTI	8F	4051	202.620,35	03.06.2016	RO48TREZ705501401X006271	4505502	UE
5497	R	POSDRU/156/1.2/G/141260	UNIV DIN BUCURESTI	8F	4052	60.522,95	03.06.2016	RO48TREZ705501401X006271	4505502	BS
5498	R	POSDRU/156/1.2/G/139498	UNIV SPIRU HARET	7F	4053	335.213,10	03.06.2016	RO79RZBR0000060016760183	1481616	UE
5499	R	POSDRU/156/1.2/G/139498	UNIV SPIRU HARET	7F	4054	100.930,37	03.06.2016	RO79RZBR0000060016760183	1481616	BS
5500	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	8F	4055	430.570,95	03.06.2016	RO44TREZ046501401X009066	4122183	UE
5501	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	8F	4056	128.612,10	03.06.2016	RO44TREZ046501401X009066	4122183	BS
5502	R	POSDRU/181/2.2/S/151377	ASOC SPRUIJN PT TINERET	9S	4057	1.765,97	03.06.2016	RO07BTRLRNCRT0290247005	27377720	UE
5503	R	POSDRU/181/2.2/S/151377	ASOC SPRUIJN PT TINERET	9S	4058	244,01	03.06.2016	RO07BTRLRNCRT0290247005	27377720	BS
5504	R	POSDRU/161/2.1/G/141014	ASCENT GROUP	8S	4059	54.024,02	03.06.2016	RO90BITR000210017398R005	18288888	UE
5505	R	POSDRU/161/2.1/G/141014	ASCENT GROUP	8S	4060	7.464,73	03.06.2016	RO90BITR000210017398R005	18288888	BS
5506	R	POSDRU/161/2.1/G/138528	UNIV SPIRU HARET	8S	4061	26.986,17	03.06.2016	RO53RZBR0000060016728156	14871616	UE
5507	R	POSDRU/161/2.1/G/138528	UNIV SPIRU HARET	8S	4062	581,89	03.06.2016	RO53RZBR0000060016728156	14871616	BS
5508	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	10F	4063	958.887,42	03.06.2016	RO72BUCU1241215937237RON	6639012	UE
5509	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	10F	4064	94.835,01	03.06.2016	RO72BUCU1241215937237RON	6639012	BS
5510	R	POSDRU/124/4.2/S/128244	ANOFM	8F	4065	649.199,04	03.06.2016	RO10TREZ700501401X004504	11370190	UE
5511	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	16S	4066	4.833,37	03.06.2016	RO22BTRLRNCRT0044963902	28880320	UE
5512	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	16S	4067	149,49	03.06.2016	RO22BTRLRNCRT0044963902	28880320	BS
5513	R	POSDRU/156/1.2/G/136372	Universitatea de Vest din Timisoara	6	4068	528.985,37	03.06.2016	RO74TREZ621501401X013359	4250670	UE
5514	R	POSDRU/156/1.2/G/136372	Universitatea de Vest din Timisoara	6	4069	203.393,31	03.06.2016	RO74TREZ621501401X013359	4250670	BS
5515	R	POSDRU/1531.1/S/137881	ISJ TM	11F	4070	863.256,46	03.06.2016	RO56TREZ621501401X014944	4483439	UE
5516	R	POSDRU/160/2.1/S/132690	ASOC DONIT	13F	4071	155.481,90	03.06.2016	RO05FNNB002902883687RO02	25239454	UE
5517	R	POSDRU/160/2.1/S/132690	ASOC DONIT	13F	4072	21.483,59	03.06.2016	RO05FNNB002902883687RO02	25239454	BS
5518	R	POSDRU/161/2.1/G/139240	INSTITUTUL PT DEZV RESURSE UMANE	9	4034	40.767,27	06.06.2016	RO62RZBR0000060016692007	13838042	BS
5519	R	POSDRU/161/2.1/G/133161	ASOC CENTRUL ROMAN DE INITIATIVE	8F	4073	383.711,74	06.06.2016	RO11BTRLRNCRT00R0674621	24912233	UE
5520	R	POSDRU/161/2.1/G/133161	ASOC CENTRUL ROMAN DE INITIATIVE	8F	4074	53.019,15	06.06.2016	RO11BTRLRNCRT00R0674621	24912233	BS
5521	R	POSDRU/161/2.1/G/142009	Asociatia Tanarul Fermier	14f	4075	324.629,80	06.06.2016	RO20OTPV230000861686R004	15067157	UE
5522	R	POSDRU/161/2.1/G/142009	Asociatia Tanarul Fermier	14f	4076	51.138,22	06.06.2016	RO20OTPV230000861686R004	15067157	BS
5523	R	POSDRU/161/2.1/G/141573	Universitatea de Vest din Timisoara	7F	4077	210.359,22	06.06.2016	RO74TREZ621501401X013359	4250670	UE
5524	R	POSDRU/161/2.1/G/141573	Universitatea de Vest din Timisoara	7F	4078	29.066,27	06.06.2016	RO74TREZ621501401X013359	4250670	BS
5525	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	15F	4079	347.900,14	06.06.2016	RO70BTRLRNCRT00G4146704	22088756	UE
5526	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	15F	4080	56.917,33	06.06.2016	RO70BTRLRNCRT00G4146704	22088756	BS
5527	R	POSDRU/142/5.2/G/128635	SC SPEED SERV GROUP	11F	4081	84.278,26	06.06.2016	RO84OTPV310000843292RO03	14475948	UE
5528	R	POSDRU/142/5.2/G/128635	SC SPEED SERV GROUP	11F	4082	13.788,13	06.06.2016	RO84OTPV310000843292RO03	14475948	BS
5529	R	POSDRU/144/6.3/S/127320	As Caritas Alba Iulia Asist Medicala si Sociala	24F	4083	249.091,55	06.06.2016	RO05RNCB0152016332530117	15070152	UE
5530	R	POSDRU/144/6.3/S/127320	As Caritas Alba Iulia Asist Medicala si Sociala	24F	4084	31.480,13	06.06.2016	RO05RNCB0152016332530117	15070152	BS
5531	R	POSDRU/159/1.5/S/138907	ASE Bucuresti	7F	4085	3.318.184,70	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5532	R	POSDRU/159/1.5/S/138907	ASE Bucuresti	7F	4086	697.382,48	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5533	R	POSDRU/135/5.2/S/135511	CONTRACT IMPEX	11F	4087	96.470,81	06.06.2016	RO86BTRLRNCRT00W7986303	5636794	UE

5534	R	POSDRU/135/5.2/S/135511	CONTRACT IMPEX	11F	4088	9.541,06	06.06.2016	RO86BTRLRNCRT00W7986303	5636794	BS
5535	R	POSDRU/160/2.1/S/142018	MIN EDUCATIEI SI CERCETARI STIINTIFICE	19F	4089	1.824.203,23	06.06.2016	RO08TREZ700501401X004928	26604620	UE
5536	R	POSDRU/161/2.1/G/138622	FD AGORA ORADEA	9F	4090	463.816,01	06.06.2016	RO81BFER248000010406RO20	12613360	UE
5537	R	POSDRU/161/2.1/G/138622	FD AGORA ORADEA	9F	4091	64.087,49	06.06.2016	RO81BFER248000010406RO20	12613360	BS
5538	R	POSDRU/141/5.2/G/131571	SIAB DEVELOPMENT	13F	4092	23.883,07	06.06.2016	RO44BTRLRNCRT00L419270B	24501629	UE
5539	R	POSDRU/141/5.2/G/131571	SIAB DEVELOPMENT	13F	4093	3.907,34	06.06.2016	RO44BTRLRNCRT00L419270B	24501629	BS
5540	R	POSDRU/141/5.2/G/131572	SIAB DEVELOPMENT	11F	4094	19.887,75	06.06.2016	RO10BTRLRNCRT004192703	24501629	UE
5541	R	POSDRU/141/5.2/G/131572	SIAB DEVELOPMENT	11F	4095	3.253,68	06.06.2016	RO10BTRLRNCRT004192703	24501629	BS
5542	R	POSDRU/183/5.1/S/153067	UNIVERSITATEA SPIRU HARET FMFC	14	4096	255.221,07	06.06.2016	RO39RZBR0000060017553781	14871616	UE
5543	R	POSDRU/183/5.1/S/153067	UNIVERSITATEA SPIRU HARET FMFC	14	4097	25.139,04	06.06.2016	RO39RZBR0000060017553781	14871616	BS
5544	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	18F	4098	281.848,12	06.06.2016	RO78TREZ406501401X015467	3204471	UE
5545	R	POSDRU/144/6.3/S/131904	FD FILOCALIA	18F	4099	35.612,78	06.06.2016	RO78TREZ406501401X015467	3204471	BS
5546	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	8F	4100	921.147,95	06.06.2016	RO69BTRLRNCRT00E8051609	21210838	UE
5547	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	8F	4101	150.702,11	06.06.2016	RO69BTRLRNCRT00E8051609	21210838	BS
5548	R	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	21F	4102	990.863,98	06.06.2016	RO51INC80000999904249078	16919630	UE
5549	R	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	21F	4103	162.107,85	06.06.2016	RO51INC80000999904249078	16919630	BS
5550	R	POSDRU/135/5.2/S/129297	Technical Training SRL	15F	4104	111.656,51	06.06.2016	RO95BUCU133215921099RON	23907514	UE
5551	R	POSDRU/135/5.2/S/129297	Technical Training SRL	15F	4105	35.022,36	06.06.2016	RO95BUCU133215921099RON	23907514	BS
5552	R	POSDRU/135/5.2/S/129357	Technical Training SRL	16F	4106	17.807,21	06.06.2016	RO54BUCU1331215921094RON	23907514	BS
5553	R	POSDRU/179/3.2/S/152012	UMF CAROL DAVILA BUC	4F	4107	3.900.702,19	06.06.2016	RO11TREZ702501401X017378	4192910	UE
5554	R	POSDRU/179/3.2/S/152012	UMF CAROL DAVILA BUC	4F	4108	688.359,21	06.06.2016	RO11TREZ702501401X017378	4192910	BS
5555	R	POSDRU/150/6.3/G/125105	UNIT ADM TER JUD CJ	13	4109	81.001,73	06.06.2016	RO53TREZ216501401X030255	4288110	UE
5556	R	POSDRU/150/6.3/G/125105	UNIT ADM TER JUD CJ	13	4110	10.236,96	06.06.2016	RO53TREZ216501401X030255	4288110	BS
5557	R	POSDRU/125/5.1/S/130529	FD CENTRUL ROMAN PT INTREPRIDERI MICI SI MI.	14F	4113	708.998,08	06.06.2016	RO35BRDE410SV08848424100	418152	UE
5558	R	POSDRU/125/5.1/S/130529	FD CENTRUL ROMAN PT INTREPRIDERI MICI SI MI.	14F	4114	70.120,70	06.06.2016	RO35BRDE410SV08848424100	418152	BS
5559	R	POSDRU/156/1.2/G/140317	ASE	18S	4115	5.843,46	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5560	R	POSDRU/156/1.2/G/140317	ASE	18S	4116	1.745,45	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5561	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	6	4117	516.400,07	06.06.2016	RO74TREZ621501401X013359	4250670	UE
5562	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	6	4118	162.489,64	06.06.2016	RO74TREZ621501401X013359	4250670	BS
5563	R	POSDRU/123/4.1/S/129860	AJOFM TM	10F	4119	40,25	06.06.2016	RO68TREZ621501401X013564	11375707	UE
5564	R	POSDRU/164/2.3/S/137792	SC ASCENDIS TEAM	5	4120	329.114,78	06.06.2016	RO51OTPV310000367101RO16	16747690	UE
5565	R	POSDRU/164/2.3/S/137792	SC ASCENDIS TEAM	5	4121	18.290,65	06.06.2016	RO51OTPV310000367101RO16	16747690	BS
5566	R	POSDRU/161/2.1/G/141014	ASCENT GROUP	5F	4122	24.804,70	06.06.2016	RO90BITR000210017398RO05	18288888	UE
5567	R	POSDRU/161/2.1/G/141014	ASCENT GROUP	5F	4123	3.427,37	06.06.2016	RO90BITR000210017398RO05	18288888	BS
5568	R	POSDRU/156/1.2/G/140317	ASE	21S	4124	73,95	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5569	R	POSDRU/156/1.2/G/140317	ASE	21S	4125	22,09	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5570	R	POSDRU/160/2.1/S/141384	AJOFM CJ	9	4126	1.801.472,96	06.06.2016	RO25TREZ216501401X025327	11372395	UE
5571	R	POSDRU/156/1.2/G/140317	ASE	20S	4127	2.062,32	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5572	R	POSDRU/156/1.2/G/140317	ASE	20S	4128	616,02	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5573	R	POSDRU/156/1.2/G/140930	UNIV CT BRANCUSI TG JIU	15F	4129	43.838,81	06.06.2016	RO40TREZ336501401X007154	45974441	UE
5574	R	POSDRU/156/1.2/G/140930	UNIV CT BRANCUSI TG JIU	15F	4130	13.094,71	06.06.2016	RO40TREZ336501401X007154	45974441	BS
5575	R	POSDRU/162/2.2/S/139573	COL THE MATEI CORVIN HD	10F	4131	531.025,84	06.06.2016	RO48TREZ367501401X002360	4779699	UE
5576	R	POSDRU/162/2.2/S/139573	COL THE MATEI CORVIN HD	10F	4132	78.508,82	06.06.2016	RO48TREZ367501401X002360	4779699	BS
5577	R	POSDRU/153/1.1/S/138141	ISJ Olt	6F	4133	2.388.696,20	06.06.2016	RO90TREZ506501401X005392	4394722	UE
5578	R	POSDRU/162/2.2/S/139957	ISJ BV	6F	4134	2.542.230,92	06.06.2016	RO93TREZ131501401X011439	4384290	UE
5579	R	POSDRU/156/1.2/G/140317	ASE	22S	4135	2.673,56	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5580	R	POSDRU/156/1.2/G/140317	ASE	22S	4136	798,59	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5581	R	POSDRU/156/1.2/G/141729	ASE	7F	4137	495.210,38	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5582	R	POSDRU/156/1.2/G/141729	ASE	7F	4138	147.920,00	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5583	R	POSDRU/161/2.1/G/136223	SC AREXIM	12F	4139	190.449,25	06.06.2016	RO82BTRLRNCRT0308017510	6709568	UE
5584	R	POSDRU/161/2.1/G/136223	SC AREXIM	12F	4140	26.315,22	06.06.2016	RO82BTRLRNCRT0308017510	6709568	BS
5585	R	POSDRU/165/6.2/S/142889	Asociatia Centrul de Cercetare si Formare a Univer	18	4141	646.647,83	06.06.2016	RO21RZBR0000060016679165	7930701	UE
5586	R	POSDRU/165/6.2/S/142889	Asociatia Centrul de Cercetare si Formare a Univer	18	4142	60.844,29	06.06.2016	RO21RZBR0000060016679165	7930701	BS
5587	R	POSDRU/162/2.2/S/140219	ISJ Prahova	8F	4143	1.657.777,55	06.06.2016	RO73TREZ521501401X010529	2844588	UE
5588	R	POSDRU/157/1.3/S/141587	Universitatea Valahia din Targoviste	8F	4144	725.632,04	06.06.2016	RO02TREZ271501401X005269	4279685	UE
5589	R	POSDRU/157/1.3/S/141587	Universitatea Valahia din Targoviste	8F	4145	239.542,86	06.06.2016	RO02TREZ271501401X005269	4279685	BS
5590	R	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT	14F	4146	76.709,01	06.06.2016	RO17BTRLRNCRT00L419270C	24501629	UE
5591	R	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT	14F	4147	12.549,81	06.06.2016	RO17BTRLRNCRT00L419270C	24501629	BS
5592	R	POSDRU/141/5.2/G/131478	SIAB DEVELOPMENT	13F	4148	126.397,50	06.06.2016	RO71BTRLRNCRT419270A	24501629	UE
5593	R	POSDRU/141/5.2/G/131478	SIAB DEVELOPMENT	13F	4149	20.678,95	06.06.2016	RO71BTRLRNCRT419270A	24501629	BS
5594	R	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH	16F	4150	217.509,61	06.06.2016	RO69BTRLRNCRT0278705605	23806854	UE
5595	R	POSDRU/144/6.3/S/125310	OPERATINS RESEARCH	16F	4151	27.488,83	06.06.2016	RO69BTRLRNCRT0278705605	23806854	BS
5596	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	11	4152	44.706,48	06.06.2016	RO69BTRLRNCRT00E8051609	21210838	UE

5597	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	11	4153	7.314,09	06.06.2016	RO69BTRLRNCRT00E8051609	21210838	BS
5598	R	POSDRU/148/6.3/G/133996	ASOC PT SANSE EGALE	14	4154	32.221,19	06.06.2016	RO13BTRLRNCRT0051490806	18656050	UE
5599	R	POSDRU/148/6.3/G/133996	ASOC PT SANSE EGALE	14	4155	4.072,12	06.06.2016	RO13BTRLRNCRT0051490806	18656050	BS
5600	R	POSDRU/161/2.1/G/138049	Institutul pentru Dezvoltarea Resurselor Umane	8F	4156	1.398,11	06.06.2016	RO81TREZ0000060016692053	13838042	UE
5601	R	POSDRU/161/2.1/G/138049	Institutul pentru Dezvoltarea Resurselor Umane	8F	4157	16.599,47	06.06.2016	RO81TREZ0000060016692053	13838042	BS
5602	R	POSDRU/161/2.1/G/141032	ASE	11F	4158	177.561,21	06.06.2016	RO42TREZ701501401X010665	4433775	UE
5603	R	POSDRU/161/2.1/G/141032	ASE	11F	4159	40.724,31	06.06.2016	RO42TREZ701501401X010665	4433775	BS
5604	R	POSDRU/156/1.2/G/141105	UNIV DIN BUCURESTI	8	4160	180.836,46	06.06.2016	RO08TREZ70520F450202XXXX	4505502	UE
5605	R	POSDRU/156/1.2/G/141105	UNIV DIN BUCURESTI	8	4161	54.016,08	06.06.2016	RO27TREZ70520F423900XXXX	4505502	BS
5606	R	POSDRU/125/5.1/S/129302	SC QUANTA RESURSE UMANE	22F	4162	577.694,11	06.06.2016	RO29BITR004510034789R008	14766106	UE
5607	R	POSDRU/125/5.1/S/129302	SC QUANTA RESURSE UMANE	22F	4163	57.134,61	06.06.2016	RO29BITR004510034789R008	14766106	BS
5608	R	POSDRU/165/6.2/S/142864	ASOC PSIHOLOGILOR GJ	13F	4164	533.658,24	06.06.2016	RO11INGB0000999904315079	14433195	UE
5609	R	POSDRU/165/6.2/S/142864	ASOC PSIHOLOGILOR GJ	13F	4165	50.212,94	06.06.2016	RO11INGB0000999904315079	14433195	BS
5610	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	15F	4166	190.690,68	06.06.2016	RO58BRDE240SV50290392400	3204471	UE
5611	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	15F	4167	17.942,46	06.06.2016	RO58BRDE240SV50290392400	3204471	BS
5612	R	POSDRU/183/5.1/S/152890	INST NAT DE CERCETARE DEZV PT BIORESURSE	12F	4168	269.667,64	06.06.2016	RO84TREZ700501401X010447	27285465	UE
5613	R	POSDRU/183/5.1/S/152890	INST NAT DE CERCETARE DEZV PT BIORESURSE	12F	4169	26.670,44	06.06.2016	RO84TREZ700501401X010447	27285465	BS
5614	R	POSDRU/143/5.2/G/128670	SC MEMO CONSULT K R	21F	4170	163.795,92	06.06.2016	RO25UGBI0000492007526RON	16761466	UE
5615	R	POSDRU/143/5.2/G/128670	SC MEMO CONSULT K R	21F	4171	30.925,12	06.06.2016	RO25UGBI0000492007526RON	16761466	BS
5616	R	POSDRU/165/6.2/S/139730	Technical Training SRL	16S	4172	124.102,64	06.06.2016	RO03BUCU1331215937618RON	23907514	UE
5617	R	POSDRU/165/6.2/S/139730	Technical Training SRL	16S	4173	11.677,06	06.06.2016	RO03BUCU1331215937618RON	23907514	BS
5618	R	POSDRU/130/5.1/G/133976	ASOC PSIHOLOGILOR GJ	13	4174	71.206,84	06.06.2016	RO06INGB0000999904495589	14433195	UE
5619	R	POSDRU/130/5.1/G/133976	ASOC PSIHOLOGILOR GJ	13	4175	7.042,45	06.06.2016	RO06INGB0000999904495589	14433195	BS
5620	R	POSDRU/161/2.1/G/137130	ISJ BRAILA	5	4176	296.318,20	06.06.2016	RO60TREZ151501401X007190	4343060	UE
5621	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	5	4177	246.677,27	06.06.2016	RO48TREZ705501401X006271	4505502	UE
5622	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	5	4178	47.620,62	06.06.2016	RO48TREZ705501401X006271	4505502	BS
5623	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	6F	4179	613.597,56	06.06.2016	RO48TREZ705501401X006271	4505502	UE
5624	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	6F	4180	84.783,47	06.06.2016	RO48TREZ705501401X006271	4505502	BS
5625	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	16S	4181	4.920,81	06.06.2016	RO22BTRLRNCRT0044963902	28880320	UE
5626	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	16S	4182	152,19	06.06.2016	RO22BTRLRNCRT0044963902	28880320	BS
5627	R	POSDRU/90/2.1/S/64310	ISJ GALATI	12S	4183	8.984,50	06.06.2016	RO75TALREZ306501401X011024	3126373	UE
5628	R	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	11F	4184	26.459,25	06.06.2016	RO26BRDE010SV38413640100	18115500	UE
5629	R	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	11F	4185	4.328,80	06.06.2016	RO26BRDE010SV38413640100	18115500	BS
5630	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	9S	4186	36.748,80	06.06.2016	RO96BRDE250SV47376542500	13661594	UE
5631	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	9S	4187	7.714,36	06.06.2016	RO96BRDE250SV47376542500	13661594	BS
5632	R	POSDRU/176/3.1/S/149522	ADR SUD EST	5	4188	1.321.345,41	06.06.2016	RO91BRDE090SV45014660900	11733112	UE
5633	R	POSDRU/176/3.1/S/149522	ADR SUD EST	5	4189	84.341,20	06.06.2016	RO91BRDE090SV45014660900	11733112	BS
5634	R	POSDRU/125/5.1/S/126058	Judetul Alba	12	4190	814.132,73	06.06.2016	RO20TREZ002501401X004749	4562583	UE
5635	R	POSDRU/125/5.1/S/126058	Judetul Alba	12	4191	117.665,59	06.06.2016	RO20TREZ002501401X004749	4562583	BS
5636	R	POSDRU/173/6.1/S/148268	FD CREATIW	5F	4192	162.291,72	06.06.2016	RO42BRDE441SV85875814410	24404057	UE
5637	R	POSDRU/173/6.1/S/148268	FD CREATIW	5F	4193	44.917,97	06.06.2016	RO42BRDE441SV85875814410	24404057	BS
5638	R	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL	11F	4194	82.128,13	06.06.2016	RO16BTRLRNCRT00W7986302	5636794	UE
5639	R	POSDRU/133/5.1/G/135551	SC CONTACT IMPEX SRL	11F	4195	8.122,57	06.06.2016	RO16BTRLRNCRT00W7986302	5636794	BS
5640	R	POSDRU/136/5.2/G/130438	SC TIPOTRANS	15F	4196	273.813,46	06.06.2016	RO65BRELO002000160280105	2864828	UE
5641	R	POSDRU/136/5.2/G/130438	SC TIPOTRANS	15F	4197	44.796,55	06.06.2016	RO65BRELO002000160280105	2864828	BS
5642	R	POSDRU/136/5.2/G/131725	SC TIPOTRANS	15F	4198	228.116,87	06.06.2016	RO11BRELO002000160280107	2864828	UE
5643	R	POSDRU/136/5.2/G/131725	SC TIPOTRANS	15F	4199	37.320,50	06.06.2016	RO11BRELO002000160280107	2864828	BS
5644	P	POSDRU/176/6.1/G/147335	INTRATEST SA		1	-149.976,17	06.06.2016	RO02PIRB42247260952007000	17218655	UE
5645	R	POSDRU/173/6.1/S/147981	CREATOR EUROPEAN CONSULTANTS SRL	6	341	-0,10	06.06.2016	RO44RNCB0200128855140001	30491210	UE
5646	P	POSDRU/182/2.3/S/155048	ASOC CARITAS CAMPULUNG		87	-9.234,23	06.06.2016	RO05BTRLRNCRT0291632201	4583390	UE
5647	CP	POSDRU/168/6.1/D/145645	ASOC NAT A BIR	3	254	-85.413,58	06.06.2016	RO45TREZ701501404X016091	15103802	UE
5648	CP	POSDRU/168/6.1/D/145645	ASOC NAT A BIR	3	255	-17.930,14	06.06.2016	RO45TREZ701501404X016091	15103802	BS
5649	CP	POSDRU/168/6.1/G/144466	Federatia Patronatelor din Regiunea Oltenia F PRO	9, 10	256	-13.647,03	06.06.2016	RO72TREZ291501404X017838	16297260	UE
5650	CP	POSDRU/168/6.1/G/144466	Federatia Patronatelor din Regiunea Oltenia F PRO	9, 10	257	-2.864,80	06.06.2016	RO72TREZ291501404X017838	16297260	BS
5651	R	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	8F	4200	349.713,64	07.06.2016	RO56BTRLRNCRT200250105	26330622	UE
5652	R	POSDRU/183/5.1/G/154654	A&C PROECTE SI CONSULTANTA MANAGERIALA	8F	4201	34.587,07	07.06.2016	RO56BTRLRNCRT200250105	26330622	BS
5653	R	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	15S	4202	71.081,85	07.06.2016	RO26BRDE010SV38413640100	18115500	UE
5654	R	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	15S	4203	11.629,17	07.06.2016	RO26BRDE010SV38413640100	18115500	BS
5655	R	POSDRU/173/6.1/S/147970	FD CREATIW	7F	4204	246.242,67	07.06.2016	RO82BRDE441SV37481714410	24404057	UE
5656	R	POSDRU/173/6.1/S/147970	FD CREATIW	7F	4205	51.691,58	07.06.2016	RO82BRDE441SV37481714410	24404057	BS
5657	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	14S	4206	12.154,51	07.06.2016	RO24RZBR0000060016712091	18229784	UE
5658	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	14S	4207	1.536,09	07.06.2016	RO24RZBR0000060016712091	18229784	BS
5659	R	POSDRU/144/6.3/S/128921	CNIPMM ROM	17F	4208	75.343,27	07.06.2016	RO85BRELO002000285420124	5541651	UE

5660	R	POSDRU/144/6.3/S/128921	CNIPMM ROM	17F	4209	19.819,43	07.06.2016	RO85BRELO002000285420124	5541651	BS
5661	R	POSDRU/133/5.1/G/128991	PROGRESS TEM SRL	7F	4210	98.402,83	07.06.2016	RO35OTPV310000367101RO13	16747690	UE
5662	R	POSDRU/133/5.1/G/128991	PROGRESS TEM SRL	7F	4211	11.585,76	07.06.2016	RO35OTPV310000367101RO13	16747690	BS
5663	R	POSDRU/135/5.2/S/135486	ASOC DE DEZVOLTARE IN AFACERI	20f	4212	680.715,17	07.06.2016	RO05UGBI0000132019070RON	21982862	UE
5664	R	POSDRU/135/5.2/S/135486	ASOC DE DEZVOLTARE IN AFACERI	20f	4213	161.108,77	07.06.2016	RO05UGBI0000132019070RON	21982862	BS
5665	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	22S	4214	1.137,37	07.06.2016	RO49TREZ166501401X011055	3662495	UE
5666	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	22S	4215	112,49	07.06.2016	RO49TREZ166501401X011055	3662495	BS
5667	R	POSDRU/184/5.2/S/154800	ASOC ADECVAR PT DEZV SI CULTIVAREA IN MEDIU	13S	4216	28.975,45	07.06.2016	RO03BUCU2371215941252RON	31669057	UE
5668	R	POSDRU/184/5.2/S/154800	ASOC ADECVAR PT DEZV SI CULTIVAREA IN MEDIU	13S	4217	4.740,47	07.06.2016	RO03BUCU2371215941252RON	31669057	BS
5669	R	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	14F	4218	656.420,69	07.06.2016	RO95BRDE410SV13972704100	7609486	UE
5670	R	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	14F	4219	82.958,32	07.06.2016	RO95BRDE410SV13972704100	7609486	BS
5671	R	POSDRU/142/5.2/G/132537	Asociatia React	15F	4220	1.263,30	07.06.2016	RO63RZBR0000060016715948	18609279	UE
5672	R	POSDRU/142/5.2/G/132537	Asociatia React	15F	4221	206,70	07.06.2016	RO63RZBR0000060016715948	18609279	BS
5673	R	POSDRU/183/5.1/S/154652	CNC PT BIORESURSE ALIMENTARE IBA BUC	12F	4222	462.953,37	07.06.2016	RO84TREZ700501401X010447	27285465	UE
5674	R	POSDRU/183/5.1/S/154652	CNC PT BIORESURSE ALIMENTARE IBA BUC	12F	4223	54.286,40	07.06.2016	RO84TREZ700501401X010447	27285465	BS
5675	R	POSDRU/122/6.2/G/124650	DGASPC IF	5F	4224	961.778,12	07.06.2016	RO15TREZ2421501401X008143	17093675	UE
5676	R	POSDRU/122/6.2/G/124650	DGASPC IF	5F	4225	95.980,41	07.06.2016	RO15TREZ2421501401X008143	17093675	BS
5677	R	POSDRU/183/5.1/S/153180	SC QUANDO PROJECT	12F	4226	56.045,96	07.06.2016	RO93BRDE445SV17982094450	22468127	UE
5678	R	POSDRU/183/5.1/S/153180	SC QUANDO PROJECT	12F	4227	5.543,00	07.06.2016	RO93BRDE445SV17982094450	22468127	BS
5679	R	POSDRU/152/6.3/G/130150	CAIES CENTRU DE ANALIZA SI INOVARE ECONOMIC	12F	4228	313.243,02	07.06.2016	RO60BTRLRONCRT0251376405	31345166	UE
5680	R	POSDRU/152/6.3/G/130150	CAIES CENTRU DE ANALIZA SI INOVARE ECONOMIC	12F	4229	39.587,58	07.06.2016	RO60BTRLRONCRT0251376405	31345166	BS
5681	R	POSDRU/165/6.2/S/143268	INST PT DEZV RES UMANE	11F	4230	236.116,30	07.06.2016	RO56RZBR0000060016639056	13838042	UE
5682	R	POSDRU/165/6.2/S/143268	INST PT DEZV RES UMANE	11F	4231	22.216,64	07.06.2016	RO56RZBR0000060016639056	13838042	BS
5683	R	POSDRU/183/6.1/S/148404	AS PRO FACTUM ALBA IULIA	7F	4232	558.976,96	07.06.2016	RO21BTRLRONCRT0026773607	27796680	UE
5684	R	POSDRU/183/6.1/S/148404	AS PRO FACTUM ALBA IULIA	7F	4233	117.341,18	07.06.2016	RO21BTRLRONCRT0026773607	27796680	BS
5685	TE	POSDRU/110/5.2/G/87116	FD CONVERGENTE EUROPENE	1	4234	868,68	07.06.2016	RO92BPOS74207028666RONOL	26635848	UE
5686	TE	POSDRU/110/5.2/G/87116	FD CONVERGENTE EUROPENE	1	4235	142,12	07.06.2016	RO92BPOS74207028666RONOL	26635848	BS
5687	R	POSDRU/165/6.2/S/143042	Asociatia Sicado pentru Dezvoltare Durabila Alba	7	4236	257.918,15	07.06.2016	RO75OTPV310000788202RO03	29602365	UE
5688	R	POSDRU/165/6.2/S/143042	Asociatia Sicado pentru Dezvoltare Durabila Alba	7	4237	64.807,23	07.06.2016	RO75OTPV310000788202RO03	29602365	BS
5689	R	POSDRU/125/5.1/S/125407	AJOFM GORJ	23S	4238	36.394,26	07.06.2016	RO05TREZ336501401X007202	11362804	UE
5690	R	POSDRU/133/5.1/G/128814	Fundatia Agapedia Romania	20F	4239	116.801,97	07.06.2016	RO97RNCB0053048611640026	7905570	UE
5691	R	POSDRU/133/5.1/G/128814	Fundatia Agapedia Romania	20F	4240	11.551,82	07.06.2016	RO97RNCB0053048611640026	7905570	BS
5692	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	24	4241	631,66	07.06.2016	RO26BRDE380SV39375043800	21025768	UE
5693	R	POSDRU/136/5.2/G/134203	Asociatia Ecovas	24	4242	103,34	07.06.2016	RO26BRDE380SV39375043800	21025768	BS
5694	R	POSDRU/135/5.2/S/132068	AS FEMEILOR SI FAMILIILOR DIN MEDIU RURAL	10	4243	776.933,25	07.06.2016	RO30BTRLRONCRT00W9374605	24444760	UE
5695	R	POSDRU/135/5.2/S/132068	AS FEMEILOR SI FAMILIILOR DIN MEDIU RURAL	10	4244	173.792,26	07.06.2016	RO30BTRLRONCRT00W9374605	24444760	BS
5696	R	POSDRU/176/3.1/S/150381	CCI CLUJ	9F	4245	314.871,86	07.06.2016	RO85UGBI0000042021188RON	5201790	UE
5697	R	POSDRU/176/3.1/S/150381	CCI CLUJ	9F	4246	20.098,19	07.06.2016	RO85UGBI0000042021188RON	5201790	BS
5698	R	POSDRU/165/6.2/S/143062	ALIANTA SINDICATELOR TM	10F	4247	798.128,11	07.06.2016	RO47RNCB0249049286810005	4481683	UE
5699	R	POSDRU/165/6.2/S/143062	ALIANTA SINDICATELOR TM	10F	4248	120.544,73	07.06.2016	RO47RNCB0249049286810005	4481683	BS
5700	R	POSDRU/144/6.3/S/130706	Asociatia React	18S	4249	32.177,81	07.06.2016	RO25RZBR0000060016630108	18609279	UE
5701	R	POSDRU/144/6.3/S/130706	Asociatia React	18S	4250	15.946,73	07.06.2016	RO25RZBR0000060016630108	18609279	BS
5702	R	POSDRU/184/5.2/S/152234	SC DIALFA SECURITY	3	4251	495.851,91	07.06.2016	RO37RZBR0000060017562741	13818436	UE
5703	R	POSDRU/184/5.2/S/152234	SC DIALFA SECURITY	3	4252	81.122,62	07.06.2016	RO37RZBR0000060017562741	13818436	BS
5704	R	POSDRU/173/6.1/S/147019	ASOC ROM ANTI SIDA	9F	4253	67.906,25	07.06.2016	RO39RZBR0000060017737402	5466592	UE
5705	R	POSDRU/173/6.1/S/147019	ASOC ROM ANTI SIDA	9F	4254	14.254,97	07.06.2016	RO39RZBR0000060017737402	5466592	BS
5706	R	POSDRU/173/6.1/S/147301	ASOC NOUL VAL	8F	4255	300.591,03	07.06.2016	RO34RZBR0000060017548730	26023318	UE
5707	R	POSDRU/173/6.1/S/147301	ASOC NOUL VAL	8F	4256	63.100,46	07.06.2016	RO34RZBR0000060017548730	26023318	BS
5708	R	POSDRU/183/5.1/S/152320	ASOC HOPE AND HOMES FOR CHILDREN ROM	8F	4257	395.471,54	07.06.2016	RO83BRDE250SV76628122500	13661594	UE
5709	R	POSDRU/183/5.1/S/152320	ASOC HOPE AND HOMES FOR CHILDREN ROM	8F	4258	39.112,57	07.06.2016	RO83BRDE250SV76628122500	13661594	BS
5710	R	POSDRU/146/6.3/G/130592	UAT Municipiul Constanta	8F	4259	690.345,79	07.06.2016	RO64TREZ231501401X023442	4785631	UE
5711	R	POSDRU/146/6.3/G/130592	UAT Municipiul Constanta	8F	4260	87.245,77	07.06.2016	RO64TREZ231501401X023442	4785631	BS
5712	R	POSDRU/173/6.1/S/147628	ASOC CENTRUL ROMAN PT JURNALISM SI INVESTITII	12F	4261	326.208,00	07.06.2016	RO85BTRLRONCRT0V00027004	15126857	UE
5713	R	POSDRU/173/6.1/S/147628	ASOC CENTRUL ROMAN PT JURNALISM SI INVESTITII	12F	4262	70.877,48	07.06.2016	RO85BTRLRONCRT0V00027004	15126857	BS
5714	R	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL	7F	4263	44.271,13	07.06.2016	RO09INGB0000999904868888	28013515	UE
5715	R	POSDRU/173/6.1/S/148812	SC CENTRUL MEDICAL HIPOMED CARE SRL	7F	4264	9.293,45	07.06.2016	RO09INGB0000999904868888	28013515	BS
5716	R	POSDRU/173/6.1/S/148242	AGENTIA PT DEZV RESURSELOR UMANE PRO DIVERSA	11	4265	67.249,08	07.06.2016	RO28CRDZ007A216050481005	25133401	UE
5717	R	POSDRU/173/6.1/S/148242	AGENTIA PT DEZV RESURSELOR UMANE PRO DIVERSA	11	4266	47.928,44	07.06.2016	RO28CRDZ007A216050481005	25133401	BS
5718	R	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati	13F	4267	33.375,86	07.06.2016	RO50BTRLRONCRT0258217704	27503209	UE
5719	R	POSDRU/146/6.3/G/131736	Asociatia Ecologica Universitara Galati	13F	4268	4.218,04	07.06.2016	RO50BTRLRONCRT0258217704	27503209	BS
5720	R	POSDRU/168/6.1/S/146363	ASOCIATIA REACT	7F	4269	14.156,98	07.06.2016	RO78RZBR0000060016630124	18609279	UE
5721	R	POSDRU/168/6.1/S/146363	ASOCIATIA REACT	7F	4270	2.971,86	07.06.2016	RO78RZBR0000060016630124	18609279	BS
5722	R	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL	8F	4271	71.977,07	07.06.2016	RO96INGB0000999904868874	28013515	UE

5723	R	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL	8F	4272	15.109,52	07.06.2016	RO96INGB0000999904868874	28013515	BS
5724	R	POSDRU/146/6.3/G/134294	SC MONOPRIX	18F	4273	126.320,83	07.06.2016	RO69RNCB0048025904220043	3720057	UE
5725	R	POSDRU/146/6.3/G/134294	SC MONOPRIX	18F	4274	15.964,40	07.06.2016	RO69RNCB0048025904220043	3720057	BS
5726	R	POSDRU/173/6.1/S/148205	SC EXCELENT SRL	9F	4275	56.838,86	07.06.2016	RO12CECEPH0130RON0990530	5967291	UE
5727	R	POSDRU/173/6.1/S/148205	SC EXCELENT SRL	9F	4276	11.931,70	07.06.2016	RO12CECEPH0130RON0990530	5967291	BS
5728	R	POSDRU/168/6.1/S/145645	ASOC NAT A BIROURILOR DE CONSILIERE PT CETAT	8F	4277	22.942,81	07.06.2016	RO19RZBR0000060017219491	15103802	UE
5729	R	POSDRU/168/6.1/S/145645	ASOC NAT A BIROURILOR DE CONSILIERE PT CETAT	8F	4278	4.816,19	07.06.2016	RO19RZBR0000060017219491	15103802	BS
5730	R	POSDRU/173/6.1/S/147703	Fundatia pentru Tineri si Femei	12F	4279	88.362,02	07.06.2016	RO35BACX0000000672041004	29254341	UE
5731	R	POSDRU/173/6.1/S/147703	Fundatia pentru Tineri si Femei	12F	4280	18.549,09	07.06.2016	RO35BACX0000000672041004	29254341	BS
5732	R	POSDRU/142/5.2/G/129396	Cella Invest SRL	10	4281	447.607,07	07.06.2016	RO680TPV3100000358270RO12	13197584	UE
5733	R	POSDRU/142/5.2/G/129396	Cella Invest SRL	10	4282	73.229,64	07.06.2016	RO680TPV3100000358270RO12	13197584	BS
5734	R	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structura	20F	4283	2.332.648,25	07.06.2016	RO37BRELO002000832190103	27197800	UE
5735	R	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structura	20F	4284	230.701,46	07.06.2016	RO37BRELO002000832190103	27197800	BS
5736	R	POSDRU/125/5.1/S//126980	SC TECHNICAL TRAINING SRL	14F	4285	601.330,60	07.06.2016	RO89BUCU1331215921103RON	23907514	UE
5737	R	POSDRU/125/5.1/S//126980	SC TECHNICAL TRAINING SRL	14F	4286	76.425,48	07.06.2016	RO89BUCU1331215921103RON	23907514	BS
5738	R	POSDRU/183/5.1/S/153373	CRFPAPL BUCURESTI	10F	4287	481.527,35	07.06.2016	RO14TREZ701501401X011751	7867450	UE
5739	R	POSDRU/124/4.2/S/130243	AJOFM IALOMITA	11S	4288	9.499,02	07.06.2016	RO16TREZ391501401003410	11460853	UE
5740	R	POSDRU/125/5.1/S/129124	UNIT ADMINISTRATIVA TERITORIALA COMUNA FL	10F	4289	551.187,80	07.06.2016	RO12TREZ216501401X030217	4485391	UE
5741	R	POSDRU/125/5.1/S/129124	UNIT ADMINISTRATIVA TERITORIALA COMUNA FL	10F	4290	54.513,08	07.06.2016	RO12TREZ216501401X030217	4485391	BS
5742	R	POSDRU/144/6.3/S/125533	ASOC DONIT	10F	4291	300.549,23	07.06.2016	RO75FNNB002902883687RO03	25239454	UE
5743	R	POSDRU/144/6.3/S/125533	ASOC DONIT	10F	4292	37.983,35	07.06.2016	RO75FNNB002902883687RO03	25239454	BS
5744	R	POSDRU/165/6.2/S/142954	Asociatia Social Filantropica Sf Vineri Braila	18F	4293	104.525,99	07.06.2016	RO85UGBI0000382011329RON	18491431	UE
5745	R	POSDRU/165/6.2/S/142954	Asociatia Social Filantropica Sf Vineri Braila	18F	4294	9.835,05	07.06.2016	RO85UGBI0000382011329RON	18491431	BS
5746	R	POSDRU/176/3.1/S/149522	ADR SUD EST	6F	4295	1.547.046,01	07.06.2016	RO91BRDE090SV45014660900	11733112	UE
5747	R	POSDRU/176/3.1/S/149522	ADR SUD EST	6F	4296	98.747,61	07.06.2016	RO91BRDE090SV45014660900	11733112	BS
5748	R	POSDRU/183/5.1/S/154352	ASOC PT INTEGRARE SI DEZVOLTARE COMUNITAR	6F	4297	2.844,97	07.06.2016	RO57BTRLRONCRT004154230D	16455866	UE
5749	R	POSDRU/183/5.1/S/154352	ASOC PT INTEGRARE SI DEZVOLTARE COMUNITAR	6F	4298	14.844,89	07.06.2016	RO57BTRLRONCRT004154230D	16455866	BS
5750	R	POSDRU/173/6.1/S/148242	AGENTIA PT DEZV RESURSELOR UMANE PRO DIVE	15F	4299	121.866,33	07.06.2016	RO28CRDZ007A216050481005	25133401	UE
5751	R	POSDRU/173/6.1/S/148242	AGENTIA PT DEZV RESURSELOR UMANE PRO DIVE	15F	4300	25.582,34	07.06.2016	RO28CRDZ007A216050481005	25133401	BS
5752	R	POSDRU/156/1.2/G/142193	UPB	8	4301	431.627,60	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5753	R	POSDRU/156/1.2/G/142193	UPB	8	4302	128.927,72	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5754	R	POSDRU/156/1.2/G/141228	UPB	10	4303	172.282,41	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5755	R	POSDRU/156/1.2/G/141228	UPB	10	4304	51.460,98	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5756	R	POSDRU/149/6.3/G/130961	ASOC PARTNET	11F	4305	387.758,25	07.06.2016	RO34WBAN00A1A1062495RO12	18690221	UE
5757	R	POSDRU/149/6.3/G/130961	ASOC PARTNET	11F	4306	51.928,72	07.06.2016	RO34WBAN00A1A1062495RO12	18690221	BS
5758	R	POSDRU/159/1.5/S/134398	UPB	8F	4307	1.917.769,49	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5759	R	POSDRU/159/1.5/S/134398	UPB	8F	4308	338.429,91	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5760	R	POSDRU/159/1.5/S/132395	UPB	9S	4309	3.462,56	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5761	R	POSDRU/159/1.5/S/132395	UPB	9S	4310	611,04	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5762	R	POSDRU/135/5.2/S/125431	ASOC INCEPTUS ROM	17F	4311	625.276,99	07.06.2016	RO31BTRLRONCRT00W712960E	27845805	UE
5763	R	POSDRU/135/5.2/S/125431	ASOC INCEPTUS ROM	17F	4312	102.296,89	07.06.2016	RO31BTRLRONCRT00W712960E	27845805	BS
5764	R	POSDRU/156/1.2/G/138821	UPB	8F	4313	356.341,32	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5765	R	POSDRU/156/1.2/G/138821	UPB	8F	4314	106.439,62	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5766	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	6	4315	2.418.048,09	07.06.2016	RO090TPV112000187172RO14	22367769	UE
5767	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	6	4316	154.343,50	07.06.2016	RO090TPV112000187172RO14	22367769	BS
5768	R	POSDRU/159/1.5/S/134650	SNSPA	3F	4317	2.589.965,55	07.06.2016	RO47TREZ701501401X011545	9510194	UE
5769	R	POSDRU/159/1.5/S/134650	SNSPA	3F	4318	456.271,47	07.06.2016	RO47TREZ701501401X011545	9510194	BS
5770	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	21F	4319	153.924,52	07.06.2016	RO60RZBR0000060016560899	29323956	UE
5771	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	21F	4320	36.105,76	07.06.2016	RO60RZBR0000060016560899	29323956	BS
5772	R	POSDRU/125/5.1/S/125727	SC ROMACTIV BUSINESS CONSULTING	14F	4321	118.700,81	07.06.2016	RO52BITR000510016195RO31	15203674	UE
5773	R	POSDRU/125/5.1/S/125727	SC ROMACTIV BUSINESS CONSULTING	14F	4322	11.739,64	07.06.2016	RO52BITR000510016195RO31	15203674	BS
5774	R	POSDRU/153/1.1/S/138511	UPB	7S	4323	2.017,13	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5775	R	POSDRU/153/1.1/S/138511	UPB	7S	4324	590,66	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5776	R	POSDRU/129/5.1/G/135001	Asociatia Partnet Parteneriat pentru Dezvoltare Du	13F	4325	324.467,71	07.06.2016	RO72WBAN00A1A1062495RO07	18690221	UE
5777	R	POSDRU/129/5.1/G/135001	Asociatia Partnet Parteneriat pentru Dezvoltare Du	13F	4326	32.090,23	07.06.2016	RO72WBAN00A1A1062495RO07	18690221	BS
5778	R	POSDRU/165/6.2/S/140221	ASOC PARTNET PT DEZV DURABILA	14F	4327	944.137,96	07.06.2016	RO61WBAN00A1A1062495RO11	18690221	UE
5779	R	POSDRU/165/6.2/S/140221	ASOC PARTNET PT DEZV DURABILA	14F	4328	88.835,74	07.06.2016	RO61WBAN00A1A1062495RO11	18690221	BS
5780	R	POSDRU/181/2.2/S/154497	ASOCIATIA ABA-DEL-TIN	7	4329	32.670,88	07.06.2016	RO08BTRLRONCRT00199+4705	17538447	UE
5781	R	POSDRU/181/2.2/S/154497	ASOCIATIA ABA-DEL-TIN	7	4330	4.514,28	07.06.2016	RO08BTRLRONCRT00199+4705	17538447	BS
5782	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	8	4331	59.438,83	07.06.2016	RO21BRDE3405V58348093400	27357510	UE
5783	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	8	4332	8.212,92	07.06.2016	RO21BRDE3405V58348093400	27357510	BS
5784	R	POSDRU/161/2.1/G/138963	Universitatea Dunarea de Jos din Galati	9F	4333	1.108.052,86	07.06.2016	RO41TREZ306501401X013867	3127522	UE
5785	R	POSDRU/161/2.1/G/138963	Universitatea Dunarea de Jos din Galati	9F	4334	195.538,76	07.06.2016	RO41TREZ306501401X013867	3127522	BS

5786	R	POSDRU/153/1.1/S/138511	UPB	6F	4335	1.544.585,97	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5787	R	POSDRU/153/1.1/S/138511	UPB	6F	4336	487.654,09	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5788	R	POSDRU/159/1.5/S/132395	UPB	8F	4337	1.317.792,50	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5789	R	POSDRU/159/1.5/S/132395	UPB	8F	4338	232.551,61	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5790	R	POSDRU/155/1.2/S/139950	MEN	6S	4339	12.178,58	07.06.2016	RO19TREZ700501401X004536	13729380	UE
5791	R	POSDRU/159/1.5/S/132397	UPB	8F	4340	1.516.010,12	07.06.2016	RO59TREZ706501401X008736	4183199	UE
5792	R	POSDRU/159/1.5/S/132397	UPB	8F	4341	267.531,21	07.06.2016	RO59TREZ706501401X008736	4183199	BS
5793	R	POSDRU/141/5.2/G/131571	SIAB DEVELOPMENT	14S	4342	1.022,17	07.06.2016	RO44BTRLRNCRT00L419270B	24501629	UE
5794	R	POSDRU/141/5.2/G/131571	SIAB DEVELOPMENT	14S	4343	167,23	07.06.2016	RO44BTRLRNCRT00L419270B	24501629	BS
5795	R	POSDRU/161/2.1/G/138528	UNIV SPIRU HARET	9F	4344	696.132,46	07.06.2016	RO53RZBR0000060016728156	14871616	UE
5796	R	POSDRU/161/2.1/G/138528	UNIV SPIRU HARET	9F	4345	96.187,67	07.06.2016	RO53RZBR0000060016728156	14871616	BS
5797	R	POSDRU/161/2.1/G/139278	Asociatia Community Links	12F	4346	406.435,58	07.06.2016	RO90BRDE445SV87975414450	25340172	UE
5798	R	POSDRU/161/2.1/G/139278	Asociatia Community Links	12F	4347	56.158,96	07.06.2016	RO90BRDE445SV87975414450	25340172	BS
5799	R	POSDRU/161/2.1/G/138217	APT RESOURCES	8F	4348	204.022,85	07.06.2016	RO35INGB0001008182928930	6646907	UE
5800	R	POSDRU/161/2.1/G/138217	APT RESOURCES	8F	4349	28.190,72	07.06.2016	RO35INGB0001008182928930	6646907	BS
5801	R	POSDRU/135/5.2/S/131687	SC MONI IMPEX SRL	20F	4350	445.647,94	07.06.2016	RO38BRDE220SV70321652200	17138408	UE
5802	R	POSDRU/135/5.2/S/131687	SC MONI IMPEX SRL	20F	4351	72.909,12	07.06.2016	RO38BRDE220SV70321652200	17138408	BS
5803	R	POSDRU/183/5.1/S/154741	SC TIGER PROTECTOR COMPANY	8F	4352	764.624,13	07.06.2016	RO37INGB0001008217128960	11703537	UE
5804	R	POSDRU/183/5.1/S/154741	SC TIGER PROTECTOR COMPANY	8F	4353	83.314,29	07.06.2016	RO37INGB0001008217128960	11703537	BS
5805	R	POSDRU/165/6.2/S/140197	Fundatia Motivation Romania	14F	4354	521.819,05	07.06.2016	RO90BTRLRNCRT0300595605	7081193	UE
5806	R	POSDRU/165/6.2/S/140197	Fundatia Motivation Romania	14F	4355	49.098,95	07.06.2016	RO90BTRLRNCRT0300595605	7081193	BS
5807	R	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE	13F	4356	412.551,53	07.06.2016	RO94RZBR0000060013588692	13838042	UE
5808	R	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE	13F	4357	38.817,76	07.06.2016	RO94RZBR0000060013588692	13838042	BS
5809	R	POSDRU/138/5.2/G/132533	ASOC REACT	18F	4358	956,58	07.06.2016	RO59RZBR0000060016715923	18609279	UE
5810	R	POSDRU/138/5.2/G/132533	ASOC REACT	18F	4359	156,51	07.06.2016	RO59RZBR0000060016715923	18609279	BS
5811	R	POSDRU/125/5.1/S/133252	SC DESTINE HOLDING SA	15F	4360	325.761,54	07.06.2016	RO54BTRLRNCRT0257462002	22046912	UE
5812	R	POSDRU/125/5.1/S/133252	SC DESTINE HOLDING SA	15F	4361	32.218,16	07.06.2016	RO54BTRLRNCRT0257462002	22046912	BS
5813	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	7	4111	321.319,01	07.06.2016	RO39TREZ70220F450202XXXX	4192910	UE
5814	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	7	4112	95.978,40	07.06.2016	RO58TREZ70220F423900XXXX	4192910	BS
5815	CP	POSDRU/173/6.1/S/147347	ASOC RAWAN	8	258	-30.301,89	07.06.2016	RO86TREZ703501404X016896	30570640	UE
5816	CP	POSDRU/173/6.1/S/147347	ASOC RAWAN	8	259	-6.361,01	07.06.2016	RO86TREZ703501404X016896	30570640	BS
5817	CP	POSDRU/176/3.1/S/149522	ADR SE	2	260	-72.148,44	07.06.2016	RO23TREZ151501404X009359	11733112	UE
5818	CP	POSDRU/176/3.1/S/149522	ADR SE	2	261	-4.605,22	07.06.2016	RO23TREZ151501404X009359	11733112	BS
5819	CP	POSDRU/168/6.1/S/145814	ASOC PROFESIONALA NEGV ASSIS	1	1	-40.670,30	07.06.2016	RO93TREZ436501404X013752	7930701	UE
5820	CP	POSDRU/168/6.1/S/145814	ASOC PROFESIONALA NEGV ASSIS	3	3	-35.000,00	07.06.2016	RO93TREZ436501404X013752	7930701	UE
5821	CP	POSDRU/168/6.1/S/145814	ASOC PROFESIONALA NEGV ASSIS	2	2	-40.000,00	07.06.2016	RO93TREZ436501404X013752	7930701	UE
5822	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	5F	4362	2.134.909,03	08.06.2016	RO11TREZ702501401X017378	4192910	UE
5823	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	5F	4363	376.748,65	08.06.2016	RO11TREZ702501401X017378	4192910	BS
5824	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	7F	4364	794.799,33	08.06.2016	RO59TREZ706501401X008736	4183199	UE
5825	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	7F	4365	78.606,51	08.06.2016	RO59TREZ706501401X008736	4183199	BS
5826	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	22S	4366	54.177,51	08.06.2016	RO60RZBR0000060016560899	29323956	UE
5827	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	22S	4367	12.708,31	08.06.2016	RO60RZBR0000060016560899	29323956	BS
5828	R	POSDRU/135/5.2/G/131377	Institutul pentru Dezvoltarea Resurselor Umane	11F	4368	12.869,11	08.06.2016	RO05RZBR0000060013029634	13838042	UE
5829	R	POSDRU/135/5.2/G/131377	Institutul pentru Dezvoltarea Resurselor Umane	11F	4369	6.455,39	08.06.2016	RO05RZBR0000060013029634	13838042	BS
5830	R	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	11F	4370	512.239,95	08.06.2016	RO20BTRLRNCRT0300595604	7081193	UE
5831	R	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	11F	4371	50.661,09	08.06.2016	RO20BTRLRNCRT0300595604	7081193	BS
5832	R	POSDRU/125/5.1/S/125308	ASOC INCEPTUS ROM	19F	4372	497.016,92	08.06.2016	RO26BTRLRNCRT00W7129612	27845805	UE
5833	R	POSDRU/125/5.1/S/125308	ASOC INCEPTUS ROM	19F	4373	49.155,53	08.06.2016	RO26BTRLRNCRT00W7129612	27845805	BS
5834	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	8	4374	184.753,53	08.06.2016	RO11BRMA0999100064142798	12350980	UE
5835	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	8	4375	7.237,53	08.06.2016	RO11BRMA0999100064142798	12350980	BS
5836	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	10	4376	166.320,64	08.06.2016	RO11BRMA0999100064142798	12350980	UE
5837	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	10	4377	12.981,66	08.06.2016	RO11BRMA0999100064142798	12350980	BS
5838	R	POSDRU/182/2.3/S/152783	AMIRAS CL IMPEX	5	4378	1.306.226,88	08.06.2016	RO33RZBR0000060017589876	917713	UE
5839	R	POSDRU/182/2.3/S/152783	AMIRAS CL IMPEX	5	4379	45.009,80	08.06.2016	RO33RZBR0000060017589876	917713	BS
5840	R	POSDRU/189/2.1/G/156678	UNIV STEFAN CEL MARE SV	4F	4380	400.598,10	08.06.2016	RO24TREZ591501401X005664	4244423	UE
5841	R	POSDRU/189/2.1/G/156678	UNIV STEFAN CEL MARE SV	4F	4381	55.352,39	08.06.2016	RO24TREZ591501401X005664	4244423	BS
5842	R	POSDRU/189/2.1/S/155738	Romania Hypermarche SA	5F	4382	639.046,49	08.06.2016	RO93RZBR0000060017864373	14375293	UE
5843	R	POSDRU/189/2.1/S/155738	Romania Hypermarche SA	5F	4383	100.289,08	08.06.2016	RO93RZBR0000060017864373	14375293	BS
5844	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	11F	4384	280.172,60	08.06.2016	RO10BPOS17002859858RONI	13472102	UE
5845	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	11F	4385	8.665,12	08.06.2016	RO10BPOS17002859858RONI	13472102	BS
5846	R	POSDRU/184/5.2/S/152234	SC DIALFA SECURITY	4F	4386	738.291,43	08.06.2016	RO37RZBR0000060017562741	13818436	UE
5847	R	POSDRU/184/5.2/S/152234	SC DIALFA SECURITY	4F	4387	120.786,33	08.06.2016	RO37RZBR0000060017562741	13818436	BS
5848	R	POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS	12F	4388	64.114,80	08.06.2016	RO79BACX0000000104739010	21124176	UE

5849	R	POSDRU/176/3.1/S/150471	ALL GRANTS AND FUNDS SOLUTIONS	12F	4389	4.092,41	08.06.2016	RO79BACX000000104739010	21124176	BS
5850	R	POSDRU/173/6.1/S/147630	ASOCIATIA BASARABII	14F	4390	13.806,39	08.06.2016	RO69CECEB31530RON3940329	30667058	UE
5851	R	POSDRU/173/6.1/S/147630	ASOCIATIA BASARABII	14F	4391	14.529,51	08.06.2016	RO69CECEB31530RON3940329	30667058	BS
5852	R	POSDRU/182/2.3/S/154732	AS NOUL VAL	6	4392	12.377,30	08.06.2016	RO83RZBR0000060017614972	26023318	BS
5853	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA	7	4393	294.074,60	08.06.2016	RO03TREZ576501401X011396	4480173	UE
5854	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA	7	4394	40.633,57	08.06.2016	RO03TREZ576501401X011396	4480173	BS
5855	R	POSDRU/164/2.3/S/138335	FD RUHAMA	20	4395	195,64	08.06.2016	RO130TPV0000740565RO07	8530231	UE
5856	R	POSDRU/164/2.3/S/138335	FD RUHAMA	20	4396	4.933,49	08.06.2016	RO130TPV0000740565RO07	8530231	BS
5857	R	POSDRU/161/2.1/G/139710	INTITUTUL NATIONAL ROMAN	16S	4397	4.228,51	08.06.2016	RO97RNCB0071115799310023	26781193	UE
5858	R	POSDRU/161/2.1/G/139710	INTITUTUL NATIONAL ROMAN	16S	4398	584,27	08.06.2016	RO97RNCB0071115799310023	26781193	BS
5859	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	11	4399	144.521,70	08.06.2016	RO180TPV230000389800RO12	10855863	UE
5860	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	11	4400	30.338,18	08.06.2016	RO180TPV230000389800RO12	10855863	BS
5861	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	8F	4401	554.078,11	08.06.2016	RO96BRDE250SV47376542500	13661594	UE
5862	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	8F	4402	116.312,82	08.06.2016	RO96BRDE250SV47376542500	13661594	BS
5863	R	POSDRU/128/5.1/G/134978	EURODEZVOLTARE SRL	8	4403	784.045,33	08.06.2016	RO52BITR004510014253RO02	16310571	UE
5864	R	POSDRU/128/5.1/G/134978	EURODEZVOLTARE SRL	8	4404	78.957,65	08.06.2016	RO52BITR004510014253RO02	16310571	BS
5865	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	11	4405	97.987,68	08.06.2016	RO75BTRLRNCRT0273422004	33461450	UE
5866	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	11	4406	20.569,71	08.06.2016	RO75BTRLRNCRT0273422004	33461450	BS
5867	R	POSDRU/161/2.1/G/141090	ASOC SCIENTA NEMUS	23F	4407	167.868,70	08.06.2016	RO38INGB000099904536335	27370013	UE
5868	R	POSDRU/161/2.1/G/141090	ASOC SCIENTA NEMUS	23F	4408	23.195,15	08.06.2016	RO38INGB000099904536335	27370013	BS
5869	R	POSDRU/189/2.1/G/156060	ROMANIA HYPERMARCHE	5F	4409	843.100,44	08.06.2016	RO95RZBR0000060017864337	14374293	UE
5870	R	POSDRU/189/2.1/G/156060	ROMANIA HYPERMARCHE	5F	4410	129.119,14	08.06.2016	RO95RZBR0000060017864337	14374293	BS
5871	R	POSDRU/164/2.3/S/138335	FD RUHAMA	23F	4411	43.193,40	08.06.2016	RO130TPV0000740565RO07	8530231	UE
5872	R	POSDRU/164/2.3/S/138335	FD RUHAMA	23F	4412	1.335,87	08.06.2016	RO130TPV0000740565RO07	8530231	BS
5873	R	POSDRU/135/5.2/S/131271	SC ASCEDIS TEAM SRL	8F	4413	577.833,37	08.06.2016	RO080TPV310000367101RO14	16747690	UE
5874	R	POSDRU/135/5.2/S/131271	SC ASCEDIS TEAM SRL	8F	4414	101.103,91	08.06.2016	RO080TPV310000367101RO14	16747690	BS
5875	R	POSDRU/125/5.1/S/124824	SC ASCENDIS	7F	4415	526.793,91	08.06.2016	RO240TPV310000367101RO17	16747690	UE
5876	R	POSDRU/125/5.1/S/124824	SC ASCENDIS	7F	4416	58.678,02	08.06.2016	RO240TPV310000367101RO17	16747690	BS
5877	R	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	9F	4417	341.954,98	08.06.2016	RO97BFER248000010406RO23	12613360	UE
5878	R	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	9F	4418	71.783,66	08.06.2016	RO97BFER248000010406RO23	12613360	BS
5879	R	POSDRU/156/1.2/G/140627	SNSPA	9F	4419	151.249,77	08.06.2016	RO47TREZ701501401X011545	9510194	UE
5880	R	POSDRU/156/1.2/G/140627	SNSPA	9F	4420	45.178,52	08.06.2016	RO47TREZ701501401X011545	9510194	BS
5881	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	20F	4421	158.324,66	08.06.2016	RO650TPV000000004841825	17047865	UE
5882	R	POSDRU/144/6.3/S/128481	SC ULTRA SECURITY	20F	4422	20.009,05	08.06.2016	RO650TPV000000004841825	17047865	BS
5883	R	POSDRU/168/6.1/G/144438	Fundatia pt Voi	5F	4423	310.827,09	08.06.2016	RO16INGB00020009386489023	8577099	UE
5884	R	POSDRU/168/6.1/G/144438	Fundatia pt Voi	5F	4424	65.249,24	08.06.2016	RO16INGB00020009386489023	8577099	BS
5885	R	POSDRU/165/6.2/S/141145	Uti Grup SA	18F	4425	457.448,16	08.06.2016	RO33RNCB0076029411420161	5394305	UE
5886	R	POSDRU/165/6.2/S/141145	Uti Grup SA	18F	4426	43.042,17	08.06.2016	RO33RNCB0076029411420161	5394305	BS
5887	R	POSDRU/125/5.1/S/126383	ROMPREST SECURITY	8F	4427	2.139.267,95	08.06.2016	RO31BUCU1151215911095RON	12755542	UE
5888	R	POSDRU/125/5.1/S/126383	ROMPREST SECURITY	8F	4428	211.575,96	08.06.2016	RO31BUCU1151215911095RON	12755542	BS
5889	P	POSDRU/144/6.3/S/126027	Asociatia pt Promovarea Femeii din Romania		5497	-63.983,32	08.06.2016	RO40INGB0002001159538933	12917717	UE
5890	CP	POSDRU/176/3.1/S/150247	ASOC EXINO		38	-3.848,89	08.06.2016	RO86BACX0000001120574003	23050598	UE
5891	CP	POSDRU/176/3.1/S/150247	ASOC EXINO		39	-245,67	08.06.2016	RO86BACX0000001120574003	23050598	BS
5892	CP	POSDRU/176/3.1/S/150247	ASOC EXINO	7,6	40	-1.022,53	08.06.2016	RO86BACX0000001120574003	23050598	UE
5893	CP	POSDRU/176/3.1/S/150247	ASOC EXINO	7,6	41	-65,27	08.06.2016	RO86BACX0000001120574003	23050598	BS
5894	CP	POSDRU/176/3.1/S/150247	ASOC EXINO		43	-89,25	08.06.2016	RO86BACX0000001120574003	23050598	BS
5895	CP	POSDRU/176/3.1/S/150247	ASOC EXINO	4	42	-1.398,33	08.06.2016	RO86BACX0000001120574003	23050598	UE
5896	CL	POSDRU/186/3.2/S/155295	Academia de Stiinte Medicale		1465	-1.334,89	09.06.2016	RO10TREZ70220G430900XXXX	4967064	UE
5897	CL	POSDRU/186/3.2/S/155295	Academia de Stiinte Medicale		1463	-235,57	09.06.2016	RO10TREZ70220G430900XXXX	4967064	BS
5898	CL	POSDRU/189/2.1/G/155789	Sitco Service		720	-51.092,65	09.06.2016	RO14BTRLRNCRT00J5207209	8142590	UE
5899	CL	POSDRU/189/2.1/G/155789	Sitco Service		721	-7.059,70	09.06.2016	RO14BTRLRNCRT00J5207209	8142590	BS
5900	CP	POSDRU/173/6.1/S/147847	As Sansa pt Fiecare	10	1	-3.239,88	09.06.2016	RO48RZBR0000060017361268	22246112	UE
5901	CP	POSDRU/173/6.1/S/147847	As Sansa pt Fiecare	10	2	-680,12	09.06.2016	RO48RZBR0000060017361268	22246112	BS
5902	R	POSDRU/129/5.1/G/126374	CCIA GR	8F	4429	166.101,94	10.06.2016	RO98RZBR0000060016556432	4642755	UE
5903	R	POSDRU/129/5.1/G/126374	CCIA GR	8F	4430	16.427,66	10.06.2016	RO98RZBR0000060016556432	4642755	BS
5904	R	POSDRU/135/5.2/S/129247	AJOFM CALARASI	8F	4431	1.923.703,32	10.06.2016	RO44TREZ201501401X003955	11356381	UE
5905	R	POSDRU/125/5.1/S/129642	FD MOTIVATION ROM	11F	4432	556.378,73	10.06.2016	RO47BTRLRNCRT0300595603	7081193	UE
5906	R	POSDRU/125/5.1/S/129642	FD MOTIVATION ROM	11F	4433	55.026,48	10.06.2016	RO47BTRLRNCRT0300595603	7081193	BS
5907	R	POSDRU/125/5.1/S/132712	Stef Management Consulting SRL	8F	4434	487.722,28	10.06.2016	RO04EGNA101000000555444	18598536	UE
5908	R	POSDRU/125/5.1/S/132712	Stef Management Consulting SRL	8F	4435	48.236,27	10.06.2016	RO04EGNA101000000555444	18598536	BS
5909	R	POSDRU/125/5.1/S/133009	Stef Management Consulting SRL	8F	4436	714.540,03	10.06.2016	RO48EGNA101000000555525	18598536	UE
5910	R	POSDRU/125/5.1/S/133009	Stef Management Consulting SRL	8F	4437	70.668,81	10.06.2016	RO48EGNA101000000555525	18598536	BS

5911	R	POSDRU/6.2/S/140677	AJOFM GR	10f	4438	1.516.063,01	10.06.2016	RO89TREZ2321501401X008619	11358536	UE
5912	R	POSDRU/125/5.1/S/132806	SC STEF MANAGEMENT	8F	4441	1.139.399,10	10.06.2016	RO92EGNA10100000055509	18598536	UE
5913	R	POSDRU/125/5.1/S/132806	SC STEF MANAGEMENT	8F	4442	112.687,83	10.06.2016	RO92EGNA10100000055509	18598536	BS
5914	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	20F	4443	920.264,55	10.06.2016	RO19PIRB4211722506019000	25614863	UE
5915	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	20F	4444	91.015,16	10.06.2016	RO19PIRB4211722506019000	25614863	BS
5916	R	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	19F	4445	434.117,71	10.06.2016	RO53PIRB4211722506018000	25614863	UE
5917	R	POSDRU/135/5.2/S/125746	Asociatia Europeana pentru o Viata Mai Buna	19F	4446	71.022,76	10.06.2016	RO53PIRB4211722506018000	25614863	BS
5918	R	POSDRU/139/5.2/G/125762	ASOC VASILIAIDA	11F	4447	13.287,73	10.06.2016	RO95BRDE170SV10340491700	14190045	UE
5919	R	POSDRU/139/5.2/G/125762	ASOC VASILIAIDA	11F	4448	2.173,90	10.06.2016	RO95BRDE170SV10340491700	14190045	BS
5920	R	POSDRU/130/5.1/G/133096	ACZ Consulting SRL	11F	4449	93.841,50	10.06.2016	RO28WBAN00A317500118RO08	24669615	UE
5921	R	POSDRU/130/5.1/G/133096	ACZ Consulting SRL	11F	4450	9.281,03	10.06.2016	RO28WBAN00A317500118RO08	24669615	BS
5922	R	POSDRU/148/6.3/G/133755	Asociatia Mereu pt Europa	21F	4451	62.165,35	10.06.2016	RO02WBAN2511000617500121	17954350	UE
5923	R	POSDRU/148/6.3/G/133755	Asociatia Mereu pt Europa	21F	4452	7.935,71	10.06.2016	RO02WBAN2511000617500121	17954350	BS
5924	R	POSDRU/161/2.1/G/136067	ASOC MEREU PT EUROPA	21	4453	121.775,61	10.06.2016	RO20BACX0000001004582009	17954350	UE
5925	R	POSDRU/161/2.1/G/136067	ASOC MEREU PT EUROPA	21	4454	29.011,43	10.06.2016	RO20BACX0000001004582009	17954350	BS
5926	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	13F	4455	621.925,46	10.06.2016	RO29RNCB0077011436420023	4311980	UE
5927	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	13F	4456	29.649,28	10.06.2016	RO29RNCB0077011436420023	4311980	BS
5928	R	POSDRU/189/2.1/G/155931	UNIV TEHNICA CJ	2F	4457	205.999,45	10.06.2016	RO14TREZ216501401X023585	4288306	UE
5929	R	POSDRU/189/2.1/G/155931	UNIV TEHNICA CJ	2F	4458	28.463,84	10.06.2016	RO14TREZ216501401X023585	4288306	BS
5930	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	14F	4459	241.949,70	10.06.2016	RO22BTRLRNCRT0044963902	28880320	UE
5931	R	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANA	14F	4460	7.482,98	10.06.2016	RO22BTRLRNCRT0044963902	28880320	BS
5932	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	8F	4461	19.693,20	10.06.2016	RO39RZBR0000060017457557	27254655	BS
5933	R	POSDRU/175/2.1/S/151527	Liceul Teoretic Mihail Kogalniceanu Vaslui	9F	4462	957.779,51	10.06.2016	RO94TREZ656501401X005324	4446333	UE
5934	R	POSDRU/175/2.1/S/151527	Liceul Teoretic Mihail Kogalniceanu Vaslui	9F	4463	132.340,57	10.06.2016	RO94TREZ656501401X005324	4446333	BS
5935	R	POSDRU/164/2.3/S/141640	Development Projects and Strategies SRL	13f	4464	837.657,26	10.06.2016	RO05BRDE410SV16151184100	26990718	UE
5936	R	POSDRU/164/2.3/S/141640	Development Projects and Strategies SRL	13f	4465	38.949,87	10.06.2016	RO05BRDE410SV16151184100	26990718	BS
5937	R	POSDRU/189/2.1/G/155945	USAMV BUC	4F	4466	663.421,65	10.06.2016	RO93TREZ701501401X010911	4602041	UE
5938	R	POSDRU/189/2.1/G/155945	USAMV BUC	4F	4467	91.667,86	10.06.2016	RO93TREZ701501401X010911	4602041	BS
5939	R	POSDRU/160/2.1/S/141384	AJOFM CJ	12F	4468	3.508.120,61	10.06.2016	RO25TREZ216501401X025327	11372395	UE
5940	R	POSDRU/160/2.1/S/133020	MISCAREA ROMANA PT CALITATE	9F	4469	2.258.243,77	10.06.2016	RO64BACX0000003010208022	11940690	UE
5941	R	POSDRU/160/2.1/S/133020	MISCAREA ROMANA PT CALITATE	9F	4470	312.031,40	10.06.2016	RO64BACX0000003010208022	11940690	BS
5942	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	14F	4471	449.601,86	10.06.2016	RO36BTRLRNCRT00B8179404	20659104	UE
5943	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	14F	4472	13.905,21	10.06.2016	RO36BTRLRNCRT00B8179404	20659104	BS
5944	R	POSDRU/1642.3/S/138815	CNCIR	23S	4473	45.090,19	10.06.2016	RO33INGB0001008211388960	27787860	UE
5945	R	POSDRU/1642.3/S/138815	CNCIR	23S	4474	1.394,54	10.06.2016	RO33INGB0001008211388960	27787860	BS
5946	R	POSDRU/189/2.1/G/156059	ROMANIA HYPERMARCHE SA	5F	4475	803.738,23	10.06.2016	RO64RZBR0000060017864313	14374293	UE
5947	R	POSDRU/189/2.1/G/156059	ROMANIA HYPERMARCHE SA	5F	4476	123.471,38	10.06.2016	RO64RZBR0000060017864313	14374293	BS
5948	R	POSDRU/182/2.3/S/154732	AS NOUL VAL	9F	4477	230.843,73	10.06.2016	RO83RZBR0000060017614972	26023318	UE
5949	R	POSDRU/182/2.3/S/154732	AS NOUL VAL	9F	4478	8.227,86	10.06.2016	RO83RZBR0000060017614972	26023318	BS
5950	R	POSDRU/161/2.1/G/134386	UPB	6F	4479	496.389,04	10.06.2016	RO59TREZ706501401X008736	4183199	UE
5951	R	POSDRU/161/2.1/G/134386	UPB	6F	4480	68.588,23	10.06.2016	RO59TREZ706501401X008736	4183199	BS
5952	R	POSDRU/161/2.1/G/141440	Fundatia Sfanta Macrina ARMS	11F	4481	325.310,05	10.06.2016	RO36BRDE426SV65373314260	9059109	UE
5953	R	POSDRU/161/2.1/G/141440	Fundatia Sfanta Macrina ARMS	11F	4482	49.619,76	10.06.2016	RO36BRDE426SV65373314260	9059109	BS
5954	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	10F	4483	299.693,30	10.06.2016	RO42TREZ701501401X010665	4433775	UE
5955	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	10F	4484	41.409,92	10.06.2016	RO42TREZ701501401X010665	4433775	BS
5956	R	POSDRU/161/2.1/G/141118	Universitatea de Vest din Timisoara	7F	4485	212.335,88	10.06.2016	RO74TREZ621501401X013359	4250670	UE
5957	R	POSDRU/161/2.1/G/141118	Universitatea de Vest din Timisoara	7F	4486	29.339,36	10.06.2016	RO74TREZ621501401X013359	4250670	BS
5958	R	POSDRU/165/6.2/S/141022	MMFPSPV	17F	4487	3.001.273,88	10.06.2016	RO59TREZ700501401X005077	4266669	UE
5959	R	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL	11F	4488	184.179,37	10.06.2016	RO17WBAN005757500353RO03	19794417	UE
5960	R	POSDRU/184/5.2/S/153806	Amber Business Consulting SRL	11F	4489	30.290,03	10.06.2016	RO17WBAN005757500353RO03	19794417	BS
5961	R	POSDRU/155/1.2/S/141894	ARACIS	10S	4490	1.952,15	10.06.2016	RO62TREZ700401401X005314	18476245	UE
5962	R	POSDRU/155/1.2/S/141894	ARACIS	10S	4491	583,11	10.06.2016	RO62TREZ700401401X005314	18476245	BS
5963	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	3	4492	250.593,72	10.06.2016	RO28TREZ306501401X010027	3126586	UE
5964	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	3	4493	13.796,10	10.06.2016	RO28TREZ306501401X010027	3126586	BS
5965	R	POSDRU/133/5.1/G/132543	BRAHMS INTERNATIONAL	6F	4494	365.183,61	10.06.2016	RO79RZBR0000060016637284	6620338	UE
5966	R	POSDRU/133/5.1/G/132543	BRAHMS INTERNATIONAL	6F	4495	37.433,41	10.06.2016	RO79RZBR0000060016637284	6620338	BS
5967	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare D	13S	4496	14.494,55	10.06.2016	RO07WBAN00A1A1062495RO13	18690221	UE
5968	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare D	13S	4497	2.002,77	10.06.2016	RO07WBAN00A1A1062495RO13	18690221	BS
5969	R	POSDRU/164/2.3/S/138337	Colegiul Medicilor Veterinari din Romania	9	4498	288.077,00	10.06.2016	RO55RNCB0071008551980034	11629759	UE

5970	R	POSDRU/164/2.3/S/138337	Colegiul Medicilor Veterinari din Romania	9	4499	19.003,34	10.06.2016	RO55RNCB0071008551980034	11629759	BS
5971	R	POSDRU/144/6.3/S/126567	UNIV SPIRU HARET	8F	4500	2.061.132,98	10.06.2016	RO47RZBR0000060016873861	14871616	UE
5972	R	POSDRU/144/6.3/S/126567	UNIV SPIRU HARET	8F	4501	260.485,60	10.06.2016	RO47RZBR0000060016873861	14871616	BS
5973	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA	9F	4502	132.454,44	10.06.2016	RO88TREZ366501401X009938	4727037	UE
5974	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA	9F	4503	18.301,81	10.06.2016	RO88TREZ366501401X009938	4727037	BS
5975	R	POSDRU/161/2.3/S/136093	CCI VL	9F	4504	743.294,41	10.06.2016	RO44RZBR0000060016711343	2536421	UE
5976	R	POSDRU/161/2.3/S/136093	CCI VL	9F	4505	22.988,48	10.06.2016	RO44RZBR0000060016711343	2536421	BS
5977	R	POSDRU/161/2.1/G/140965	FD AGORA ORADEA	6	4506	54.014,84	10.06.2016	RO65BFER248000010406RO17	12613360	UE
5978	R	POSDRU/161/2.1/G/140965	FD AGORA ORADEA	6	4507	29.061,99	10.06.2016	RO65BFER248000010406RO17	12613360	BS
5979	R	POSDRU/164/2.3/S/141715	Brahms International SRL	12S	4508	49.116,38	10.06.2016	RO20RZBR00000060016706828	6620338	UE
5980	R	POSDRU/164/2.3/S/141715	Brahms International SRL	12S	4509	1.940,15	10.06.2016	RO20RZBR00000060016706828	6620338	BS
5981	R	POSDRU/182/2.3/S/154499	FD LUMINA	6F	4510	1.295.048,63	10.06.2016	RO22BTRLRONCRT025537250B	16224225	UE
5982	R	POSDRU/182/2.3/S/154499	FD LUMINA	6F	4511	47.155,37	10.06.2016	RO22BTRLRONCRT025537250B	16224225	BS
5983	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	8F	4512	608.482,17	10.06.2016	RO28TREZ306501401X010027	3126586	UE
5984	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	8F	4513	18.819,04	10.06.2016	RO28TREZ306501401X010027	3126586	BS
5985	R	POSDRU/189/2.1/G/156518	Fundatia Centrul de Resurse pentru Comunitatile d	4F	4514	915.584,02	10.06.2016	RO67OTPV201000705313RO27	12550253	UE
5986	R	POSDRU/189/2.1/G/156518	Fundatia Centrul de Resurse pentru Comunitatile d	4F	4515	126.510,25	10.06.2016	RO67OTPV201000705313RO27	12550253	BS
5987	R	POSDRU/189/2.1/S/156726	Universitatea Politehnica din Bucuresti	3F	4516	874.833,07	10.06.2016	RO59TREZ706501401X008736	4183199	UE
5988	R	POSDRU/189/2.1/S/156726	Universitatea Politehnica din Bucuresti	3F	4517	120.879,50	10.06.2016	RO59TREZ706501401X008736	4183199	BS
5989	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	6F	4518	1.155.411,68	10.06.2016	RO81BACX0000000731359071	9019287	UE
5990	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	6F	4519	42.939,01	10.06.2016	RO81BACX0000000731359071	9019287	BS
5991	R	POSDRU/164/2.3/S/141504	CECCAR	17F	4520	1.636.807,63	10.06.2016	RO74RZBR0000060016702364	7426179	UE
5992	R	POSDRU/164/2.3/S/141504	CECCAR	17F	4521	50.622,92	10.06.2016	RO74RZBR0000060016702364	7426179	BS
5993	R	POSDRU/161/2.1/G/142060	FD PROGERS	11F	4522	64.614,35	10.06.2016	RO42BITR000110066945RO07	9383848	UE
5994	R	POSDRU/161/2.1/G/142060	FD PROGERS	11F	4523	8.928,02	10.06.2016	RO42BITR000110066945RO07	9383848	BS
5995	R	POSDRU/161/2.1/G/138176	ISJ CARAS SEVERIN	6F	4524	980.482,06	10.06.2016	RO07TREZ181501401X003353	3228780	UE
5996	R	POSDRU/165/6.2/S/141585	UAT Comuna Floresti	18F	4525	650.886,92	10.06.2016	RO12TREZ216501401X030217	4485391	UE
5997	R	POSDRU/165/6.2/S/141585	UAT Comuna Floresti	18F	4526	61.243,19	10.06.2016	RO12TREZ216501401X030217	4485391	BS
5998	R	POSDRU/125/5.1/S/134796	Fundatia Romano Germana de Pregatire si Perfecti	12F	4527	449.552,89	10.06.2016	RO49RNCB0249008313040066	5313394	UE
5999	R	POSDRU/125/5.1/S/134796	Fundatia Romano Germana de Pregatire si Perfecti	12F	4528	44.461,27	10.06.2016	RO49RNCB0249008313040066	5313394	BS
6000	R	POSDRU/125/5.1/S/125929	ASOCIATIA EUROPA PT DEZVOLTARE UMANA	14F	4529	1.734.143,78	10.06.2016	RO89BTRLRONCRT00K926307	25744600	UE
6001	R	POSDRU/125/5.1/S/125929	ASOCIATIA EUROPA PT DEZVOLTARE UMANA	14F	4530	171.508,74	10.06.2016	RO89BTRLRONCRT00K926307	25744600	BS
6002	R	POSDRU/180/4.1/S/155212	ANOFM	8S	4531	2.762,97	10.06.2016	RO10TREZ700501401X004504	11370190	UE
6003	R	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACTIUNE SOCIALA GIAS	10F	4532	94.449,02	10.06.2016	RO66RZBR0000060017345618	21810522	UE
6004	R	POSDRU/173/6.1/S/148596	GRUPUL DE INITIATIVA SI ACTIUNE SOCIALA GIAS	10F	4533	19.826,86	10.06.2016	RO66RZBR0000060017345618	21810522	BS
6005	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	19F	4534	2.298.274,90	10.06.2016	RO42TREZ701501401X010665	4433775	UE
6006	R	POSDRU/125/5.1/S/135301	ASE Bucuresti	19F	4535	227.296,88	10.06.2016	RO42TREZ701501401X010665	4433775	BS
6007	R	POSDRU/144/6.3/S/130227	AS REG DEZV SOCIALA	19F	4536	280.917,59	10.06.2016	RO17BTRLRONCRT0256915103	23563763	UE
6008	R	POSDRU/144/6.3/S/130227	AS REG DEZV SOCIALA	19F	4537	35.502,31	10.06.2016	RO17BTRLRONCRT0256915103	23563763	BS
6009	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	26F	4538	55.577,16	10.06.2016	RO60BRDE410SV11311724100	8451677	UE
6010	R	POSDRU/144/6.3/S/126764	BPI Management Consulting Romania SRL	26F	4539	7.023,83	10.06.2016	RO60BRDE410SV11311724100	8451677	BS
6011	R	POSDRU/168/6.1/S/145650	Fundatia PAEM Alba	10F	4540	84.060,85	10.06.2016	RO68BITR000110068875RO03	8780173	UE
6012	R	POSDRU/168/6.1/S/145650	Fundatia PAEM Alba	10F	4541	21.446,43	10.06.2016	RO68BITR000110068875RO03	8780173	BS
6013	R	POSDRU/155/1.2/S/141278	UEFISCDI	7F	4542	2.512.367,90	10.06.2016	RO17TREZ701501401X012667	12354176	UE
6014	R	POSDRU/155/1.2/S/141278	UEFISCDI	7F	4543	779.623,69	10.06.2016	RO17TREZ701501401X012667	12354176	BS
6015	R	POSDRU/144/6.3/S/130725	Fundatia Lumina Institutii de Invatamant	14F	4544	1.089.926,97	10.06.2016	RO39BTRLRONCRT0255372504	16224225	UE
6016	R	POSDRU/144/6.3/S/130725	Fundatia Lumina Institutii de Invatamant	14F	4545	137.744,77	10.06.2016	RO39BTRLRONCRT0255372504	16224225	BS
6017	R	POSDRU/160/2.1/S/138113	CNIMM ROM	19F	4546	1.029.941,24	10.06.2016	RO53BRELO002000285420118	5541651	UE
6018	R	POSDRU/160/2.1/S/138113	CNIMM ROM	19F	4547	142.311,49	10.06.2016	RO53BRELO002000285420118	5541651	BS
6019	R	POSDRU/125/5.1/S/126559	SC TEHNICAL TRAINING	16F	4548	178.651,10	10.06.2016	RO92BUCU1331215921101RON	23907514	UE
6020	R	POSDRU/125/5.1/S/126559	SC TEHNICAL TRAINING	16F	4549	66.073,70	10.06.2016	RO92BUCU1331215921101RON	23907514	BS
6021	R	POSDRU/161/2.1/G/141010	ASE	11F	4550	148.896,94	10.06.2016	RO42TREZ701501401X010665	4433775	UE
6022	R	POSDRU/161/2.1/G/141010	ASE	11F	4551	20.573,76	10.06.2016	RO42TREZ701501401X010665	4433775	BS
6023	R	POSDRU/161/2.1/G/138653	FD CENTR ROM PT IMM	7	4552	533.661,68	10.06.2016	RO40BRDE410SV13444184100	4181562	UE
6024	R	POSDRU/161/2.1/G/138653	FD CENTR ROM PT IMM	7	4553	73.738,37	10.06.2016	RO40BRDE410SV13444184100	4181562	BS
6025	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	6	4554	594.319,62	10.06.2016	RO11TREZ702501401X017378	4192910	UE
6026	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	6	4555	82.119,74	10.06.2016	RO11TREZ702501401X017378	4192910	BS
6027	R	POSDRU/161/2.1/G/134465	UNIVERSITATEA SPIRU HARET	7F	4556	462.026,84	10.06.2016	RO11RZBR000006001672136	14871616	UE
6028	R	POSDRU/161/2.1/G/134465	UNIVERSITATEA SPIRU HARET	7F	4557	63.840,27	10.06.2016	RO11RZBR000006001672136	14871616	BS

6029	R	POSDRU/161/2.1/G/137940	UNIV SPIRU HARET	9	4558	856.338,64	10.06.2016	RO36RZBR0000060016728074	14871616	UE
6030	R	POSDRU/161/2.1/G/137940	UNIV SPIRU HARET	9	4559	118.324,05	10.06.2016	RO36RZBR0000060016728074	14871616	BS
6031	R	POSDRU/161/2.1/G/140947	UNIV SPIRU HARET	7F	4560	286.939,84	10.06.2016	RO48RZBR0000060016925350	14871616	UE
6032	R	POSDRU/161/2.1/G/140947	UNIV SPIRU HARET	7F	4561	39.647,73	10.06.2016	RO48RZBR0000060016925350	14871616	BS
6033	R	POSDRU/173/3.1/S/150369	Fundatia CADI Eleutheria	12F	4562	323.654,15	10.06.2016	RO76INGB0001009586889120	17029974	UE
6034	R	POSDRU/173/3.1/S/150369	Fundatia CADI Eleutheria	12F	4563	20.658,78	10.06.2016	RO76INGB0001009586889120	17029974	BS
6035	R	POSDRU/168/6.1/S/144665	FD MULTIMEDIA PT DEMOCRATIE LOCALA	7F	4564	434.829,16	10.06.2016	RO06BRDE410SV22914004100	7609486	UE
6036	R	POSDRU/168/6.1/S/144665	FD MULTIMEDIA PT DEMOCRATIE LOCALA	7F	4565	91.279,94	10.06.2016	RO06BRDE410SV22914004100	7609486	BS
6037	R	POSDRU/156/1.2/G/136372	Universitatea de Vest din Timisoara	7S	4566	265.236,62	10.06.2016	RO74TREZ621501401X013359	4250670	UE
6038	R	POSDRU/156/1.2/G/136372	Universitatea de Vest din Timisoara	7S	4567	79.226,52	10.06.2016	RO74TREZ621501401X013359	4250670	BS
6039	R	POSDRU/153/1.1/S/142344	ISJ Teleorman	16S	4568	351.159,00	10.06.2016	RO41TREZ606501401X005533	4568063	UE
6040	R	POSDRU/153/1.1/S/142344	ISJ Teleorman	15S	4569	7.182,18	10.06.2016	RO41TREZ606501401X005533	4568063	UE
6041	R	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONS	10F	4570	154.776,99	10.06.2016	RO42BTRLRONCRTOV0004370B	9941464	UE
6042	R	POSDRU/161/2.1/G/141733	ASOC PRODUCATORILOR DE MATERIALE DE CONS	10F	4571	21.386,20	10.06.2016	RO42BTRLRONCRTOV0004370B	9941464	BS
6043	R	POSDRU/161/2.1/G/133468	Universitatea de Vest din Timisoara	7F	4572	476.596,72	10.06.2016	RO74TREZ621501401X013359	4250670	UE
6044	R	POSDRU/161/2.1/G/133468	Universitatea de Vest din Timisoara	7F	4573	65.853,46	10.06.2016	RO74TREZ621501401X013359	4250670	BS
6045	R	POSDRU/161/2.1/G/141379	SC CONEST SA	7	4574	420.010,61	10.06.2016	RO56RZBR0000060016711621	1959695	UE
6046	R	POSDRU/161/2.1/G/141379	SC CONEST SA	7	4575	58.034,69	10.06.2016	RO56RZBR0000060016711621	1959695	BS
6047	R	POSDRU/164/2.3/S/139976	Media One SRL	12S	4576	112.305,58	10.06.2016	RO08RZBR0000060016726153	6884372	UE
6048	R	POSDRU/164/2.3/S/139976	Media One SRL	12S	4577	4.436,19	10.06.2016	RO08RZBR0000060016726153	6884372	BS
6049	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	11S	4578	9.745,55	10.06.2016	RO60BFER248000010406RO10	12613360	UE
6050	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	11S	4579	301,41	10.06.2016	RO60BFER248000010406RO10	12613360	BS
6051	R	POSDRU/161/2.1/G/140965	FD AGORA ORADEA	9F	4580	496.806,17	10.06.2016	RO65BFER248000010406RO17	12613360	UE
6052	R	POSDRU/161/2.1/G/140965	FD AGORA ORADEA	9F	4581	68.645,89	10.06.2016	RO65BFER248000010406RO17	12613360	BS
6053	R	POSDRU/161/2.1/G/136467	UNIV POL DIN BUC	8F	4582	433.403,74	10.06.2016	RO59TREZ706501401X008736	4183199	UE
6054	R	POSDRU/161/2.1/G/136467	UNIV POL DIN BUC	8F	4583	59.885,29	10.06.2016	RO59TREZ706501401X008736	4183199	BS
6055	R	POSDRU/161/2.1/G/136591	Fundatia Centrul Roman pentru IMM	8F	4584	521.235,54	10.06.2016	RO28BRDE410SV13444424100	4181562	UE
6056	R	POSDRU/161/2.1/G/136591	Fundatia Centrul Roman pentru IMM	8F	4585	72.021,39	10.06.2016	RO28BRDE410SV13444424100	4181562	BS
6057	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	9F	4586	661.385,33	10.06.2016	RO60BFER248000010406RO10	12613360	UE
6058	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	9F	4587	20.455,21	10.06.2016	RO60BFER248000010406RO10	12613360	BS
6059	R	POSDRU/184/5.2/S/154881	Agrostem SRL	11F	4588	991.410,49	10.06.2016	RO25INGB0000999904858318	15340884	UE
6060	R	POSDRU/184/5.2/S/154881	Agrostem SRL	11F	4589	187.143,19	10.06.2016	RO25INGB0000999904858318	15340884	BS
6061	R	POSDRU/183/5.1/S/153091	CCI ALBA	11F	4590	193.360,14	10.06.2016	RO92INGB0026000053738931	6663533	UE
6062	R	POSDRU/183/5.1/S/153091	CCI ALBA	11F	4591	26.050,05	10.06.2016	RO92INGB0026000053738931	6663533	BS
6063	R	POSDRU/173/6.1/S/148346	ASOC ROMANA PT RECICLARE ROREC	5F	4592	2.760.200,85	10.06.2016	RO76CITI0000000825097023	22318081	UE
6064	R	POSDRU/173/6.1/S/148346	ASOC ROMANA PT RECICLARE ROREC	5F	4593	579.425,11	10.06.2016	RO76CITI0000000825097023	22318081	BS
6065	R	POSDRU/161/2.1/G/136211	UPB	8F	4594	574.200,83	10.06.2016	RO59TREZ706501401X008736	4183199	UE
6066	R	POSDRU/161/2.1/G/136211	UPB	8F	4595	79.339,84	10.06.2016	RO59TREZ706501401X008736	4183199	BS
6067	R	POSDRU/175/2.1/S/150401	Fundatia Centrul Roman pentru IMM	14F	4596	951.824,83	10.06.2016	RO43BRDE410SV32310624100	4181562	UE
6068	R	POSDRU/175/2.1/S/150401	Fundatia Centrul Roman pentru IMM	14F	4597	131.517,77	10.06.2016	RO43BRDE410SV32310624100	4181562	BS
6069	R	POSDRU/144/6.3/S/134882	CNIPMM ROM	22F	4598	145.212,20	10.06.2016	RO74BRELO002000285420128	5541651	UE
6070	R	POSDRU/144/6.3/S/134882	CNIPMM ROM	22F	4599	48.417,07	10.06.2016	RO74BRELO002000285420128	5541651	BS
6071	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	10F	4600	717.482,58	10.06.2016	RO24RZBR0000060016712091	18229784	UE
6072	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	10F	4601	90.675,32	10.06.2016	RO24RZBR0000060016712091	18229784	BS
6073	R	POSDRU/144/6.3/S/134919	Asociatia Romana pentru Transparenta	20F	4602	63.197,42	10.06.2016	RO05BACX00000003003468069	12486550	UE
6074	R	POSDRU/144/6.3/S/134919	Asociatia Romana pentru Transparenta	20F	4603	7.986,88	10.06.2016	RO05BACX00000003003468069	12486550	BS
6075	R	POSDRU/144/6.3/S/129465	Technical Training SRL	16F	4604	79.510,30	10.06.2016	RO09BUCU1331215937614RON	23907514	UE
6076	R	POSDRU/144/6.3/S/129465	Technical Training SRL	16F	4605	10.048,50	10.06.2016	RO09BUCU1331215937614RON	23907514	BS
6077	R	POSDRU/144/6.3/S/126726	SC RSC CONSULTING SRL	23F	4606	63.173,71	10.06.2016	RO41BTRLRONCRT00E860730B	21504493	UE
6078	R	POSDRU/144/6.3/S/126726	SC RSC CONSULTING SRL	23F	4607	8.315,97	10.06.2016	RO41BTRLRONCRT00E860730B	21504493	BS
6079	R	POSDRU/144/6.3/S/128914	CNIPMM ROM	19F	4608	21.533,88	10.06.2016	RO31BRELO002000285420126	5541651	UE
6080	R	POSDRU/144/6.3/S/128914	CNIPMM ROM	19F	4609	38.385,99	10.06.2016	RO31BRELO002000285420126	5541651	BS
6081	R	POSDRU/176/3.1/S/149677	FUND SERV SOCIALE BETHANY	17	4610	542.729,97	10.06.2016	RO25RZBR0000060012330486	5481584	UE
6082	R	POSDRU/176/3.1/S/149677	FUND SERV SOCIALE BETHANY	17	4611	34.642,34	10.06.2016	RO25RZBR0000060012330486	5481584	BS
6083	R	POSDRU/176/3.1/S/150319	ADR SV OLTENIA	11	4612	399.424,23	10.06.2016	RO18BRDE170SV19630751700	11642243	UE
6084	R	POSDRU/176/3.1/S/150319	ADR SV OLTENIA	11	4613	25.495,16	10.06.2016	RO18BRDE170SV19630751700	11642243	BS
6085	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	12	4614	127.164,50	10.06.2016	RO10EGNA1010000000616931	26996176	UE
6086	R	POSDRU/183/5.1/S/153620	AS PERSPECTIVA EUROPEANA	12	4615	12.576,72	10.06.2016	RO10EGNA1010000000616931	26996176	BS
6087	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Const	12F	4616	55.233,45	10.06.2016	RO69BTRLRONCRTOV0004370A	9941464	UE

6088	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Const	12F	4617	1.708,24	10.06.2016	RO69BTRLRONCRT0V0004370A	9941464	BS
6089	R	POSDRU/161/2.1/G/135813	UPB	7F	4618	365.757,69	10.06.2016	RO59TREZ706501401X008736	4183199	UE
6090	R	POSDRU/161/2.1/G/135813	UPB	7F	4619	50.538,35	10.06.2016	RO59TREZ706501401X008736	4183199	BS
6091	R	POSDRU/138/5.2/G/131626	ASOCIATIA PARTNET	13F	4620	364.353,92	10.06.2016	RO45WBAN00A1A1062495RO08	18690221	UE
6092	R	POSDRU/138/5.2/G/131626	ASOCIATIA PARTNET	13F	4621	59.609,21	10.06.2016	RO45WBAN00A1A1062495RO08	18690221	BS
6093	R	POSDRU/165/6.2/S/142803	SC GLOBAL COMMERCIUM	16F	4622	339.861,96	10.06.2016	RO93BTRLRONCRT0090206819	21647540	UE
6094	R	POSDRU/165/6.2/S/142803	SC GLOBAL COMMERCIUM	16F	4623	49.201,11	10.06.2016	RO93BTRLRONCRT0090206819	21647540	BS
6095	R	POSDRU/156/1.2/G/140317	ASE	17S	4624	12.186,79	10.06.2016	RO42TREZ701501401X010665	4433775	UE
6096	R	POSDRU/156/1.2/G/140317	ASE	17S	4625	3.640,21	10.06.2016	RO42TREZ701501401X010665	4433775	BS
6097	R	POSDRU/159/1.5/S/134197	ASE BUC	8F	4626	1.178.049,79	10.06.2016	RO42TREZ701501401X010665	4433775	UE
6098	R	POSDRU/159/1.5/S/134197	ASE BUC	8F	4627	207.891,14	10.06.2016	RO42TREZ701501401X010665	4433775	BS
6099	R	POSDRU/159/1.5/S/142115	ASE	9F	4628	1.195.786,69	10.06.2016	RO42TREZ701501401X010665	4433775	UE
6100	R	POSDRU/159/1.5/S/142115	ASE	9F	4629	211.021,18	10.06.2016	RO42TREZ701501401X010665	4433775	BS
6101	R	POSDRU/161/2.1/G/142389	UPB	8S	4630	4.451,06	10.06.2016	RO59TREZ706501401X008736	4183199	UE
6102	R	POSDRU/161/2.1/G/142389	UPB	8S	4631	615,02	10.06.2016	RO59TREZ706501401X008736	4183199	BS
6103	R	POSDRU/161/2.1/G/136675	UPB	10F	4632	112.761,72	10.06.2016	RO59TREZ706501401X008736	4183199	UE
6104	R	POSDRU/161/2.1/G/136675	UPB	10F	4633	15.580,78	10.06.2016	RO59TREZ706501401X008736	4183199	BS
6105	R	POSDRU/161/2.1/G/139724	UNIV ROM AMERICANA	8F	4634	181.418,13	10.06.2016	RO33BRDE410SV11138634100	9081408	UE
6106	R	POSDRU/161/2.1/G/139724	UNIV ROM AMERICANA	8F	4635	25.067,32	10.06.2016	RO33BRDE410SV11138634100	9081408	BS
6107	R	POSDRU/164/2.3/S/137081	Racordex SRL	14	4636	854.982,51	10.06.2016	RO23BTRLRONCRT00A5270005	2006352	UE
6108	R	POSDRU/164/2.3/S/137081	Racordex SRL	14	4637	26.442,76	10.06.2016	RO23BTRLRONCRT00A5270005	2006352	BS
6109	R	PSODRU/161/2.1/G/138402	Universitatea Lucian Blaga din Sibiu	8	4638	13.053,57	10.06.2016	RO03TREZ576501401X011396	4480173	UE
6110	R	PSODRU/161/2.1/G/138402	Universitatea Lucian Blaga din Sibiu	8	4639	1.803,67	10.06.2016	RO03TREZ576501401X011396	4480173	BS
6111	R	POSDRU/164/2.3/S/135914	SC ULTRA SECURITY	20	4640	150.901,89	10.06.2016	RO28OTPV0000000004841830	17047865	UE
6112	R	POSDRU/164/2.3/S/135914	SC ULTRA SECURITY	20	4641	7.073,13	10.06.2016	RO28OTPV0000000004841830	17047865	BS
6113	R	POSDRU/179/3.2/S/151363	UMF Grigore T Popa Iasi	4F	4642	4.128.471,13	10.06.2016	RO06TREZ406501401X014726	4701100	UE
6114	R	POSDRU/179/3.2/S/151363	UMF Grigore T Popa Iasi	4F	4643	913.325,03	10.06.2016	RO06TREZ406501401X014726	4701100	BS
6115	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	8S	4644	140.253,69	10.06.2016	RO13TREZ406501401X014988	4701126	UE
6116	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	8S	4645	24.750,65	10.06.2016	RO13TREZ406501401X014988	4701126	BS
6117	P	POSDRU/176/3.1/S/150868	Municipiul Campia Turzii		51	-77.278,87	10.06.2016	RO04TREZ219501401X006728	4354566	UE
6118	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	19F	4646	451.939,84	13.06.2016	RO19OTPV0000000004797275	17047865	UE
6119	R	POSDRU/135/5.2/S/129097	Ultra Security SRL	19F	4647	73.938,49	13.06.2016	RO19OTPV0000000004797275	17047865	BS
6120	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	16	4648	1.794.013,80	13.06.2016	RO73TREZ621501401X013474	4269282	UE
6121	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	16	4649	316.590,67	13.06.2016	RO73TREZ621501401X013474	4269282	BS
6122	R	POSDRU/159/1.5/S/141531	INSTIT NAT DE CERC DEZV IN DOM PATOLOGIC SI S	8S	4650	35.056,83	13.06.2016	RO79TREZ700501401X009179	13828251	UE
6123	R	POSDRU/159/1.5/S/141531	INSTIT NAT DE CERC DEZV IN DOM PATOLOGIC SI S	8S	4651	6.186,50	13.06.2016	RO79TREZ700501401X009179	13828251	BS
6124	R	POSDRU/179/3.2/S/151188	UMF TARGU MURES	11F	4652	2.241.675,26	13.06.2016	RO20TREZ476501401X011346	4322742	UE
6125	R	POSDRU/179/3.2/S/151188	UMF TARGU MURES	11F	4653	395.589,74	13.06.2016	RO20TREZ476501401X011346	4322742	BS
6126	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	12F	4654	191.623,19	13.06.2016	RO52TREZ702509815X017113	27285465	UE
6127	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	12F	4655	44.525,12	13.06.2016	RO52TREZ702509815X017113	27285465	BS
6128	R	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE	15F	4656	3.041,13	13.06.2016	RO72BRDE010SV41868830100	32507460	UE
6129	R	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE	15F	4657	640,29	13.06.2016	RO72BRDE010SV41868830100	32507460	BS
6130	R	POSDRU/183/5.1/S/151603	SC COMPA SA	1	4658	963.911,27	13.06.2016	RO47BRDE330SV83401883300	788767	UE
6131	R	POSDRU/183/5.1/S/151603	SC COMPA SA	1	4659	95.331,89	13.06.2016	RO47BRDE330SV83401883300	788767	BS
6132	R	POSDRU/145/6.3/G/134750	FD DEZVOLTARE IN EUROPA	10F	4660	398.070,97	13.06.2016	RO61BITRO00451003239RO07	24739567	UE
6133	R	POSDRU/145/6.3/G/134750	FD DEZVOLTARE IN EUROPA	10F	4661	47.223,48	13.06.2016	RO61BITRO00451003239RO07	24739567	BS
6134	R	POSDRU/141/5.2/S/129426	PRIMARIA COMUNEI JUCU	5F	4662	577.784,99	13.06.2016	RO50TREZ216501401X030503	4426212	UE
6135	R	POSDRU/141/5.2/S/129426	PRIMARIA COMUNEI JUCU	5F	4663	114.659,52	13.06.2016	RO50TREZ216501401X030503	4426212	BS
6136	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	11S	4664	9.249,14	13.06.2016	RO10BTRLRONCRT00W5862304	11242131	UE
6137	R	POSDRU/127/5.1/G/130565	SC PUBLICONSTRUCT SRL	11S	4665	914,75	13.06.2016	RO10BTRLRONCRT00W5862304	11242131	BS
6138	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	11S	4666	2.901,60	13.06.2016	RO72BUCU1241215937237RON	6639012	UE
6139	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	11S	4667	286,98	13.06.2016	RO72BUCU1241215937237RON	6639012	BS
6140	R	POSDRU/135/5.2/S/133375	CCI VL	11F	4668	535.920,15	13.06.2016	RO76RZBR000060016586801	2536421	UE
6141	R	POSDRU/135/5.2/S/133375	CCI VL	11F	4669	99.169,80	13.06.2016	RO76RZBR000060016586801	2536421	BS
6142	R	POSDRU/165/6.2/S/143262	Cella Invest SRL	11F	4670	1.366.311,74	13.06.2016	RO57OTPV310000358270RO16	13197584	UE
6143	R	POSDRU/165/6.2/S/143262	Cella Invest SRL	11F	4671	128.558,88	13.06.2016	RO57OTPV310000358270RO16	13197584	BS
6144	R	POSDRU/125/5.1/S/133658	Col Tehn I D Lazarescu	14F	4672	733.575,22	13.06.2016	RO17TREZ009501401X000649	4765880	UE
6145	R	POSDRU/125/5.1/S/133658	Col Tehn I D Lazarescu	14F	4673	72.551,37	13.06.2016	RO17TREZ009501401X000649	4765880	BS

6146	R	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	7F	4674	188.074,71	13.06.2016	RO58TREZ702501401X016435	4203881	UE
6147	R	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	7F	4675	5.118,67	13.06.2016	RO58TREZ702501401X016435	4203881	BS
6148	R	POSDRU/125/5.1/S/132020	SC EURO BEST	15F	4676	556.370,49	13.06.2016	RO11BTRLRONCRT00E6431104	11403289	UE
6149	R	POSDRU/125/5.1/S/132020	SC EURO BEST	15F	4677	56.117,78	13.06.2016	RO11BTRLRONCRT00E6431104	11403289	BS
6150	R	POSDRU/162/2.2/S/141143	ISJ TULCEA	8S	4678	1.482,40	13.06.2016	RO16TREZ641501401X006941	3430258	UE
6151	TE	POSDRU/18/1.2/G/40459	SNSPA	2	4679	6.943,48	13.06.2016	RO47TREZ701501401X011545	9510194	UE
6152	TE	POSDRU/18/1.2/G/40459	SNSPA	2	4680	2.074,03	13.06.2016	RO47TREZ701501401X011545	9510194	BS
6153	R	POSDRU/153/1.1/S/141277	ISJ Braila	8S	4681	98.049,03	13.06.2016	RO60TREZ151501401X007190	4343060	UE
6154	R	POSDRU/159/1.5/S/133391	Universitatea din Bucuresti	5F	4682	1.846.130,91	13.06.2016	RO48TREZ705501401X006271	4505502	UE
6155	R	POSDRU/159/1.5/S/133391	Universitatea din Bucuresti	5F	4683	325.787,81	13.06.2016	RO48TREZ705501401X006271	4505502	BS
6156	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	6F	4684	662.273,89	13.06.2016	RO03TREZ62120F450202XXXX	4250670	UE
6157	R	POSDRU/156/1.2/G/141271	Universitatea de Vest din Timisoara	6F	4685	197.822,06	13.06.2016	RO22TREZ62120F423900XXXX	4250670	BS
6158	R	POSDRU/176/3.1/S/150673	ASE BUC	10F	4686	186.438,40	13.06.2016	RO42TREZ701501401X010665	4433775	UE
6159	R	POSDRU/176/3.1/S/150673	ASE BUC	10F	4687	11.900,32	13.06.2016	RO42TREZ701501401X010665	4433775	BS
6160	TE	POSDRU/92/3.1/S/61593	INSTIT NAT DEZV TEXTILE SI PIELARIE	2	4688	7.553,32	13.06.2016	RO52TREZ700501401X004815	9311329	UE
6161	TE	POSDRU/92/3.1/S/61593	INSTIT NAT DEZV TEXTILE SI PIELARIE	2	4689	482,13	13.06.2016	RO52TREZ700501401X004815	9311329	BS
6162	R	POSDRU/168/6.1/S/145951	ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI	8F	4690	347.734,06	13.06.2016	RO02OTPV230000389800RO09	10855863	UE
6163	R	POSDRU/168/6.1/S/145951	ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI	8F	4691	72.996,81	13.06.2016	RO02OTPV230000389800RO09	10855863	BS
6164	R	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi	13F	4692	460.947,19	13.06.2016	RO34TREZ406501401X015095	18060331	UE
6165	R	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi	13F	4693	96.762,66	13.06.2016	RO34TREZ406501401X015095	18060331	BS
6166	R	POSDRU/159/1.5/S/140863	UNIV DE VEST DIN TM	8	4694	1.569.286,02	13.06.2016	RO74TREZ621501401X013359	4250670	UE
6167	R	POSDRU/159/1.5/S/140863	UNIV DE VEST DIN TM	8	4695	276.932,84	13.06.2016	RO74TREZ621501401X013359	4250670	BS
6168	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	7F	4696	1.701.008,22	13.06.2016	RO13TREZ406501401X014988	4701126	UE
6169	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	7F	4697	300.177,91	13.06.2016	RO13TREZ406501401X014988	4701126	BS
6170	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	9F	4698	1.837.453,20	13.06.2016	RO74TREZ621501401X013359	4250670	UE
6171	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	9F	4699	253.888,93	13.06.2016	RO74TREZ621501401X013359	4250670	BS
6172	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	8S	4701	2.477,74	13.06.2016	RO13TREZ406501401X014988	4701126	UE
6173	R	POSDRU/159/1.5/S/133652	Universitatea A.I. Cuza din Iasi	8S	4702	437,25	13.06.2016	RO13TREZ406501401X014988	4701126	BS
6174	R	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL	10f	4703	288.709,30	13.06.2016	RO49RNCB0249008313040066	30491210	UE
6175	R	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL	10f	4704	60.606,25	13.06.2016	RO49RNCB0249008313040066	30491210	BS
6176	R	POSDRU/161/2.1/G/140420	INSTITUTUL PT DEZV RES UMANE	12F	4705	76.718,82	13.06.2016	RO30RZBR0000060016692098	13838042	UE
6177	R	POSDRU/161/2.1/G/140420	INSTITUTUL PT DEZV RES UMANE	12F	4706	10.600,58	13.06.2016	RO30RZBR0000060016692098	13838042	BS
6178	R	POSDRU/161/2.1/G/140314	SC ROEDL PARTNET AUDIT	7F	4707	257.264,85	13.06.2016	RO98BACX000000032123013	17924383	UE
6179	R	POSDRU/161/2.1/G/140314	SC ROEDL PARTNET AUDIT	7F	4708	35.547,42	13.06.2016	RO98BACX000000032123013	17924383	BS
6180	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	17	4709	499.380,40	13.06.2016	RO24TREZ101501401X006996	4347658	UE
6181	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	17	4710	49.389,28	13.06.2016	RO24TREZ101501401X006996	4347658	BS
6182	R	POSDRU/173/6.1/S/147871	INST PT DEZV RESURS UMANE	8	4711	84.159,35	13.06.2016	RO75RZBR0000060017406372	13838042	UE
6183	R	POSDRU/173/6.1/S/147871	INST PT DEZV RESURS UMANE	8	4712	21.034,04	13.06.2016	RO75RZBR0000060017406372	13838042	BS
6184	R	POSDRU/173/6.1/S/148065	INSTIT PT DEZV RES UMANE	9	4713	17.681,94	13.06.2016	RO09RZBR0000060017406493	13838042	UE
6185	R	POSDRU/173/6.1/S/148065	INSTIT PT DEZV RES UMANE	9	4714	16.623,84	13.06.2016	RO09RZBR0000060017406493	13838042	BS
6186	R	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	18F	4715	248.388,27	13.06.2016	RO79MIRO0000630106534801	16297260	UE
6187	R	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	18F	4716	52.141,99	13.06.2016	RO79MIRO0000630106534801	16297260	BS
6188	R	POSDRU/144/6.3/S/128920	Asociatia pentru Dezvoltarea Antreprenoriatului Fe	18F	4717	230.263,58	13.06.2016	RO34BTRLRONCRT0255653603	14196560	UE
6189	R	POSDRU/144/6.3/S/128920	Asociatia pentru Dezvoltarea Antreprenoriatului Fe	18F	4718	29.100,68	13.06.2016	RO34BTRLRONCRT0255653603	14196560	BS
6190	R	POSDRU/161/2.1/G/138487	ADR BI	7F	4719	373.328,96	13.06.2016	RO72RNCB0090000538790833	11869530	UE
6191	R	POSDRU/161/2.1/G/138487	ADR BI	7F	4720	56.893,31	13.06.2016	RO72RNCB0090000538790833	11869530	BS
6192	R	POSDRU/161/2.1/G/132383	SC VINEXPERT SRL	25F	4721	93.912,82	13.06.2016	RO19RZBR0000060013009982	11763890	UE
6193	R	POSDRU/161/2.1/G/132383	SC VINEXPERT SRL	25F	4722	12.976,36	13.06.2016	RO19RZBR0000060013009982	11763890	BS
6194	R	POSDRU/161/2.1/G/135696	Asociatia Centrul Roman de Initiative	8F	4723	111.595,99	13.06.2016	RO69BTRLRONCRT00R067461F	24912233	UE
6195	R	POSDRU/161/2.1/G/135696	Asociatia Centrul Roman de Initiative	8F	4724	15.568,04	13.06.2016	RO69BTRLRONCRT00R067461F	24912233	BS
6196	R	POSDRU/125/5.1/S/133628	GE COST 2001	9F	4725	527.254,97	13.06.2016	RO11BRDE441SV01699834410	14147932	UE
6197	R	POSDRU/125/5.1/S/133628	GE COST 2001	9F	4726	52.146,10	13.06.2016	RO11BRDE441SV01699834410	14147932	BS
6198	R	POSDRU/128/5.1/G/127582	SC CRUMENS CONSULTING	14F	4727	17.598,08	13.06.2016	RO52RNCB0048116584190005	26608673	UE
6199	R	POSDRU/128/5.1/G/127582	SC CRUMENS CONSULTING	14F	4728	2.308,69	13.06.2016	RO52RNCB0048116584190005	26608673	BS
6200	R	POSDRU/183/5.1/S/154352	ASOC PT INTEGRARE SI DEZVOLTARE COMUNITAR	2	4729	506.508,54	13.06.2016	RO57BTRLRONCRT004154230D	16455866	UE
6201	R	POSDRU/183/5.1/S/154352	ASOC PT INTEGRARE SI DEZVOLTARE COMUNITAR	2	4730	50.094,25	13.06.2016	RO57BTRLRONCRT004154230D	16455866	BS
6202	R	POSDRU/168/6.1/S/145899	Asociatia Ence Europe	18F	4731	130.892,07	13.06.2016	RO32BTRLRONCRT0273422002	33461450	UE
6203	R	POSDRU/168/6.1/S/145899	Asociatia Ence Europe	18F	4732	27.477,05	13.06.2016	RO32BTRLRONCRT0273422002	33461450	BS
6204	R	POSDRU/176/3.1/S/150673	ASE BUC	6	4733	285.614,06	13.06.2016	RO42TREZ701501401X010665	4433775	UE

6205	R	POSDRU/176/3.1/S/150673	ASE BUC	6	4734	23.286,34	13.06.2016	RO42TREZ701501401X010665	4433775	BS
6206	R	POSDRU/183/5.1/S/152320	ASOC HOPE AND HOMES FOR CHILDREN ROM	3	4735	256.118,21	13.06.2016	RO83BRDE250SV76628122500	13661594	UE
6207	R	POSDRU/183/5.1/S/152320	ASOC HOPE AND HOMES FOR CHILDREN ROM	3	4736	71.866,27	13.06.2016	RO83BRDE250SV76628122500	13661594	BS
6208	R	POSDRU/156/1.2/G/139847	Universitatea A.I. Cuza din Iasi	6	4737	318.180,04	13.06.2016	RO13TREZ406501401X014988	4701126	UE
6209	R	POSDRU/156/1.2/G/139847	Universitatea A.I. Cuza din Iasi	6	4738	95.040,81	13.06.2016	RO13TREZ406501401X014988	4701126	BS
6210	R	POSDRU/156/1.2/G/136423	UNIV VASILE ALECSANDRI DIN BC	6F	4739	611.570,63	13.06.2016	RO44TREZ061501401X006137	4278094	UE
6211	R	POSDRU/156/1.2/G/136423	UNIV VASILE ALECSANDRI DIN BC	6F	4740	182.676,94	13.06.2016	RO44TREZ061501401X006137	4278094	BS
6212	R	POSDRU/155/1.2/S/141884	ARACIS	5F	4741	954.159,75	13.06.2016	RO62TREZ700401401X005314	18476245	UE
6213	R	POSDRU/155/1.2/S/141884	ARACIS	5F	4742	376.784,17	13.06.2016	RO62TREZ700401401X005314	18476245	BS
6214	R	POSDRU/189/2.1/G/156348	FD EPISCOP BACAU	5F	4743	68.600,17	13.06.2016	RO75BTRLRONCRT00L9356007	24213235	UE
6215	R	POSDRU/189/2.1/G/156348	FD EPISCOP BACAU	5F	4744	19.786,04	13.06.2016	RO75BTRLRONCRT00L9356007	24213235	BS
6216	R	POSDRU/189/2.1/156641	ASOCIATIA EUROPAS	6F	4745	815.007,06	13.06.2016	RO20INGB0000999905404518	30057084	UE
6217	R	POSDRU/189/2.1/156641	ASOCIATIA EUROPAS	6F	4746	127.432,20	13.06.2016	RO20INGB0000999905404518	30057084	BS
6218	R	POSDRU/161/2.1/G/136624	UPB	8F	4747	523.342,20	13.06.2016	RO59TREZ706501401X008736	4183199	UE
6219	R	POSDRU/161/2.1/G/136624	UPB	8F	4748	72.312,47	13.06.2016	RO59TREZ706501401X008736	4183199	BS
6220	R	POSDRU/164/2.3/S/139976	Media One SRL	17F	4749	1.260.835,43	13.06.2016	RO08RZBR0000060016726153	6884372	UE
6221	R	POSDRU/164/2.3/S/139976	Media One SRL	17F	4750	65.394,84	13.06.2016	RO08RZBR0000060016726153	6884372	BS
6222	R	POSDRU/189/2.1/S/156058	Romania Hypermarche SA	5F	4751	785.225,30	13.06.2016	RO69RZBR0000060017864417	14374293	UE
6223	R	POSDRU/189/2.1/S/156058	Romania Hypermarche SA	5F	4752	121.082,49	13.06.2016	RO69RZBR0000060017864417	14374293	BS
6224	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONT	20	4753	271.758,80	13.06.2016	RO13RNCB0072131184720008	31122229	UE
6225	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONT	20	4754	133.017,40	13.06.2016	RO13RNCB0072131184720008	31122229	BS
6226	R	POSDRU/161/2.1/G/137130	ISJ BRAILA	7F	4755	438.347,73	13.06.2016	RO60TREZ151501401X007190	4343060	UE
6227	R	POSDRU/164/2.3/S/139352	ASOC DE TINERET PT INV SI STIINTA SOLARIS	18F	4756	556.067,26	13.06.2016	RO82RZBR0000060016862367	7205100	UE
6228	R	POSDRU/164/2.3/S/139352	ASOC DE TINERET PT INV SI STIINTA SOLARIS	18F	4757	18.702,76	13.06.2016	RO82RZBR0000060016862367	7205100	BS
6229	R	POSDRU/161/2.1/G/140906	UNIV DIN BUC	7F	4758	360.032,27	13.06.2016	RO48TREZ705501401X006271	4505502	UE
6230	R	POSDRU/161/2.1/G/140906	UNIV DIN BUC	7F	4759	52.138,00	13.06.2016	RO48TREZ705501401X006271	4505502	BS
6231	R	POSDRU/125/5.1/S/129558	Kubert HPS SRL		34	-2.676,84	13.06.2016	RO38UGBI0000492007582RON	3223392	UE
6232	R	POSDRU/161/2.1/G/141661	SC E CECA SRL	18F	4760	166.807,34	14.06.2016	RO34RZBR0000060016803673	21543425	UE
6233	R	POSDRU/161/2.1/G/141661	SC E CECA SRL	18F	4761	23.048,49	14.06.2016	RO34RZBR0000060016803673	21543425	BS
6234	R	POSDRU/156/1.2/G/138873	ASOC DE DEZV INTERCOMUNITARA EURONEST	7F	4762	334.343,29	14.06.2016	RO20TREZ406501401X020488	23198960	UE
6235	R	POSDRU/156/1.2/G/138873	ASOC DE DEZV INTERCOMUNITARA EURONEST	7F	4763	99.868,76	14.06.2016	RO20TREZ406501401X020488	23198960	BS
6236	R	POSDRU/173/6.1/S/148889	MUNIC SEBES	15F	4764	343.098,61	14.06.2016	RO50TREZ005501401X002110	4331201	UE
6237	R	POSDRU/173/6.1/S/148889	MUNIC SEBES	15F	4765	72.023,71	14.06.2016	RO50TREZ005501401X002110	4331201	BS
6238	R	POSDRU/165/6.2/S/143042	Asociatia Sicado pentru Dezvoltare Durabila Alba	11F	4766	1.573.172,13	14.06.2016	RO75OTPV310000788202RO03	29602365	UE
6239	R	POSDRU/165/6.2/S/143042	Asociatia Sicado pentru Dezvoltare Durabila Alba	11F	4767	148.022,77	14.06.2016	RO75OTPV310000788202RO03	29602365	BS
6240	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	10F	4768	1.605.572,91	14.06.2016	RO45RZBR0000060016653319	25857730	UE
6241	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	10F	4769	221.849,03	14.06.2016	RO45RZBR0000060016653319	25857730	BS
6242	R	POSDRU/165/6.2/S/139730	Technical Training SRL	14F	4770	319.000,75	14.06.2016	RO03BUCU1331215937618RON	23907514	UE
6243	R	POSDRU/165/6.2/S/139730	Technical Training SRL	14F	4771	42.930,40	14.06.2016	RO03BUCU1331215937618RON	23907514	BS
6244	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	18S	4772	196.233,85	14.06.2016	RO70BTRLRONCRT00G4146704	22088756	UE
6245	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	18S	4773	32.104,35	14.06.2016	RO70BTRLRONCRT00G4146704	22088756	BS
6246	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	18F	4774	520.302,04	14.06.2016	RO49TREZ166501401X011055	3662495	UE
6247	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	18F	4775	51.458,42	14.06.2016	RO49TREZ166501401X011055	3662495	BS
6248	R	POSDRU/144/6.3/S/127928	ACADEMIA ROMANA FILIALA IS	16F	4776	1.110.939,03	14.06.2016	RO53TREZ406501401X017081	4540917	UE
6249	R	POSDRU/135/5.2/S/124878	Interlog Com SRL	27F	4777	146.037,35	14.06.2016	RO27BPOS22502533668RONOC	10418150	UE
6250	R	POSDRU/135/5.2/S/124878	Interlog Com SRL	27F	4778	48.064,39	14.06.2016	RO27BPOS22502533668RONOC	10418150	BS
6251	R	POSDRU/135/5.2/S/124878	Interlog Com SRL	28S	4779	16.476,23	14.06.2016	RO27BPOS22502533668RONOC	10418150	UE
6252	R	POSDRU/135/5.2/S/124878	Interlog Com SRL	28S	4780	2.695,55	14.06.2016	RO27BPOS22502533668RONOC	10418150	BS
6253	R	POSDRU/151/6.3/G/135323	SC CELLA INVEST	9F	4781	542.483,00	14.06.2016	RO14OTPV310000358270RO14	13197584	UE
6254	R	POSDRU/151/6.3/G/135323	SC CELLA INVEST	9F	4782	68.558,90	14.06.2016	RO14OTPV310000358270RO14	13197584	BS
6255	R	POSDRU/142/5.2/S/152894	INTRATEST	14F	4783	86.038,85	14.06.2016	RO60PIRB4224726092011000	17218655	UE
6256	R	POSDRU/142/5.2/S/152894	INTRATEST	14F	4784	33.285,29	14.06.2016	RO60PIRB4224726092011000	17218655	BS
6257	R	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	7F	4785	46.000,00	14.06.2016	RO58TREZ702501401X016435	4203881	BS
6258	R	POSDRU/135/5.2/S/125688	SC MONDO CONSULT SRL	11F	4786	154.846,17	14.06.2016	RO88RNCB0096117221950026	14292940	UE
6259	R	POSDRU/135/5.2/S/125688	SC MONDO CONSULT SRL	11F	4787	25.333,21	14.06.2016	RO88RNCB0096117221950026	14292940	BS
6260	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	7F	4788	1.281.249,89	14.06.2016	RO13TREZ406501401X014988	4701126	UE
6261	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	7F	4789	226.102,95	14.06.2016	RO13TREZ406501401X014988	4701126	BS
6262	R	POSDRU/184/5.2/S/153644	INSTITUTUL POSTLICEAL PHOENIX	10F	4790	160.452,25	14.06.2016	RO52BTRLRONCRT0094014904	4341280	UE
6263	R	POSDRU/184/5.2/S/153644	INSTITUTUL POSTLICEAL PHOENIX	10F	4791	55.817,51	14.06.2016	RO52BTRLRONCRT0094014904	4341280	BS

6264	R	POSDRU/168/6.1/S/145475	FUNDATIA AMFITEATRU	11(F)	4792	98.360,26	14.06.2016	RO17BTRLRONCRT0084710421	13414070	UE
6265	R	POSDRU/168/6.1/S/145475	FUNDATIA AMFITEATRU	11(F)	4793	32.782,13	14.06.2016	RO17BTRLRONCRT0084710421	13414070	BS
6266	R	POSDRU/148/6.3/G/127604	Asociatia Psihologilor Gorjeni	12	4794	62.351,26	14.06.2016	RO38INGB0000999904502482	14433195	UE
6267	R	POSDRU/148/6.3/G/127604	Asociatia Psihologilor Gorjeni	12	4795	7.879,92	14.06.2016	RO38INGB0000999904502482	14433195	BS
6268	R	POSDRU/148/6.3/G/131730	Asociatia REACT	14(F)	4796	22.297,57	14.06.2016	RO24RZBR0000060016723828	18609279	UE
6269	R	POSDRU/148/6.3/G/131730	Asociatia REACT	14(F)	4797	2.817,96	14.06.2016	RO24RZBR0000060016723828	18609279	BS
6270	R	POSDRU/130/5.1/G/133927	Asociatia Psihologilor Gorjeni	13(F)	4798	64.052,71	14.06.2016	RO60INGB0000999904502474	14433195	UE
6271	R	POSDRU/130/5.1/G/133927	Asociatia Psihologilor Gorjeni	13(F)	4799	6.334,88	14.06.2016	RO60INGB0000999904502474	14433195	BS
6272	R	POSDRU/161/2.1/G/140795	Fundatia Civitas pentru Societate Civila	7(F)	4800	301.304,66	14.06.2016	RO45BRDE210SV38854892100	4559545	UE
6273	R	POSDRU/161/2.1/G/140795	Fundatia Civitas pentru Societate Civila	7(F)	4801	41.632,59	14.06.2016	RO45BRDE210SV38854892100	4559545	BS
6274	R	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC ASTRA	9(F)	4802	1.311.735,88	14.06.2016	RO44TREZ046501401X014498	4122329	UE
6275	R	POSDRU/182/2.3/S/154830	LICEUL TEHNOLOGIC ASTRA	9(F)	4803	40.569,14	14.06.2016	RO44TREZ046501401X014498	4122329	BS
6276	R	POSDRU/189/2.1/S/156385	Universitatea de Vest din Timisoara	2(F)	4804	720.160,05	14.06.2016	RO22TREZ62120F423900XXXX	4250670	UE
6277	R	POSDRU/189/2.1/S/156385	Universitatea de Vest din Timisoara	2(F)	4805	103.052,91	14.06.2016	RO22TREZ62120F423900XXXX	4250670	BS
6278	R	POSDRU/164/2.3/S/136578	Huma Resources Consulting SRL	19(F)	4806	173.332,36	14.06.2016	RO38RZBR0000060017394234	15695143	UE
6279	R	POSDRU/164/2.3/S/136578	Huma Resources Consulting SRL	19(F)	4807	4.153,16	14.06.2016	RO38RZBR0000060017394234	15695143	BS
6280	R	POSDRU/189/2.1/G/155674	Universitatea Romano-Germana din Sibiu	5(F)	4808	58.219,94	14.06.2016	RO92RNCB0233111720400021	16505506	UE
6281	R	POSDRU/189/2.1/G/155674	Universitatea Romano-Germana din Sibiu	5(F)	4809	14.369,94	14.06.2016	RO92RNCB0233111720400021	16505506	BS
6282	R	POSDRU/161/2.1/G/141529	UNIVERSITATEA 1 DEC 1918 ALBA	7(F)	4810	13.416,16	14.06.2016	RO64TREZ002501401X004636	5665935	UE
6283	R	POSDRU/161/2.1/G/141529	UNIVERSITATEA 1 DEC 1918 ALBA	7(F)	4811	1.853,77	14.06.2016	RO64TREZ002501401X004636	5665935	BS
6284	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	18(F)	4812	1.801.371,89	14.06.2016	RO69RZBR0000060016645321	917713	UE
6285	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	18(F)	4813	55.712,53	14.06.2016	RO69RZBR0000060016645321	917713	BS
6286	CP	POSDRU/189/2.1/S/156608	UNIVERSITATEA 1 DEC 1918 ALBA	3(F)	4814	359.364,79	14.06.2016	RO64TREZ002501401X004636	5665935	UE
6287	CP	POSDRU/189/2.1/S/156608	UNIVERSITATEA 1 DEC 1918 ALBA	3(F)	4815	56.068,78	14.06.2016	RO64TREZ002501401X004636	5665935	BS
6288	R	POSDRU/161/2.1/G/141011	Sindicatul National al Functionarilor Publici	10(F)	4816	214.203,41	14.06.2016	RO48BTRLRONCRT00575094BE	16570776	UE
6289	R	POSDRU/161/2.1/G/141011	Sindicatul National al Functionarilor Publici	10(F)	4817	29.597,41	14.06.2016	RO48BTRLRONCRT00575094BE	16570776	BS
6290	R	POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara	5(F)	4818	391.534,36	14.06.2016	RO73TREZ621501401X013474	4269282	UE
6291	R	POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara	5(F)	4819	54.100,01	14.06.2016	RO73TREZ621501401X013474	4269282	BS
6292	R	POSDRU/189/2.1/S/156570	USAMV BUCURESTI	6(F)	4820	577.407,97	14.06.2016	RO93TREZ701501401X010911	4602041	UE
6293	R	POSDRU/189/2.1/S/156570	USAMV BUCURESTI	6(F)	4821	93.392,10	14.06.2016	RO93TREZ701501401X010911	4602041	BS
6294	R	POSDRU/161/2.1/G/141651	Centrade Direct SRL	8(F)	4822	227.548,17	14.06.2016	RO40INGB0001008167178950	18150191	UE
6295	R	POSDRU/161/2.1/G/141651	Centrade Direct SRL	8(F)	4823	28.954,18	14.06.2016	RO40INGB0001008167178950	18150191	BS
6296	R	POSDRU/175/2.1/S/150380	CCI CJ	5(F)	4824	227.903,90	14.06.2016	RO75BTRLRONCRT0092698103	5201790	UE
6297	R	POSDRU/175/2.1/S/150380	CCI CJ	5(F)	4825	31.490,48	14.06.2016	RO75BTRLRONCRT0092698103	5201790	BS
6298	R	POSDRU/135/5.2/S/131046	ROMPAN	14(F)	4826	510.613,11	14.06.2016	RO60BACX0000003020754031	4033817	UE
6299	R	POSDRU/135/5.2/S/131046	ROMPAN	14(F)	4827	83.537,60	14.06.2016	RO60BACX0000003020754031	4033817	BS
6300	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA SB	8F	4828	26.845,67	14.06.2016	RO03TREZ576501401X011396	4480173	UE
6301	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA SB	8F	4829	3.709,39	14.06.2016	RO03TREZ576501401X011396	4480173	BS
6302	R	POSDRU/175/2.1/S/151108	CCI JUD NEAMT	10F	4830	710.012,12	14.06.2016	RO78RNCB0196027795740029	3223660	UE
6303	R	POSDRU/175/2.1/S/151108	CCI JUD NEAMT	10F	4831	98.105,47	14.06.2016	RO78RNCB0196027795740029	3223660	BS
6304	R	POSDRU/160/2.1/S/142018	Ministerul Tineretului si Sportului	20S	4832	56.626,15	14.06.2016	RO08TREZ700501401X004928	26604620	UE
6305	R	POSDRU/161/2.1/S/133766	Universitatea din Bucuresti	8F	4833	484.089,70	14.06.2016	RO48TREZ705501401X006271	4505502	UE
6306	R	POSDRU/161/2.1/S/133766	Universitatea din Bucuresti	8F	4834	67.640,43	14.06.2016	RO48TREZ705501401X006271	4505502	BS
6307	R	POSDRU/161/2.1/G/141047	UNIV 1 DEC 1918 ALBA IULIA	7F	4835	264.261,56	14.06.2016	RO64TREZ002501401X004636	5665935	UE
6308	R	POSDRU/161/2.1/G/141047	UNIV 1 DEC 1918 ALBA IULIA	7F	4836	36.514,17	14.06.2016	RO64TREZ002501401X004636	5665935	BS
6309	R	POSDRU/164/2.3/S/139609	ASOC AHAVA	15S	4837	105.895,91	14.06.2016	RO62BTRLRONCRT00T446590E	26422912	UE
6310	R	POSDRU/164/2.3/S/139609	ASOC AHAVA	15S	4838	3.275,12	14.06.2016	RO62BTRLRONCRT00T446590E	26422912	BS
6311	R	POSDRU/164/2.3/S/138815	CNCIR	24F	4839	1.050.142,44	14.06.2016	RO33INGB0001008211388960	27787860	UE
6312	R	POSDRU/164/2.3/S/138815	CNCIR	24F	4840	32.478,63	14.06.2016	RO33INGB0001008211388960	27787860	BS
6313	R	POSDRU/189/2.1/G/155930	UNIV DIN ORADEA	3	4841	540.553,40	14.06.2016	RO44TREZ076501401X009319	4287939	UE
6314	R	POSDRU/189/2.1/G/155930	UNIV DIN ORADEA	3	4842	74.690,62	14.06.2016	RO44TREZ076501401X009319	4287939	BS
6315	R	POSDRU/164/2.3/S/138335	FD RUHAMA	27S	4843	480,53	14.06.2016	RO13OTPV0000740565RO07	8530231	UE
6316	R	POSDRU/164/2.3/S/138335	FD RUHAMA	27S	4844	14,86	14.06.2016	RO13OTPV0000740565RO07	8530231	BS
6317	CP	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL		1	-68.156,51	14.06.2016	RO68TREZ701501404X016162	25605695	UE
6318	CP	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL		2	-4.350,42	14.06.2016	RO68TREZ701501404X016162	25605695	BS
6319	R	POSDRU/189/2.1/G/156341	Universitatea din Pitesti	5s	4845	11.737,60	15.06.2016	RO44TREZ046501401X009066	4122183	UE
6320	R	POSDRU/189/2.1/G/156341	Universitatea din Pitesti	5s	4846	1.621,83	15.06.2016	RO44TREZ046501401X009066	4122183	BS
6321	R	POSDRU/161/2.1/G/137251	ISJ Vaslui	6	4847	150.405,02	15.06.2016	RO33TREZ656501401X005161	4226435	UE
6322	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	7s	4848	8.494,34	15.06.2016	RO34BTRLRONCRT00A618800C	2803804	UE

6323	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	4	4849	1.173,70	15.06.2016	RO34BTRLRONCRT00A618800C	2803804	BS
6324	R	POSDRU/182/2.3/S/152544	FED NAT A SIND DIN INDUSTRIA ALIMENTARA	10	4850	99.982,96	15.06.2016	RO17CECEB20044RON4001617	7221327	UE
6325	R	POSDRU/182/2.3/S/152544	FED NAT A SIND DIN INDUSTRIA ALIMENTARA	10	4851	22.247,61	15.06.2016	RO17CECEB20044RON4001617	7221327	BS
6326	R	POSDRU/90/2.1/S/64150	Universitatea din Oradea-Facultatea de Stiinte Eco	15s	4852	93.945,04	15.06.2016	RO44TREZ076501401X009319	4287939	UE
6327	R	POSDRU/90/2.1/S/64150	Universitatea din Oradea-Facultatea de Stiinte Eco	15s	4853	12.980,80	15.06.2016	RO44TREZ076501401X009319	4287939	BS
6328	R	POSDRU/161/2.1/G/139364	SPITALUL CLINIC DE URGENTA PT COPII MARIA SKI	8(F)	4854	1.136.561,13	15.06.2016	RO76TREZ704501401X011058	4183164	UE
6329	R	POSDRU/161/2.1/G/139364	SPITALUL CLINIC DE URGENTA PT COPII MARIA SKI	8(F)	4855	175.423,67	15.06.2016	RO76TREZ704501401X011058	4183164	BS
6330	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONT	25F	4856	2.328.397,28	15.06.2016	RO13RNCB0072131184720008	31122229	UE
6331	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONT	25F	4857	321.724,81	15.06.2016	RO13RNCB0072131184720008	31122229	BS
6332	R	POSDRU/161/2.1/G/135812	UPB	7F	4858	358.068,79	15.06.2016	RO59TREZ706501401X008736	4183199	UE
6333	R	POSDRU/161/2.1/G/135812	UPB	7F	4859	49.475,93	15.06.2016	RO59TREZ706501401X008736	4183199	BS
6334	R	POSDRU/161/2.1/G/135812	UPB	6	4860	195.184,21	15.06.2016	RO59TREZ706501401X008736	4183199	UE
6335	R	POSDRU/161/2.1/G/135812	UPB	6	4861	26.969,45	15.06.2016	RO59TREZ706501401X008736	4183199	BS
6336	R	POSDRU/161/2.1/G/137080	ASE	9F	4862	564.443,95	15.06.2016	RO42TREZ701501401X010665	4433775	UE
6337	R	POSDRU/161/2.1/G/137080	ASE	9F	4863	77.991,70	15.06.2016	RO42TREZ701501401X010665	4433775	BS
6338	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	7	4864	48.602,48	15.06.2016	RO74TREZ621501401X013359	4250670	UE
6339	R	POSDRU/173/6.1/S/147303	Klever Systems SRL	9F	4865	406.738,19	15.06.2016	RO77RZBR0000060017363656	16861210	UE
6340	R	POSDRU/173/6.1/S/147303	Klever Systems SRL	9F	4866	85.383,03	15.06.2016	RO77RZBR0000060017363656	16861210	BS
6341	R	POSDRU/135/5.2/S/134154	AS EUROPA PT DEZV UMANA	14	4867	1.327.530,60	15.06.2016	RO19BTRLRONCRT00K9269306	25744600	UE
6342	R	POSDRU/135/5.2/S/134154	AS EUROPA PT DEZV UMANA	14	4868	217.187,34	15.06.2016	RO19BTRLRONCRT00K9269306	25744600	BS
6343	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	8F	4869	1.463.247,36	15.06.2016	RO44BFER248000010406RO07	12613360	UE
6344	R	POSDRU/125/5.1/S/125438	Fundatia Agora Oradea	8F	4870	144.716,77	15.06.2016	RO44BFER248000010406RO07	12613360	BS
6345	R	POSDRU/135/5.2/S/132077	SOC NAT A APELOR MINERALE	7F	4871	3.660.873,03	15.06.2016	RO32RNCB0082044175000299	1590040	UE
6346	R	POSDRU/135/5.2/S/132077	SOC NAT A APELOR MINERALE	7F	4872	663.558,76	15.06.2016	RO32RNCB0082044175000299	1590040	BS
6347	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	9F	4873	46.585,14	15.06.2016	RO45TREZ061501401X006701	5036722	UE
6348	R	POSDRU/168/6.1/S/145250	ASOC EUROPA SOCIALA	15	4874	51.064,01	15.06.2016	RO77RZBR0000060017201472	27781299	UE
6349	R	POSDRU/168/6.1/S/145250	ASOC EUROPA SOCIALA	15	4875	10.719,44	15.06.2016	RO77RZBR0000060017201472	27781299	BS
6350	R	POSDRU/154/1.1/G/137341	ASOC SUFLET PT OAMENI	12S	4876	1.212,85	15.06.2016	RO49RZBR0000060016723475	18553216	UE
6351	R	POSDRU/154/1.1/G/137341	ASOC SUFLET PT OAMENI	12S	4877	355,15	15.06.2016	RO49RZBR0000060016723475	18553216	BS
6352	R	POSDRU/135/5.2/S/128907	CNIPMM ROM	19F	4878	439.376,86	15.06.2016	RO64BRELO002000285420114	5541651	UE
6353	R	POSDRU/135/5.2/S/128907	CNIPMM ROM	19F	4879	73.922,27	15.06.2016	RO64BRELO002000285420114	5541651	BS
6354	R	POSDRU/135/5.2/S/128912	CNIPMMR	20F	4880	134.117,60	15.06.2016	RO10BRELO002000285420116	5541651	UE
6355	R	POSDRU/135/5.2/S/128912	CNIPMMR	20F	4881	52.790,76	15.06.2016	RO10BRELO002000285420116	5541651	BS
6356	R	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN	13F	4882	231.062,35	15.06.2016	RO02BRDE260SV40436922600	14538639	UE
6357	R	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN	13F	4883	48.504,91	15.06.2016	RO02BRDE260SV40436922600	14538639	BS
6358	R	POSDRU/173/6.1/S/148732	Asociatia Asura	13(F)	4884	221.193,59	15.06.2016	RO93INGB0000999904836239	31310770	UE
6359	R	POSDRU/173/6.1/S/148732	Asociatia Asura	13(F)	4885	46.433,26	15.06.2016	RO93INGB0000999904836239	31310770	BS
6360	R	POSDRU/173/6.1/G/149011	Asociatia Investitorilor pe Piata de Capital	7	4886	168.870,46	15.06.2016	RO53RZBR0000060017436547	24053134	UE
6361	R	POSDRU/173/6.1/G/149011	Asociatia Investitorilor pe Piata de Capital	7	4887	35.449,52	15.06.2016	RO53RZBR0000060017436547	24053134	BS
6362	R	POSDRU/125/5.1/S/127373	AJOFM Giurgiu	9(F)	4888	3.105.196,52	15.06.2016	RO89TREZ321501401X008619	11358536	UE
6363	R	POSDRU/126/5.1/S/139512	MMFPSPV	23(F)	4889	964.467,67	15.06.2016	RO59TREZ700501401X005077	426669	UE
6364	R	POSDRU/168/6.1/G/146253	Asociatia Platforma Regionala pt Educatie si Cultur	9(F)	4890	161.618,55	15.06.2016	RO21BTRLRONCRT027728903	33423325	UE
6365	R	POSDRU/168/6.1/G/146253	Asociatia Platforma Regionala pt Educatie si Cultur	9(F)	4891	33.927,18	15.06.2016	RO21BTRLRONCRT027728903	33423325	BS
6366	R	POSDRU/151/6.3/G/134369	SC METROPOLITAN SECURITY	12(F)	4892	207.525,88	15.06.2016	RO65BTRLRONCRT00D0991903	13160747	UE
6367	R	POSDRU/151/6.3/G/134369	SC METROPOLITAN SECURITY	12(F)	4893	26.227,10	15.06.2016	RO65BTRLRONCRT00D0991903	13160747	BS
6368	R	POSDRU/135/5.2/S/129325	CONSILIULJUDETEAN CARAS SEVERIN	12(F)	4894	414.852,94	15.06.2016	RO41TREZ181501401X003323	3227890	UE
6369	R	POSDRU/135/5.2/S/129325	CONSILIULJUDETEAN CARAS SEVERIN	12(F)	4895	67.870,98	15.06.2016	RO41TREZ181501401X003323	3227890	BS
6370	R	POSDRU/168/6.1/S/144576	Asociatia Start Equitable	19(F)	4896	117.936,89	15.06.2016	RO39CECEB31530RON3867634	27771929	UE
6371	R	POSDRU/168/6.1/S/144576	Asociatia Start Equitable	19(F)	4897	24.757,49	15.06.2016	RO39CECEB31530RON3867634	27771929	BS
6372	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	16	4898	29.700,54	15.06.2016	RO53BRDE360SV84174313600	12562150	UE
6373	R	POSDRU/168/6.1/S/145900	FD CENTRU DE ASISTENTA RURALA	16	4899	13.113,33	15.06.2016	RO53BRDE360SV84174313600	12562150	BS
6374	R	POSDRU/189/2.1/G/156113	Universitatea 1 Decembrie 1918 Alba	2(F)	4900	364.042,92	15.06.2016	RO64TREZ002501401X004636	5665935	UE
6375	R	POSDRU/189/2.1/G/156113	Universitatea 1 Decembrie 1918 Alba	2(F)	4901	50.301,40	15.06.2016	RO64TREZ002501401X004636	5665935	BS
6376	R	POSDRU/189/2.1/G/155808	Universitatea din Bucuresti	6(F)	4902	457.109,36	15.06.2016	RO48TREZ705501401X006271	4505502	UE
6377	R	POSDRU/189/2.1/G/155808	Universitatea din Bucuresti	6(F)	4903	63.160,80	15.06.2016	RO48TREZ705501401X006271	4505502	BS
6378	R	POSDRU/156/1.2/G/140639	AS PROF IN TERMOTEHNICA ENERGIE MEDIU	9(F)	4904	80.741,92	15.06.2016	RO60TREZ702501401X016593	27864670	UE
6379	R	POSDRU/156/1.2/G/140639	AS PROF IN TERMOTEHNICA ENERGIE MEDIU	9(F)	4905	24.117,73	15.06.2016	RO60TREZ702501401X016593	27864670	BS
6380	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	9s	4906	9.503,01	15.06.2016	RO09CITI00000000799027054	11295365	UE
6381	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	9s	4907	1.313,07	15.06.2016	RO09CITI00000000799027054	11295365	BS

6382	R	POSDRU/184/5.2/S/151784	SC AMIRAS C L IMPEX	5(F)	4908	1.322.439,35	15.06.2016	RO69RZBR0000060017486602	917713	UE
6383	R	POSDRU/184/5.2/S/151784	SC AMIRAS C L IMPEX	5(F)	4909	217.816,32	15.06.2016	RO69RZBR0000060017486602	917713	BS
6384	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL	9s	4910	52.194,14	15.06.2016	RO51RZBR0000060017520488	10482292	UE
6385	R	POSDRU/183/5.1/S/153982	Vlanda Company SRL	9s	4911	5.162,06	15.06.2016	RO51RZBR0000060017520488	10482292	BS
6386	R	POSDRU/126/5.1/S/139515	MMFPSPV	22(F)	4912	647.404,37	15.06.2016	RO59TREZ700501401X005077	4266669	UE
6387	R	POSDRU/165/6.2/S/143241	MMFPSPV	20(F)	4913	413.015,58	15.06.2016	RO59TREZ700501401X005077	4266669	UE
6388	R	POSDRU/160/2.1/S/137360	Ministerul Tineretului si Sportului	8(F)	4914	3.227.672,33	15.06.2016	RO08TREZ700501401X004928	26604620	UE
6389	R	POSDRU/188/2.2/S/156054	ISJ Tulcea	2s	4915	4.955,99	15.06.2016	RO16TREZ641501401X006941	3430258	UE
6390	R	POSDRU/133/5.1/G/134813	Vimed Com SRL	16(F)	4916	17.633,30	15.06.2016	RO89RNCB0003037773960031	6892804	UE
6391	R	POSDRU/133/5.1/G/134813	Vimed Com SRL	16(F)	4917	3.673,27	15.06.2016	RO89RNCB0003037773960031	6892804	BS
6392	R	POSDRU/168/6.1/S/143899	Asociatia Romano Butiq	19s	4918	3.789,22	15.06.2016	RO13RZBR0000060017171390	28363502	UE
6393	R	POSDRU/168/6.1/S/143899	Asociatia Romano Butiq	19s	4919	795,44	15.06.2016	RO13RZBR0000060017171390	28363502	BS
6394	R	POSDRU/176/3.1/S/150295	CCI NEAMT	10	4920	95.470,41	15.06.2016	RO94RNCB0196027795740032	3223660	UE
6395	R	POSDRU/176/3.1/S/150295	CCI NEAMT	10	4921	6.093,85	15.06.2016	RO94RNCB0196027795740032	3223660	BS
6396	R	POSDRU/168/6.1/S/145923	Asociatia Romana de Balneologie	13(F)	4922	86.996,07	15.06.2016	RO97RNCB0067118770120008	27579487	UE
6397	R	POSDRU/168/6.1/S/145923	Asociatia Romana de Balneologie	13(F)	4923	18.262,33	15.06.2016	RO97RNCB0067118770120008	27579487	BS
6398	R	POSDRU/173/6.1/S/148564	AS COLOANELOR ATHENAEUM	11(F)	4924	274.691,17	15.06.2016	RO53RZBR0000060017500276	16850750	UE
6399	R	POSDRU/173/6.1/S/148564	AS COLOANELOR ATHENAEUM	11(F)	4925	57.663,62	15.06.2016	RO53RZBR0000060017500276	16850750	BS
6400	R	POSDRU/168/6.1/S/144460	Fundatia EUROED	7(F)	4926	326.271,47	15.06.2016	RO72BTRL02401205406361XX	3634576	UE
6401	R	POSDRU/168/6.1/S/144460	Fundatia EUROED	7(F)	4927	69.103,58	15.06.2016	RO72BTRL02401205406361XX	3634576	BS
6402	R	POSDRU/176/3.1/S/150298	ASE	6(F)	4928	743.989,09	15.06.2016	RO42TREZ701501401X010665	4433775	UE
6403	R	POSDRU/176/3.1/S/150298	ASE	6(F)	4929	47.488,67	15.06.2016	RO42TREZ701501401X010665	4433775	BS
6404	R	POSDRU/173/6.1/S/147847	Asociatia O Sansa pentru Fiecare	11(F)	4930	456.950,54	15.06.2016	RO78RZBR0000060017553661	22246112	UE
6405	R	POSDRU/173/6.1/S/147847	Asociatia O Sansa pentru Fiecare	11(F)	4931	95.923,68	15.06.2016	RO78RZBR0000060017553661	22246112	BS
6406	R	POSDRU/173/6.1/S/149022	ADR SUD EST	8(F)	4932	192.722,60	15.06.2016	RO88BRDE090SV45326090900	11733112	UE
6407	R	POSDRU/173/6.1/S/149022	ADR SUD EST	8(F)	4933	40.456,60	15.06.2016	RO88BRDE090SV45326090900	11733112	BS
6408	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	16s	4934	5.466,30	15.06.2016	RO83UGBI0000152006353RON	15567810	UE
6409	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	16s	4935	348,91	15.06.2016	RO83UGBI0000152006353RON	15567810	BS
6410	R	POSRU/168/6.1/S/144453	CJ ILFOV	16F	4936	1.241.769,32	15.06.2016	RO23TREZ421501401X008484	4192545	UE
6411	R	POSRU/168/6.1/S/144453	CJ ILFOV	16F	4937	260.673,89	15.06.2016	RO23TREZ421501401X008484	4192545	BS
6412	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	19s	4938	62.576,01	15.06.2016	RO24TREZ101501401X006996	4347658	UE
6413	R	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	19s	4939	6.188,83	15.06.2016	RO24TREZ101501401X006996	4347658	BS
6414	R	POSDRU/173/6.1/S/148505	Centrul de Afaceri Master	15(F)	4940	74.149,12	15.06.2016	RO54TREZ366501404X009822	8896713	UE
6415	R	POSDRU/173/6.1/S/148505	Centrul de Afaceri Master	15(F)	4941	15.565,48	15.06.2016	RO54TREZ366501404X009822	8896713	BS
6416	R	POSDRU/173/6.1/G/146802	Asociatia Sansa pentru Tine	16(F)	4942	3.542,86	15.06.2016	RO22BPOS7012461939RON01	26182372	UE
6417	R	POSDRU/173/6.1/G/146802	Asociatia Sansa pentru Tine	16(F)	4943	743,73	15.06.2016	RO22BPOS7012461939RON01	26182372	BS
6418	R	POSDRU/168/6.1/S/144855	Judetul Maramures	18	4944	216.530,56	15.06.2016	RO50TREZ436501401X013605	3627315	UE
6419	R	POSDRU/168/6.1/S/144855	Judetul Maramures	18	4945	57.594,70	15.06.2016	RO50TREZ436501401X013605	3627315	BS
6420	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	14S	4946	62.651,14	16.06.2016	RO29RNCB0077011436420023	4311980	UE
6421	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	14S	4947	1.937,66	16.06.2016	RO29RNCB0077011436420023	4311980	BS
6422	R	POSDRU/189/2.1/S/156499	Fundatia Euroacademia	7S	4948	57.750,47	16.06.2016	RO51RZBR0000060017899079	24189650	UE
6423	R	POSDRU/189/2.1/S/156499	Fundatia Euroacademia	7S	4949	7.979,64	16.06.2016	RO51RZBR0000060017899079	24189650	BS
6424	R	POSDRU/182/2.3/S/151319	ASOC SMART	8S	4950	109.515,77	16.06.2016	RO82CECEB50130RON4043469	22411341	UE
6425	R	POSDRU/182/2.3/S/151319	ASOC SMART	8S	4951	3.387,09	16.06.2016	RO82CECEB50130RON4043469	22411341	BS
6426	R	POSDRU/164/2.3/S/141388	Conest SA	14F	4652	1.829.856,66	16.06.2016	RO14BTRLRNCRT0029888306	1959695	UE
6427	R	POSDRU/164/2.3/S/141388	Conest SA	14F	4653	56.593,51	16.06.2016	RO84BTRLRNCRT0029888307	1959695	BS
6428	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	17	4654	1.434,28	16.06.2016	RO05RZBR0000060016747547	21340285	BS
6429	R	POSDRU/189/2.1/S/156407	Fundatia pentru Cultura si Invatamant Ioan Slavici	1	4655	73.972,49	16.06.2016	RO13BRDE3605V94728713600	12745905	UE
6430	R	POSDRU/189/2.1/S/156407	Fundatia pentru Cultura si Invatamant Ioan Slavici	1	4656	10.221,10	16.06.2016	RO13BRDE3605V94728713600	12745905	BS
6431	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	8s	4657	4.890,45	16.06.2016	RO57BACX000000658312004	29880566	UE
6432	R	POSDRU/181/2.2/S/152522	ASOC PT CRESTEREA SPERANTEI DE VIATA	8s	4658	675,74	16.06.2016	RO57BACX000000658312004	29880566	BS
6433	R	POSDRU/188/2.2/S/156009	Sc Gimnaziala nr 2 Liesti	5s	4659	7.230,18	16.06.2016	RO13TREZ306501401X015244	21911225	UE
6434	R	POSDRU/188/2.2/S/156009	Sc Gimnaziala nr 2 Liesti	5s	4660	999,02	16.06.2016	RO13TREZ306501401X015244	21911225	BS
6435	R	POSDRU/160/2.1/S/142379	FED NAT A SINDIC AGROSTAR	21F	4661	39.660,50	16.06.2016	RO56RNCB0090000509070030	7167490	BS
6436	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	20F	4662	620.018,83	16.06.2016	RO48PIRB4211722506021000	25614863	UE
6437	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	20F	4663	78.357,87	16.06.2016	RO48PIRB4211722506021000	25614863	BS
6438	R	POSDRU/164/2.3/S/137046	SC DA SRL	14F	4664	280.692,39	16.06.2016	RO87BACX0000001031563002	827262	UE
6439	R	POSDRU/164/2.3/S/137046	SC DA SRL	14F	4665	8.681,22	16.06.2016	RO87BACX0000001031563002	827262	BS
6440	R	POSDRU/82/5.1/S/59815	AS PAKIV	10S	4666	180.900,95	16.06.2016	RO91CRDZ030A136020481018	18115500	UE

6441	R	POSDRU/82/5.1/S/59815	AS PAKIV	10S	4667	17.891,31	16.06.2016	RO91CRDZ030A136020481018	18115500	BS
6442	R	POSDRU/90/2.1/S/60004	ISJ HD	14S	4668	5.115,30	16.06.2016	RO93TREZ366501401X005386	494430	UE
6443	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	20F	4669	21.062,43	16.06.2016	RO12BACX000000832121003	4784156	UE
6444	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	20F	4670	2.661,90	16.06.2016	RO12BACX000000832121003	4784156	BS
6445	R	POSDRU/156/1.2/G/139720	UNIV OVIDIUS DIN CT	11s	4671	16.682,17	16.06.2016	RO56TREZ23120F450202XXXX	4301332	UE
6446	R	POSDRU/156/1.2/G/139720	UNIV OVIDIUS DIN CT	11s	4672	3.838,63	16.06.2016	RO75TREZ23120F423900XXXX	4301332	BS
6447	R	POSDRU/162/2.2/S/140219	ISJ PRAHOVA	9S	4673	8.279,53	16.06.2016	RO73TREZ521501401X010529	2844588	UE
6448	R	POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara	6S	4674	110.324,93	16.06.2016	RO73TREZ621501401X013474	4269282	UE
6449	R	POSDRU/189/2.1/G/156555	Univeristatea Politehnica din Timisoara	6S	4675	15.244,08	16.06.2016	RO73TREZ621501401X013474	4269282	BS
6450	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	9S	4676	42.353,57	16.06.2016	RO81BACX000000731359071	9019287	UE
6451	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	9S	4677	1.309,90	16.06.2016	RO81BACX000000731359071	9019287	BS
6452	R	POSDRU/89/1.5/S/60189	UNIV BABES BOLYAI	11S	4678	34.786,14	16.06.2016	RO26TREZ216501401X023854	4305849	UE
6453	R	POSDRU/89/1.5/S/60189	UNIV BABES BOLYAI	11S	4679	6.138,66	16.06.2016	RO26TREZ216501401X023854	4305849	BS
6454	R	POSDRU/187/1.5/S/155425	CENTRUL DE CERCET V SLAVESCU ACAD RO	9S	4680	5.445,67	16.06.2016	RO41TREZ705501401X009501	3773736	UE
6455	R	POSDRU/162/2.2/S/141143	ISJ TULCEA	9S	4681	1.823,25	16.06.2016	RO16TREZ641501401X006941	3430258	UE
6456	R	POSDRU/173/6.1/G/148456	Good Food MG SRL	11F	4682	69.756,82	16.06.2016	RO27BRDE170SV18517011700	26486673	UE
6457	R	POSDRU/173/6.1/G/148456	Good Food MG SRL	11F	4683	14.643,46	16.06.2016	RO27BRDE170SV18517011700	26486673	BS
6458	R	POSDRU/168/6.1/G/146015	Comuna Vad	7	4684	14.967,69	16.06.2016	RO56TREZ2172145020202XXX	4485502	UE
6459	R	POSDRU/168/6.1/G/146015	Comuna Vad	7	4685	3.142,05	16.06.2016	RO83TREZ21721420245XXXXX	4485502	BS
6460	R	POSDRU/173/6.1/S/146911	Asociatia Kelsen	14F	4686	4.488,43	16.06.2016	RO78BTRLRONCRT0287068104	11541044	UE
6461	R	POSDRU/173/6.1/S/146911	Asociatia Kelsen	14F	4687	1.673,00	16.06.2016	RO78BTRLRONCRT0287068104	11541044	BS
6462	R	POSDRU/173/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	6F	4688	542.274,12	16.06.2016	RO15INGB0001000138148930	2626460	UE
6463	R	POSDRU/173/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	6F	4689	34.613,24	16.06.2016	RO15INGB0001000138148930	2626460	BS
6464	R	POSDRU/141/5.2/G/131478	SIAB DEVELOPMENT	14S	4690	16.291,05	16.06.2016	RO71BTRLRONCRT419270A	24501629	UE
6465	R	POSDRU/141/5.2/G/131478	SIAB DEVELOPMENT	14S	4691	2.665,25	16.06.2016	RO71BTRLRONCRT419270A	24501629	BS
6466	R	POSDRU/168/6.1/S/143849	FD CIVITAS PT SOC CIVILA	14F	4692	441.903,81	16.06.2016	RO65BRDE130SV10336961300	24260911	UE
6467	R	POSDRU/168/6.1/S/143849	FD CIVITAS PT SOC CIVILA	14F	4693	92.765,03	16.06.2016	RO65BRDE130SV10336961300	24260911	BS
6468	R	POSDRU/144/6.3/S/127928	ACADEMIA ROMANA FILIALA IS	17S	4694	31.009,64	16.06.2016	RO53TREZ406501401X017081	4540917	UE
6469	R	POSDRU/135/5.2/S/126618	CCIA TM	12F	4695	1.032.390,25	16.06.2016	RO37UGBI0000092016184RON	4248972	UE
6470	R	POSDRU/135/5.2/S/126618	CCIA TM	12F	4696	168.901,64	16.06.2016	RO37UGBI0000092016184RON	4248972	BS
6471	R	POSDRU/142/5.2/G/129805	ASOC TABULA	16	4697	7.260,92	16.06.2016	RO06BUCU133125937616RON	15048074	UE
6472	R	POSDRU/142/5.2/G/129805	ASOC TABULA	16	4698	917,63	16.06.2016	RO06BUCU133125937616RON	15048074	BS
6473	R	POSDRU/144/6.3/S/134466	Asociatia Patronatul Tinerilor Intreprinzatori din Re	12F	4699	736.012,64	16.06.2016	RO09RNCB0071106164870027	18408844	UE
6474	R	POSDRU/144/6.3/S/134466	Asociatia Patronatul Tinerilor Intreprinzatori din Re	12F	4700	93.017,15	16.06.2016	RO09RNCB0071106164870027	18408844	BS
6475	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	12F	retur4654	-191.623,19	16.06.2016	RO52TREZ702509815X017113	27285465	UE
6476	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	12F	retur4655	-44.525,12	16.06.2016	RO52TREZ702509815X017113	27285465	BS
6477	R	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	18F	FN	-17.037,37	16.06.2016	RO79MIRO0000630106534801	16297260	BS
6478	R	POSDRU/156/1.2/G/142253	UPB	4	4952	258.578,14	17.06.2016	RO59TREZ706501401X008736	4183199	UE
6479	R	POSDRU/156/1.2/G/142253	UPB	4	4953	92.623,70	17.06.2016	RO59TREZ706501401X008736	4183199	BS
6480	R	POSDRU/173/6.1/S/148897	ASOC ASURA	12f	4954	9.915,61	17.06.2016	RO06INGB0000999904836253	31310770	UE
6481	R	POSDRU/173/6.1/S/148897	ASOC ASURA	12f	4955	4.275,14	17.06.2016	RO06INGB0000999904836253	31310770	BS
6482	R	POSDRU/176/3.1/S/149776	CCI BRASOV	13F	4956	51.454,23	17.06.2016	RO97BRDE080SV36702790800	4443167	UE
6483	R	POSDRU/176/3.1/S/149776	CCI BRASOV	13F	4957	3.284,31	17.06.2016	RO97BRDE080SV36702790800	4443167	BS
6484	R	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	14f	4958	75.842,77	17.06.2016	RO19BTRLRONCRT0097565504	29133404	UE
6485	R	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	14f	4959	15.921,02	17.06.2016	RO19BTRLRONCRT0097565504	29133404	BS
6486	R	POSDRU/175/2.1/S/150682	FD ZI DESCHISA	9F	4960	303.712,29	17.06.2016	RO24BACX000000999778012	26377285	UE
6487	R	POSDRU/175/2.1/S/150682	FD ZI DESCHISA	9F	4961	89.271,33	17.06.2016	RO24BACX000000999778012	26377285	BS
6488	R	POSDRU/135/5.2/S/128045	Colegiul Tehnic Matei Corvin Hunedoara	22F	4962	609.297,64	17.06.2016	RO48TREZ367501401X002360	4779699	UE
6489	R	POSDRU/135/5.2/S/128045	Colegiul Tehnic Matei Corvin Hunedoara	22F	4963	186.428,40	17.06.2016	RO48TREZ367501401X002360	4779699	BS
6490	R	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	10F	4964	380.565,74	17.06.2016	RO24BTRLRONCRT0290521403	27025899	UE
6491	R	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	10F	4965	24.291,42	17.06.2016	RO24BTRLRONCRT0290521403	27025899	BS
6492	TE	POSDRU/96/6.2/S/62509	ASOC PAKIV	1	4966	108.446,35	17.06.2016	RO91CRDZ030A136020481018	18115500	UE
6493	TE	POSDRU/96/6.2/S/62509	ASOC PAKIV	1	4967	10.203,93	17.06.2016	RO91CRDZ030A136020481018	18115500	BS
6494	R	POSDRU/165/6.2/S/141145	UTI GRUP SA	19S	4968	4.567,79	17.06.2016	RO33RNCB0076029411420161	5394305	UE
6495	R	POSDRU/165/6.2/S/141145	UTI GRUP SA	19S	4969	429,79	17.06.2016	RO33RNCB0076029411420161	5394305	BS
6496	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL	8f	4970	109.680,77	17.06.2016	RO34BRDE290SV50296762900	14762317	UE
6497	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL	8f	4971	10.847,54	17.06.2016	RO34BRDE290SV50296762900	14762317	BS
6498	R	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	12F	4972	221.799,41	17.06.2016	RO62BTRLRONCRT0097565506	29133404	UE
6499	R	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	12F	4973	77.666,65	17.06.2016	RO62BTRLRONCRT0097565506	29133404	BS

6500	R	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	7F	4974	216.839,73	17.06.2016	RO06TREZ70520G401600XXXX	4221314	UE
6501	R	POSDRU/125/5.1/S/131281	Opera Nationala Bucuresti	7F	4975	16.995,80	17.06.2016	RO06TREZ70520G401600XXXX	4221314	BS
6502	R	POSDRU/183/5.1/S/155068	FD ZI DESCHISA	12F	4976	215.085,98	17.06.2016	RO13BACX000000999778016	26377285	UE
6503	R	POSDRU/183/5.1/S/155068	FD ZI DESCHISA	12F	4977	22.335,83	17.06.2016	RO13BACX000000999778016	26377285	BS
6504	R	POSDRU/145/6.3/G/135123	FD CORONA IS	20F	4978	34.477,37	17.06.2016	RO56BTRL02401205R3123608	11688836	UE
6505	R	POSDRU/145/6.3/G/135123	FD CORONA IS	20F	4979	4.357,24	17.06.2016	RO56BTRL02401205R3123608	11688836	BS
6506	R	POSDRU/189/2.1/G/156404	Universitatea Polithnica din Bucuresti	3F	4980	976.669,62	17.06.2016	RO59TREZ706501401X008736	4183199	UE
6507	R	POSDRU/189/2.1/G/156404	Universitatea Polithnica din Bucuresti	3F	4981	134.950,70	17.06.2016	RO59TREZ706501401X008736	4183199	BS
6508	R	POSDRU/164/2.3/S/138740	ADR BI	9	4982	802.492,77	17.06.2016	RO88RNCB0090000538790836	11869530	UE
6509	R	POSDRU/164/2.3/S/138740	ADR BI	9	4983	24.819,37	17.06.2016	RO88RNCB0090000538790836	11869530	BS
6510	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	10F	4984	10.957,91	17.06.2016	RO47BTRL04501205A7930202	18912239	UE
6511	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	10F	4985	1.514,11	17.06.2016	RO47BTRL04501205A7930202	18912239	BS
6512	R	POSDRU/168/6.1/S/144402	FD MOTIVATION ROMANIA	6F	4986	1.823.633,29	17.06.2016	RO69RNCB0071011427390067	7081193	UE
6513	R	POSDRU/168/6.1/S/144402	FD MOTIVATION ROMANIA	6F	4987	382.819,58	17.06.2016	RO69RNCB0071011427390067	7081193	BS
6514	R	POSDRU/173/6.1/S/146928	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	8F	4988	230.455,89	17.06.2016	RO22BACX000000705934008	29967787	UE
6515	R	POSDRU/173/6.1/S/146928	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	8F	4989	48.377,61	17.06.2016	RO22BACX000000705934008	29967787	BS
6516	R	POSDRU/138/5.2/G/135330	SC ESTETIC CLAS	13S	4990	35.173,03	17.06.2016	RO66UGBI0000442008493RON	13594428	UE
6517	R	POSDRU/138/5.2/G/135330	SC ESTETIC CLAS	13S	4991	5.754,39	17.06.2016	RO66UGBI0000442008493RON	13594428	BS
6518	R	POSDRU/135/5.2/S/129765	CCI VL	14F	4992	700.908,91	17.06.2016	RO61RZBR0000060016586780	2536421	UE
6519	R	POSDRU/135/5.2/S/129765	CCI VL	14F	4993	114.670,46	17.06.2016	RO61RZBR0000060016586780	2536421	BS
6520	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA		41	-65.059,56	17.06.2016	RO88TREZ366501401X009938	4727037	UE
6521	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA		42	-8.989,56	17.06.2016	RO88TREZ366501401X009938	4727037	BS
6522	R	POSDRU/153/1.1/S/138511	UPB	6F	111	-300,00	17.06.2016	RO93TREZ23F650601560202X	4183199	UE
6523	R	POSDRU/153/1.1/S/138511	UPB	6F	110	-17.513,43	17.06.2016	RO59TREZ706501401X008736	4183199	BS
6524	R	POSDRU/173/6.1/S/147301	ASOC NOUL VAL		64	-2.137,55	17.06.2016	RO12RZBR0000060017548738	26023318	UE
6525	R	POSDRU/173/6.1/S/147301	ASOC NOUL VAL		65	-448,72	17.06.2016	RO12RZBR0000060017548738	26023318	BS
6526	CP	POSDRU/168/6.1/S/145814	ASOC PROFESIONALA NEGUV ASSISTENTA SOC ASSOC		1	-2.500,00	21.06.2016	RO55BITR002510067694R006	7930701	UE
6527	P	POSDRU/183/5.1/S/154902	FD AMFITEATRU		567	-22.871,65	21.06.2016	RO60BTRLRONCRT0084710423	13614070	UE
6528	P	POSDRU/183/5.1/S/154608	FD AMFITEATRU		582	-16.692,30	21.06.2016	RO06BTRLRONCRT0084710425	13614070	UE
6529	P	POSDRU/183/5.1/S/152436	FUND AMFITEATRU		564	-52.050,18	21.06.2016	RO49BTRLRONCRT0084710427	13614070	UE
6530	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	12F	4994	191.623,19	22.06.2016	RO84TREZ700501401X010447	27285465	UE
6531	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	12F	4995	44.525,12	22.06.2016	RO84TREZ700501401X010447	27285465	BS
6532	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	10(F)	4996	17.836,00	22.06.2016	RO83RZBR0000060017607018	27494488	UE
6533	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	10(F)	4997	1.764,00	22.06.2016	RO83RZBR0000060017607018	27494488	BS
6534	R	POSDRU/135/5.2/S/129357	Technical Training SRL	17s	4998	24.873,18	22.06.2016	RO54BUCU1331215921094RON	23907514	UE
6535	R	POSDRU/135/5.2/S/129357	Technical Training SRL	17s	4999	4.069,32	22.06.2016	RO54BUCU1331215921094RON	23907514	BS
6536	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	21s	5000	158.425,87	22.06.2016	RO63UGBI0000332009428RON	25394008	UE
6537	R	POSDRU/144/6.3/S/129423	Asociatia Patronatul Judetean Femeilor din IMM S	21s	5001	20.021,83	22.06.2016	RO63UGBI0000332009428RON	25394008	BS
6538	R	POSDRU/173/6.1/S/148727	Swat International SRL	10(F)	5002	31.357,63	22.06.2016	RO63RZBR0000060017521048	26486371	UE
6539	R	POSDRU/173/6.1/S/148727	Swat International SRL	10(F)	5003	6.582,65	22.06.2016	RO63RZBR0000060017521048	26486371	BS
6540	R	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD	10(F)	5004	226.780,80	22.06.2016	RO79BTRLRONCRT0246589404	4763938	UE
6541	R	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD	10(F)	5005	47.606,13	22.06.2016	RO79BTRLRONCRT0246589404	4763938	BS
6542	R	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI	7	5006	33.833,35	22.06.2016	RO81BUCU16215941092RON	25557415	BS
6543	R	POSDRU/133/5.1/G/124886	Dad Expertise SRL	14(F)	5007	31.712,70	22.06.2016	RO37BITRAB1RON036595CC01	16979577	UE
6544	R	POSDRU/133/5.1/G/124886	Dad Expertise SRL	14(F)	5008	3.136,41	22.06.2016	RO37BITRAB1RON036595CC01	16979577	BS
6545	R	POSDRU/173/6.1/S/148102	UNIUNEA NATIONALA A CASELOR DE AJUTOR REC	4(F)	5009	1.730.741,06	22.06.2016	RO36RZBR0000060017468863	4181619	UE
6546	R	POSDRU/173/6.1/S/148102	UNIUNEA NATIONALA A CASELOR DE AJUTOR REC	4(F)	5010	363.319,52	22.06.2016	RO36RZBR0000060017468863	4181619	BS
6547	R	POSDRU/165/6.2/S/141595	SC RU EUROPE	15F	5011	525.932,18	22.06.2016	RO37BACX0000000857904026	24843893	UE
6548	R	POSDRU/165/6.2/S/141595	SC RU EUROPE	15F	5012	49.485,98	22.06.2016	RO37BACX0000000857904026	24843893	BS
6549	R	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	10F	5013	191.703,81	22.06.2016	RO92RNCB0200128855140010	30491210	UE
6550	R	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS	10F	5014	40.242,71	22.06.2016	RO92RNCB0200128855140010	30491210	BS
6551	R	POSDRU/151/6.3/G/130625	ASOC INTERCOMUNITARA DE DEZV ALBA	14F	5015	88.005,82	22.06.2016	RO06RNCB0003088635760011	22143729	UE
6552	R	POSDRU/151/6.3/G/130625	ASOC INTERCOMUNITARA DE DEZV ALBA	14F	5016	13.351,74	22.06.2016	RO06RNCB0003088635760011	22143729	BS
6553	R	POSDRU/184/5.2/S/154779	AMIRAS C&L IMPEX	3S	5017	53.670,48	22.06.2016	RO38RZBR0000060017486675	917713	UE
6554	R	POSDRU/184/5.2/S/154779	AMIRAS C&L IMPEX	3S	5018	8.780,62	22.06.2016	RO38RZBR0000060017486675	917713	BS
6555	R	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	19F	5019	89.249,45	22.06.2016	RO56BRDE010SV38414010100	18115500	UE
6556	R	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	19F	5020	14.601,43	22.06.2016	RO56BRDE010SV38414010100	18115500	BS
6557	R	POSDRU/173/6.1/G/148302	COMUNA CORNU LUNCII	13F	5021	89.695,77	22.06.2016	RO21TREZ593501401X001150	4441573	UE
6558	R	POSDRU/173/6.1/G/148302	COMUNA CORNU LUNCII	13F	5022	18.829,07	22.06.2016	RO21TREZ593501401X001151	4441574	BS

6559	R	POSDRU/135/5.2/S/125717	FD PAEM ALBA	14F	5023	254.563,29	22.06.2016	RO83BRDE010SV25328170100	8780173	UE
6560	R	POSDRU/135/5.2/S/125717	FD PAEM ALBA	14F	5024	41.647,18	22.06.2016	RO83BRDE010SV25328170100	8780173	BS
6561	R	POSDRU/135/5.2/S/134193	Academia Romana-Filiala Cluj Napoca	15F	5025	916.425,82	22.06.2016	RO23TREZ216501401X026915	4378905	UE
6562	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	17S	5026	2.763,60	22.06.2016	RO83UGBI0000152006353RON	15567810	UE
6563	R	POSDRU/176/3.1/S/150053	ASOCIATIA CENTRUL DE DEZVOLTARE SMART	17S	5027	176,40	22.06.2016	RO83UGBI0000152006353RON	15567810	BS
6564	R	POSDRU/184/5.2/S/154557	FD CEONEXIUNI	13F	5028	70.186,04	22.06.2016	RO62BTRLRONCRT0063741509	14155013	UE
6565	R	POSDRU/184/5.2/S/154557	FD CEONEXIUNI	13F	5029	11.482,62	22.06.2016	RO62BTRLRONCRT0063741509	14155013	BS
6566	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	18F	5030	328.088,58	22.06.2016	RO10BTRLRONCRT0066207506	2769214	UE
6567	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	18F	5031	53.676,12	22.06.2016	RO10BTRLRONCRT0066207506	2769214	BS
6568	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	7F	5032	334.046,46	22.06.2016	RO20BTRLRONCRT0278705614	13661594	UE
6569	R	POSDRU/173/6.1/S/148124	FUNDATIA HOPE AND HOMES FOR CHILDREN ROM	7F	5033	70.123,50	22.06.2016	RO20BTRLRONCRT0278705614	13661594	BS
6570	R	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL	7F	5034	61.146,83	22.06.2016	RO95RZBR0000060016637287	6620338	UE
6571	R	POSDRU/133/5.1/G/130315	SC BRAHMS INTERNATIONAL	7F	5035	6.159,02	22.06.2016	RO95RZBR0000060016637287	6620338	BS
6572	R	POSDRU/173/6.1/S/148332	Romapisan SRL	14F	5036	11.111,15	22.06.2016	RO27BTRLRONCRT00T9529311	17329874	UE
6573	R	POSDRU/173/6.1/S/148332	Romapisan SRL	14F	5037	2.332,47	22.06.2016	RO27BTRLRONCRT00T9529311	17329874	BS
6574	R	POSDRU/173/6.1/S/148330	SC ROMAPISAN	12F	5038	4.729,96	22.06.2016	RO97BTRLRONCRT00T9529312	17329874	UE
6575	R	POSDRU/173/6.1/S/148330	SC ROMAPISAN	12F	5039	2.575,93	22.06.2016	RO97BTRLRONCRT00T9529312	17329874	BS
6576	R	POSDRU/135/5.2/S/135283	SC OPERATIONS RESEARCH SRL	18F	5040	158.030,58	22.06.2016	RO53BTRLRONCRT0278705602	23806854	UE
6577	R	POSDRU/135/5.2/S/135283	SC OPERATIONS RESEARCH SRL	18F	5041	25.854,21	22.06.2016	RO53BTRLRONCRT0278705602	23806854	BS
6578	R	POSDRU/184/5.2/S/154585	EURO-LINK CONSULTANTS	8F	5042	281.861,82	22.06.2016	RO98PIRB4223713092024000	17770748	UE
6579	R	POSDRU/184/5.2/S/154585	EURO-LINK CONSULTANTS	8F	5043	46.113,29	22.06.2016	RO98PIRB4223713092024000	17770748	BS
6580	R	POSDRU/176/3.1/S/150788	SC AESA AGRICONSULT EUROPE	7F	5044	3.243.517,22	22.06.2016	RO81INGB0001008189218940	25111594	UE
6581	R	POSDRU/176/3.1/S/150788	SC AESA AGRICONSULT EUROPE	7F	5045	207.033,03	22.06.2016	RO81INGB0001008189218940	25111594	BS
6582	R	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV	12F	5046	2.528,41	22.06.2016	RO63BTRLRONCRT002783100A	15931309	UE
6583	R	POSDRU/173/6.1/S/147953	SC VRINCEANU SERV	12F	5047	530,76	22.06.2016	RO63BTRLRONCRT002783100A	15931309	BS
6584	R	POSDRU/173/6.1/S/149051	ASOC COMUNITARA Montana lezer	13F	5048	84.826,48	22.06.2016	RO42BTRLRONCRT00K9268407	24937483	UE
6585	R	POSDRU/173/6.1/S/149051	ASOC COMUNITARA Montana lezer	13F	5049	31.965,62	22.06.2016	RO42BTRLRONCRT00K9268407	24937483	BS
6586	R	POSDRU/168/6.1/S/145208	CENTR CRESTIN DE REINTEGRARE SOC	11F	5050	136.705,60	22.06.2016	RO72PIRB1301729080007000	14762295	UE
6587	R	POSDRU/168/6.1/S/145208	CENTR CRESTIN DE REINTEGRARE SOC	11F	5051	28.697,45	22.06.2016	RO72PIRB1301729080007000	14762295	BS
6588	R	POSDRU/173/6.1/S/149041	Duplex 91 SRL	13F	5052	139.253,39	22.06.2016	RO30RZBR0000060017638527	13203686	UE
6589	R	POSDRU/173/6.1/S/149041	Duplex 91 SRL	13F	5053	29.232,25	22.06.2016	RO30RZBR0000060017638527	13203686	BS
6590	R	POSDU/144/6.3/S/129633	SC OPERATIONS	17F	5054	225.077,53	22.06.2016	RO42BTRLRONCRT0278705606	23806854	UE
6591	R	POSDU/144/6.3/S/129633	SC OPERATIONS	17F	5055	30.599,62	22.06.2016	RO42BTRLRONCRT0278705606	23806854	BS
6592	R	POSDRU/150/6.3/G/134817	ASOC JCI ACTIVE	7F	5056	157.863,69	22.06.2016	RO85BTRLRONCRT0254378202	30240218	UE
6593	R	POSDRU/150/6.3/G/134817	ASOC JCI ACTIVE	7F	5057	19.950,78	22.06.2016	RO85BTRLRONCRT0254378202	30240218	BS
6594	R	POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL	13F	5058	248.322,49	22.06.2016	RO84BRDE450SV31604864500	15266940	UE
6595	R	POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL	13F	5059	70.483,27	22.06.2016	RO84BRDE450SV31604864500	15266940	BS
6596	R	POSDRU/173/6.1/S/147841	LOUIS BERGER	13F	5060	377.234,38	22.06.2016	RO97BRDE450SV31604604500	15266940	UE
6597	R	POSDRU/173/6.1/S/147841	LOUIS BERGER	13F	5061	99.065,60	22.06.2016	RO97BRDE450SV31604604500	15266940	BS
6598	R	POSDRU/173/6.1/S/148526	PRIMARIA HARLAU	7F	5062	68.493,77	22.06.2016	RO79TREZ409501401X001225	4541190	UE
6599	R	POSDRU/173/6.1/S/148526	PRIMARIA HARLAU	7F	5063	28.260,18	22.06.2016	RO79TREZ409501401X001226	4541190	BS
6600	R	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	13F	5064	323.896,15	22.06.2016	RO88BRDE450SV31604784500	15266940	UE
6601	R	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	13F	5065	88.202,55	22.06.2016	RO88BRDE450SV31604784500	15266940	BS
6602	R	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL	11F	5066	43.695,61	22.06.2016	RO57BRDE445SV12667214450	25605695	UE
6603	R	POSDRU/176/3.1/S/149699	Merlin Business Consulting SRL	11F	5067	5.183,99	22.06.2016	RO57BRDE445SV12667214450	25605695	BS
6604	R	POSDRU/183/5.1/S/151415	FUND PAEM ALBA	11F	5068	179.669,67	22.06.2016	RO14BITR000110068875R005	8780173	UE
6605	R	POSDRU/183/5.1/S/151415	FUND PAEM ALBA	11F	5069	17.769,52	22.06.2016	RO14BITR000110068875R005	8780173	BS
6606	R	POSDRU/173/6.1/S/148837	PRIMARIA COM LUNCA	9F	5070	129.381,48	22.06.2016	RO41TREZ607501401X002182	4568608	UE
6607	R	POSDRU/173/6.1/S/148837	PRIMARIA COM LUNCA	9F	5071	27.159,95	22.06.2016	RO41TREZ607501401X002182	4568608	BS
6608	R	POSDRU/173/6.1/G/146768	ASOC HELICOMED	6F	5072	55.741,63	22.06.2016	RO84BRELO002000600060109	15862322	UE
6609	R	POSDRU/173/6.1/G/146768	ASOC HELICOMED	6F	5073	11.701,35	22.06.2016	RO84BRELO002000600060109	15862322	BS
6610	R	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR	13F	5074	1.299,33	22.06.2016	RO87RNCB0003037781780013	10602046	UE
6611	R	POSDRU/173/6.1/S/147340	ASOC MONATANA MOTILOR	13F	5075	10.722,67	22.06.2016	RO87RNCB0003037781780013	10602046	BS
6612	R	POSDRU/173/6.1/S/148004	UAT Judetul Ilfov	10(F)	5076	432.701,73	23.06.2016	RO23TREZ421501401X008484	4192545	UE
6613	R	POSDRU/173/6.1/S/148004	UAT Judetul Ilfov	10(F)	5077	90.833,33	23.06.2016	RO23TREZ421501401X008484	4192545	BS
6614	R	POSDRU/168/6.1/S/146437	Asociatia Filantropia Ortodoxa Alba	10(F)	5078	392.385,96	23.06.2016	RO02RNCB0003037786390013	14188746	UE
6615	R	POSDRU/168/6.1/S/146437	Asociatia Filantropia Ortodoxa Alba	10(F)	5079	82.370,18	23.06.2016	RO02RNCB0003037786390013	14188746	BS
6616	R	POSDRU/131/5.1/G/125328	R&B Consulting SRL	12(F)	5080	8.898,20	23.06.2016	RO40RZBR0000060015291044	14897527	UE
6617	R	POSDRU/131/5.1/G/125328	R&B Consulting SRL	12(F)	5081	1.740,81	23.06.2016	RO40RZBR0000060015291044	14897527	BS

6618	R	POSDRU/173/6.1/S/147641	Asociatia Institutul pentru Politici Sociale	11(F)	5082	228.707,78	23.06.2016	RO58RZBR0000060017404156	20876448	UE
6619	R	POSDRU/173/6.1/S/147641	Asociatia Institutul pentru Politici Sociale	11(F)	5083	48.010,65	23.06.2016	RO58RZBR0000060017404156	20876448	BS
6620	R	POSDRU/184/5.2/G/154616	Swot SRL	13(F)	5084	552.785,47	23.06.2016	RO98BTRLRONCRT00H6962907	18527675	UE
6621	R	POSDRU/184/5.2/G/154616	Swot SRL	13(F)	5085	105.494,16	23.06.2016	RO98BTRLRONCRT00H6962907	18527675	BS
6622	R	POSDRU/173/6.1/G/148208	SC REDIS CONSULT SRL	10(F)	5086	85.357,01	23.06.2016	RO09RZBR0000060010469635	15204629	UE
6623	R	POSDRU/173/6.1/G/148208	SC REDIS CONSULT SRL	10(F)	5087	17.918,25	23.06.2016	RO09RZBR0000060010469635	15204629	BS
6624	R	POSDRU/168/6.1/S/144808	Judetul Alba	16(F)	5088	275.192,20	23.06.2016	RO20TREZ002501401X004749	4562583	UE
6625	R	POSDRU/168/6.1/S/144808	Judetul Alba	16(F)	5089	57.768,71	23.06.2016	RO20TREZ002501401X004749	4562583	BS
6626	R	POSDRU/168/6.1/S/145919	Asociatia Pro Vitam	14(F)	5090	62.140,62	23.06.2016	RO58RNCB0100038241810019	15417147	UE
6627	R	POSDRU/168/6.1/S/145919	Asociatia Pro Vitam	14(F)	5091	13.044,65	23.06.2016	RO58RNCB0100038241810019	15417147	BS
6628	R	POSDRU/173/6.1/S/148561	Domino's Pizza Maxim	7(F)	5092	266.090,94	23.06.2016	RO97BUCU1241215940777RON	24335356	UE
6629	R	POSDRU/173/6.1/S/148561	Domino's Pizza Maxim	7(F)	5093	83.133,98	23.06.2016	RO97BUCU1241215940777RON	24335356	BS
6630	R	POSDRU/165/6.2/S/142263	Asociatia Profesionala Neguvernamentala de Asist	16(F)	5094	100.335,76	23.06.2016	RO57RZBR0000060016715571	7930701	UE
6631	R	POSDRU/165/6.2/S/142263	Asociatia Profesionala Neguvernamentala de Asist	16(F)	5095	9.440,77	23.06.2016	RO57RZBR0000060016715571	7930701	BS
6632	R	POSDRU/173/6.1/S/146872	ASOCIATIA ROMANA DE CONSILIERE SI SPRIJIN	15s	5096	3.526,61	23.06.2016	RO97BRDE260SV40496132600	14538639	UE
6633	R	POSDRU/173/6.1/S/146872	ASOCIATIA ROMANA DE CONSILIERE SI SPRIJIN	15s	5097	740,31	23.06.2016	RO97BRDE260SV40496132600	14538639	BS
6634	P	POSDRU/81/3.2/S/59664	ASE		4591	-85.054,30	23.06.2016	RO35TREZ70120F330500XXXX	4433775	UE
6635	R	POSDRU/124/4.2/S/130606	ANOFM	17(F)	5098	1.604.321,07	24.06.2016	RO10TREZ700501401X004504	11370190	UE
6636	R	POSDRU/180/4.1/S/155320	ANOFM	10s	5099	46.466,70	24.06.2016	RO10TREZ700501401X004504	11370190	UE
6637	R	POSDRU/124/4.2/S/129837	CNFPPP Rasnov	8(F)	5100	1.095.705,14	24.06.2016	RO78TREZ138501401X000765	21596772	UE
6638	R	POSDRU/161/2.1/G/140327	Asociatia Eur Hope	3	5101	42.350,26	24.06.2016	RO06RNCB0075141136250005	31911524	UE
6639	R	POSDRU/161/2.1/G/140327	Asociatia Eur Hope	3	5102	5.851,72	24.06.2016	RO06RNCB0075141136250005	31911524	BS
6640	R	POSDRU/161/2.1/G/140327	Asociatia Eur Hope	4	5103	21.671,05	24.06.2016	RO06RNCB0075141136250005	31911524	UE
6641	R	POSDRU/161/2.1/G/140327	Asociatia Eur Hope	4	5104	8.055,89	24.06.2016	RO06RNCB0075141136250005	31911524	BS
6642	R	POSDRU/129/5.1/G/135001	Asociatia Partnet Parteneriat pentru Dezvoltare Du	15s	5105	971,48	24.06.2016	RO72WBAN00A1A1062495R007	18690221	UE
6643	R	POSDRU/129/5.1/G/135001	Asociatia Partnet Parteneriat pentru Dezvoltare Du	15s	5106	96,08	24.06.2016	RO72WBAN00A1A1062495R007	18690221	BS
6644	R	POSDRU/162/2.2/S/136375	MENCS - UMPFE	6(F)	5107	911.870,87	24.06.2016	RO47TREZ4002045010202XXX	13729380	UE
6645	R	POSDRU/125/5.1/S/133252	SC DESTINE HOLDING SA	7dif	5108	4.095,50	24.06.2016	RO54BTRLRONCRT0257462002	22046912	UE
6646	R	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta Sc	10	5109	6.847,72	24.06.2016	RO82RZBR0000060016862367	7205100	UE
6647	R	POSDRU/164/2.3/S/139352	Asociatia de Tineret pentru Invatamant si Stiinta Sc	10	5110	268,22	24.06.2016	RO82RZBR0000060016862367	7205100	BS
6648	R	POSDRU/184/5.2/S/152052	Fundatia Conexiuni	14(F)	5111	17.980,34	24.06.2016	RO19BTRLRONCRT0063741507	14155013	UE
6649	R	POSDRU/184/5.2/S/152052	Fundatia Conexiuni	14(F)	5112	2.941,64	24.06.2016	RO19BTRLRONCRT0063741507	14155013	BS
6650	R	POSDRU/151/6.3/G/130549	Asociatia Novum	7(F)	5113	85.552,59	24.06.2016	RO63OTPV211000421898RO09	17349073	UE
6651	R	POSDRU/151/6.3/G/130549	Asociatia Novum	7(F)	5114	10.812,14	24.06.2016	RO63OTPV211000421898RO09	17349073	BS
6652	R	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA	15(F)	5115	47.860,01	24.06.2016	RO88BRDE170SV17266431700	27027075	UE
6653	R	POSDRU/173/6.1/S/149026	ASOC DE DEZVOLTARE INTERCOMUNITARA ZONA	15(F)	5116	10.046,84	24.06.2016	RO88BRDE170SV17266431700	27027075	BS
6654	R	POSDRU/135/5.2/S/130068	Asociatia pentru Promovarea Economiei Sociale	21(F)	5117	1.231.060,62	24.06.2016	RO32RNCB0059121429670003	28275389	UE
6655	R	POSDRU/135/5.2/S/130068	Asociatia pentru Promovarea Economiei Sociale	21(F)	5118	201.404,58	24.06.2016	RO32RNCB0059121429670003	28275389	BS
6656	R	POSDRU/125/5.1/S/126559	Technical Training SRL	17s	5119	8.233,50	24.06.2016	RO92BUCU1331215921101RON	23907514	UE
6657	R	POSDRU/125/5.1/S/126559	Technical Training SRL	17s	5120	814,30	24.06.2016	RO92BUCU1331215921101RON	23907514	BS
6658	R	POSDRU/135/5.2/S/131038	Vlanda Company SRL	14(F)	5121	319.022,18	24.06.2016	RO79RNCB0198003326800047	10482292	UE
6659	R	POSDRU/135/5.2/S/131038	Vlanda Company SRL	14(F)	5122	108.391,95	24.06.2016	RO79RNCB0198003326800047	10482292	BS
6660	R	POSDRU/135/5.2/S/132068	Asociatia Femeilor si Familiilor din Mediul Rural	12s	5123	26.702,43	24.06.2016	RO30BTRLRONCRT00W9374605	24444760	UE
6661	R	POSDRU/135/5.2/S/132068	Asociatia Femeilor si Familiilor din Mediul Rural	12s	5124	4.368,59	24.06.2016	RO30BTRLRONCRT00W9374605	24444760	BS
6662	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	12(F)	5125	134.495,92	24.06.2016	RO60TREZ004501401X002177	4563228	UE
6663	R	POSDRU/173/6.1/S/147680	UAT OCNA MURES	12(F)	5126	28.233,58	24.06.2016	RO60TREZ004501401X002177	4563228	BS
6664	CP	POSDRU/168/6.1/S/145899	Asociatia Ance Europe		263	-188.049,58	24.06.2016	RO04TREZ691501404X008920	33461450	UE
6665	CP	POSDRU/168/6.1/S/145899	Asociatia Ance Europe		264	-39.475,62	24.06.2016	RO04TREZ691501404X008920	33461450	BS
6666	CP	POSDRU/173/6.1/S/148290	Asociatia Ance Europe		265	-236.567,48	24.06.2016	RO04TREZ691501404X008920	33461450	UE
6667	CP	POSDRU/173/6.1/S/148290	Asociatia Ance Europe		266	-49.660,56	24.06.2016	RO04TREZ691501404X008920	33461450	BS
6668	CP	POSDRU/168/6.1/S/144062	DBC SRL		267	-379.328,36	24.06.2016	RO68TREZ672501404X001694	5189904	UE
6669	CP	POSDRU/168/6.1/S/144062	DBC SRL		268	-79.629,13	24.06.2016	RO68TREZ672501404X001694	5189904	BS
6670	CP	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community		269	-75.922,70	24.06.2016	RO22TREZ276501404X001297	13964415	UE
6671	CP	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community		270	-15.937,80	24.06.2016	RO22TREZ276501404X001297	13964415	BS
6672	CP	POSDRU/173/6.1/S/147347	Asociatia Rawan	8	271	-41.725,51	24.06.2016	RO86TREZ703501404X016896	30570640	UE
6673	CP	POSDRU/173/6.1/S/147347	Asociatia Rawan	8	272	-8.759,09	24.06.2016	RO86TREZ703501404X016896	30570640	BS
6674	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri		273	-37.276,81	24.06.2016	RO02TREZ506501404X009546	31682978	UE
6675	CP	POSDRU/173/6.1/S/147565	Asociatia Tineri langa Tineri		274	-5.900,00	24.06.2016	RO02TREZ506501404X009546	31682978	BS
6676	CP	POSDRU/168/6.1/S/145250	Asociatia Europa Sociala		275	-65.460,64	24.06.2016	RO88TREZ27335040XXX001382	27781299	UE

6677	CP	POSDRU/168/6.1/S/145250	Asociatia Europa Sociala		276	-13.098,96	24.06.2016	RO88TREZ27335040XXX001382	27781299	UE
6678	R	POSDRU/162/2.2/S/132996	Fundatia Roma Education Fund Romania	13s	5127	2.155,02	28.06.2016	RO67RZBR0000060016653311	25857730	UE
6679	R	POSDRU/162/2.2/S/132996	Fundatia Roma Education Fund Romania	13s	5128	297,77	28.06.2016	RO67RZBR0000060016653311	25857730	BS
6680	R	POSDRU/89/1.5/S/57083	Universitatea Stefan cel Mare din Suceava	7(F)	5129	839.200,89	28.06.2016	RO24TREZ591501401X005664	4244423	UE
6681	R	POSDRU/89/1.5/S/57083	Universitatea Stefan cel Mare din Suceava	7(F)	5130	148.094,28	28.06.2016	RO24TREZ591501401X005664	4244423	BS
6682	R	POSDRU/1/1.1/S/8-4554	MENCS	8s	5131	1.144.194,81	28.06.2016	RO19TREZ700501401X004536	13729380	UE
6683	R	POSDRU/142/5.2/G/132154	Fundatia Agapedia Romania	20(F)	5132	77.151,45	28.06.2016	RO54RNCB0053048611640024	7905570	UE
6684	R	POSDRU/142/5.2/G/132154	Fundatia Agapedia Romania	20(F)	5133	12.622,18	28.06.2016	RO54RNCB0053048611640024	7905570	BS
6685	R	POSDRU/125/5.1/S/131990	USAMV Bucuresti	9(F)	5134	4.231.459,31	28.06.2016	RO93TREZ701501401X010911	460241	UE
6686	R	POSDRU/125/5.1/S/131990	USAMV Bucuresti	9(F)	5135	418.495,97	28.06.2016	RO93TREZ701501401X010911	460241	BS
6687	R	POSDRU/175/2.1/S/150380	CCI CJ	10	5136	4.622,20	28.06.2016	RO75BTRLRNCRT0092698103	5201790	UE
6688	R	POSDRU/175/2.1/S/150380	CCI CJ	10	5137	638,67	28.06.2016	RO75BTRLRNCRT0092698103	5201790	BS
6689	R	POSDRU/161/2.1/G/141492	Liceul Tehnologic Sf Haralambie Turnu Magurele	12s	5138	89.644,15	28.06.2016	RO08TREZ607501401X002097	4568179	UE
6690	R	POSDRU/161/2.1/G/141492	Liceul Tehnologic Sf Haralambie Turnu Magurele	12s	5139	12.245,08	28.06.2016	RO08TREZ607501401X002097	4568179	BS
6691	R	POSDRU/189/2.1/G/156043	Universitatea Nationala de Aparare Carol I	4	5140	11.990,53	28.06.2016	RO96TREZ705501401X008705	4267052	UE
6692	R	POSDRU/189/2.1/G/156043	Universitatea Nationala de Aparare Carol I	4	5141	1.656,79	28.06.2016	RO96TREZ705501401X008705	4267052	BS
6693	R	POSDRU/182/2.3/S/154732	Asociatia Noul Val	10s	5142	1.054,90	28.06.2016	RO83RZBR0000060017614972	26023318	BS
6694	R	POSDRU/182/2.3/S/152784	ASOCIATIA CENTRUL DE RESURSE CREST	8(F)	5143	728.129,99	28.06.2016	RO54INGB0000999904965466	15018391	UE
6695	R	POSDRU/182/2.3/S/152784	ASOCIATIA CENTRUL DE RESURSE CREST	8(F)	5144	23.727,20	28.06.2016	RO54INGB0000999904965466	15018391	BS
6696	R	POSDRU/90/2.1/S/63761	LICEUL THE ANGHEL SALIGNY GL	13s	5145	17.681,98	28.06.2016	RO28TREZ306501401X010027	3126586	UE
6697	R	POSDRU/90/2.1/S/63761	LICEUL THE ANGHEL SALIGNY GL	13s	5146	2.443,20	28.06.2016	RO28TREZ306501401X010027	3126586	BS
6698	R	POSDRU/144/6.3/S/126114	Federatia Sindicatelor Gaz Romania	10s	5147	27.873,37	28.06.2016	RO36BTRLRNCRT00W7030104	15422909	UE
6699	R	POSDRU/144/6.3/S/126114	Federatia Sindicatelor Gaz Romania	10s	5148	3.522,62	28.06.2016	RO36BTRLRNCRT00W7030104	15422909	BS
6700	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	15s	5149	5.625,44	28.06.2016	RO24RZBR0000060016712091	18229784	UE
6701	R	POSDRU/144/6.3/S/130458	Patronatul Femeilor de Afaceri al IPMM MB	15s	5150	710,94	28.06.2016	RO24RZBR0000060016712091	18229784	BS
6702	R	POSDRU/173/6.1/S/147959	Asociatia Oameni Sanatosi	12(F)	5151	267.735,72	28.06.2016	RO81BUCU16215941092RON	25557415	UE
6703	R	POSDRU/173/6.1/S/147959	Asociatia Oameni Sanatosi	12(F)	5152	56.203,43	28.06.2016	RO81BUCU16215941092RON	25557415	BS
6704	R	POSDRU/187/1.5/S/155425	CENTRUL DE CERCETARI FINANCIARE SI MONETAR	10s	5153	1.245,20	28.06.2016	RO41TREZ705501401X009501	3773736	UE
6705	R	POSDRU/173/6.1/S/148537	Domino's Pizza Maxim SRL	7(F)	5154	306.106,02	28.06.2016	RO03BUCU1241215940775RON	24335356	UE
6706	R	POSDRU/173/6.1/S/148537	Domino's Pizza Maxim SRL	7(F)	5155	74.862,99	28.06.2016	RO03BUCU1241215940775RON	24335356	BS
6707	R	POSDRU/159/1.5/S/141531	Institutul National de Cercetare Dezvoltare in Dom	7(F)	5156	2.230.619,47	28.06.2016	RO79TREZ700501401X009179	13828251	UE
6708	R	POSDRU/159/1.5/S/141531	Institutul National de Cercetare Dezvoltare in Dom	7(F)	5157	393.638,73	28.06.2016	RO79TREZ700501401X009179	13828251	BS
6709	R	POSDRU/162/2.2/S/138833	CCD Simion Mehedinti Vrancea	9s	5158	2.735,30	28.06.2016	RO91TREZ691501401X002941	4350572	UE
6710	R	POSDRU/89/1.5/S/59758	Academia Romana	6s	5159	1.858,95	28.06.2016	RO78TREZ700501401X004638	4192472	UE
6711	R	POSDRU/110/5.2/G/87116	Fundatia Convergente Europene	9s	5160	327,86	28.06.2016	RO92BPOS74207028666RONOL	26635848	UE
6712	R	POSDRU/110/5.2/G/87116	Fundatia Convergente Europene	9s	5161	53,64	28.06.2016	RO92BPOS74207028666RONOL	26635848	BS
6713	R	POSDRU/168/6.1/S/146256	Judetul Alba prin CJ Alba	16(F)	5162	219.812,05	28.06.2016	RO20TREZ002501401X004749	4562583	UE
6714	R	POSDRU/168/6.1/S/146256	Judetul Alba prin CJ Alba	16(F)	5163	46.143,26	28.06.2016	RO20TREZ002501401X004749	4562583	BS
6715	R	POSDRU/173/6.1/S/147409	Operations Research SRL	7(F)	5164	78.177,52	28.06.2016	RO47BTRLRNCRT0278705613	23806854	UE
6716	R	POSDRU/173/6.1/S/147409	Operations Research SRL	7(F)	5165	18.387,79	28.06.2016	RO47BTRLRNCRT0278705613	23806854	BS
6717	R	POSDRU/168/6.1/S/146376	Fundatia PAEM Alba	11(F)	5166	154.061,86	28.06.2016	RO45BRDE010SV25327960100	8780173	UE
6718	R	POSDRU/168/6.1/S/146376	Fundatia PAEM Alba	11(F)	5167	48.919,62	28.06.2016	RO45BRDE010SV25327960100	8780173	BS
6719	R	POSDRU/176/3.1/S/150445	CNIPMMR	11(F)	5168	112.682,38	28.06.2016	RO20BRELO002000285420130	5541651	UE
6720	R	POSDRU/176/3.1/S/150445	CNIPMMR	11(F)	5169	7.192,50	28.06.2016	RO20BRELO002000285420130	5541651	BS
6721	R	POSDRU/128/5.1/G/134401	Asociatia Romano Butiq	18s	5170	3.882,67	28.06.2016	RO63RZBR0000060016557935	28363502	UE
6722	R	POSDRU/128/5.1/G/134401	Asociatia Romano Butiq	18s	5171	384,00	28.06.2016	RO63RZBR0000060016557935	28363502	BS
6723	R	POSDRU/125/5.1/S/128503	Sorste SA	16	5172	346,66	28.06.2016	RO20BACX0000000929826049	6704250	UE
6724	R	POSDRU/125/5.1/S/128503	Sorste SA	16	5173	34,29	28.06.2016	RO20BACX0000000929826049	6704250	BS
6725	R	POSDRU/185/6.2/S/155254	MMFPSPV	9(F)	5174	1.945.540,26	28.06.2016	RO59TREZ700501401X005077	4266669	UE
6726	R	POSDRU/185/6.2/S/155229	MMFPSPV	9(F)	5175	2.230.962,92	28.06.2016	RO59TREZ700501401X005077	4266669	UE
6727	R	POSDRU/169/6.2/S/146756	MMFPSPV	12	5176	267.981,68	28.06.2016	RO59TREZ700501401X005077	4266669	UE
6728	R	POSDRU/151/6.3/G/135156	Consiliul Judetean Alba	7(F)	5177	277.397,92	29.06.2016	RO20TREZ002501401X004749	4562583	UE
6729	R	POSDRU/151/6.3/G/135156	Consiliul Judetean Alba	7(F)	5178	35.057,50	29.06.2016	RO20TREZ002501401X004749	4562583	BS
6730	R	POSDRU/150/6.3/G/131897	Municipiul Dej	7(F)	5179	167.279,51	29.06.2016	RO69TREZ217501401X002269	4349179	UE
6731	R	POSDRU/150/6.3/G/131897	Municipiul Dej	7(F)	5180	21.140,76	29.06.2016	RO69TREZ217501401X002269	4349179	BS
6732	R	POSDRU/159/1.5/S/136077	Academia Romana	8(F)	5181	11.463,75	29.06.2016	RO47TREZ7002045010202XXX	4192472	UE
6733	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	13s	5182	1.634,45	29.06.2016	RO69BTRLRNCRT00E8051609	21210838	UE
6734	R	POSDRU/135/5.2/S/125782	Grupul de Consultanta pentru Dezvoltare DCG SRL	13s	5183	267,40	29.06.2016	RO69BTRLRNCRT00E8051609	21210838	BS
6735	R	POSDRU/173/6.1/S/147458	Eastern Marketing Insights SRL	12(F)	5184	89.588,64	29.06.2016	RO85BTRLRNCRT0296705607	16638588	UE

6736	R	POSDRU/173/6.1/S/147458	Eastern Marketing Insights SRL	12(F)	5185	21.092,38	29.06.2016	RO85BTRLRONCRT0296705607	16638588	BS
6737	R	POSDRU/87/1.3/S/62534	ISJ Bihor	5s	5186	1.548.381,89	29.06.2016	RO60TREZ076501401X009807	4473346	UE
6738	R	POSDRU/144/6.3/S/125495	Agroserv Management SRL	12s	5187	11.309,60	29.06.2016	RO30RNCB0071011438030020	4314367	UE
6739	R	POSDRU/144/6.3/S/125495	Agroserv Management SRL	12s	5188	1.429,31	29.06.2016	RO30RNCB0071011438030020	4314367	BS
6740	R	POSDRU/144/6.3/S/131904	Fundatia Filocalia	20s	5189	12.417,27	29.06.2016	RO78TREZ406501401X015467	3204471	UE
6741	R	POSDRU/144/6.3/S/131904	Fundatia Filocalia	20s	5190	1.569,29	29.06.2016	RO78TREZ406501401X015467	3204471	BS
6742	R	POSDRU/17/1.1/G/31962	Asociatia Regionala pentru Dezvoltare Rurala	4s	5191	734,20	29.06.2016	RO27TREZ336501401X007000	19021276	UE
6743	R	POSDRU/17/1.1/G/31962	Asociatia Regionala pentru Dezvoltare Rurala	4s	5192	214,99	29.06.2016	RO27TREZ336501401X007000	19021276	BS
6744	R	POSDRU/124/4.2/S/130647	ANOFM	18(F)	5193	1.296.417,52	29.06.2016	RO10TREZ700501401X004504	11370190	UE
6745	R	POSDRU/157/1.3/S/141511	Centrul Judetean de Resurse si Asistenta Educator	11s	5194	173,78	29.06.2016	RO63TREZ076501401X014797	23597014	UE
6746	R	POSDRU/157/1.3/S/141511	Centrul Judetean de Resurse si Asistenta Educator	11s	5195	40,89	29.06.2016	RO63TREZ076501401X014797	23597014	BS
6747	R	POSDRU/173/6.1/S/148976	Asociatia Perspectiva Globala, Actiune Locala Baca	14(F)	5196	162.530,68	29.06.2016	RO06RZBR0000060017520328	24636561	UE
6748	R	POSDRU/173/6.1/S/148976	Asociatia Perspectiva Globala, Actiune Locala Baca	14(F)	5197	34.118,67	29.06.2016	RO06RZBR0000060017520328	24636561	BS
6749	R	POSDRU/184/5.2/S/153797	Swot SRL	8(F)	5198	419.345,46	29.06.2016	RO59OTPV310000371479RO06	18527675	UE
6750	R	POSDRU/184/5.2/S/153797	Swot SRL	8(F)	5199	68.605,99	29.06.2016	RO59OTPV310000371479RO06	18527675	BS
6751	R	POSDRU/125/5.1/S/126058	Judetul Alba	16(F)	5200	637.191,96	29.06.2016	RO20TREZ002501401X004749	4562583	UE
6752	R	POSDRU/125/5.1/S/126058	Judetul Alba	16(F)	5201	63.018,98	29.06.2016	RO20TREZ002501401X004749	4562583	BS
6753	R	POSDRU/156/1.2/G/141260	Universitatea din Bucuresti	9s	5202	3.136,15	29.06.2016	RO08TREZ70520F450202XXXX	4505502	UE
6754	R	POSDRU/156/1.2/G/141260	Universitatea din Bucuresti	9s	5203	936,79	29.06.2016	RO27TREZ70520F423900XXXX	4505502	BS
6755	R	POSDRU/190/1.1/S/156905	ISJ Harghita	4s	5204	5.315,97	29.06.2016	RO87TREZ351501401X004058	4246068	UE
6756	R	POSDRU/165/6.2/S/141595	Ru Europe SRL	17s	5205	15.426,04	29.06.2016	RO37BACX0000000857904026	24843893	UE
6757	R	POSDRU/165/6.2/S/141595	Ru Europe SRL	17s	5206	1.451,46	29.06.2016	RO37BACX0000000857904026	24843893	BS
6758	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	9s	5207	30,45	29.06.2016	RO61TREZ70520F450201XXXX	4505502	UE
6759	R	POSDRU/156/1.2/G/139330	Universitatea din Bucuresti	9s	5208	9,09	29.06.2016	RO27TREZ70520F423900XXXX	4505502	BS
6760	CP	POSDRU/168/6.1/S/144855	Judetul Maramures		1908	-30.230,49	29.06.2016	RO71TREZ436501404X013760	3627315	UE
6761	CP	POSDRU/168/6.1/S/144855	Judetul Maramures		1909	-6.346,02	29.06.2016	RO71TREZ436501404X013760	3627315	BS
6762	R	POSDRU/144/6.3/S/130706	Asociatia React	15(F)	5209	87.739,86	30.06.2016	RO25RZBR0000060016630108	18609279	UE
6763	R	POSDRU/144/6.3/S/130706	Asociatia React	15(F)	5210	11.088,54	30.06.2016	RO25RZBR0000060016630108	18609279	BS
6764	R	POSDRU/189/2.1/G/156341	Universitatea din Pitesti	6s	5211	3.581,87	30.06.2016	RO44TREZ046501401X009066	4122183	UE
6765	R	POSDRU/189/2.1/G/156341	Universitatea din Pitesti	6s	5212	494,93	30.06.2016	RO44TREZ046501401X009066	4122183	BS
6766	R	POSDRU/189/2.1/G/156647	Universitatea Crestina Partium	7s	5213	3.268,22	30.06.2016	RO69OTPV221000290701RO09	24693826	UE
6767	R	POSDRU/189/2.1/G/156647	Universitatea Crestina Partium	7s	5214	451,58	30.06.2016	RO69OTPV221000290701RO09	24693826	BS
6768	R	POSDRU/161/2.1/G/138698	Institutul Notarial Roman	18s	5215	105.693,54	30.06.2016	RO16RNCB0071115799310026	26781193	UE
6769	R	POSDRU/161/2.1/G/138698	Institutul Notarial Roman	18s	5216	14.604,14	30.06.2016	RO16RNCB0071115799310026	26781193	BS
6770	R	POSDRU/175/2.1/S/149975	Centrul de Consultanta si Management al Proiecte	10s	5217	7.137,87	30.06.2016	RO79BRDE290SV17999712900	14762317	UE
6771	R	POSDRU/175/2.1/S/149975	Centrul de Consultanta si Management al Proiecte	10s	5218	986,28	30.06.2016	RO79BRDE290SV17999712900	14762317	BS
6772	R	POSDRU/175/2.1/S/150026	Colegiul Tehnic de Alimentatie si Turism Dumitru N	11s	5219	3.472,24	30.06.2016	RO28TREZ306501401X014489	4298555	UE
6773	R	POSDRU/175/2.1/S/150026	Colegiul Tehnic de Alimentatie si Turism Dumitru N	11s	5220	479,78	30.06.2016	RO28TREZ306501401X014489	4298555	BS
6774	R	POSDRU/175/2.1/S/150026	Colegiul Tehnic de Alimentatie si Turism Dumitru N	10s	5221	26.882,45	30.06.2016	RO28TREZ306501401X014489	4298555	UE
6775	R	POSDRU/175/2.1/S/150026	Colegiul Tehnic de Alimentatie si Turism Dumitru N	10s	5222	3.714,47	30.06.2016	RO28TREZ306501401X014489	4298555	BS
6776	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	11s	5223	32.384,09	30.06.2016	RO91BTRLRONCRT0291632205	4583390	UE
6777	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	11s	5224	1.001,57	30.06.2016	RO91BTRLRONCRT0291632205	4583390	BS
6778	R	POSDRU/173/6.1/S/147972	Asociatia Donit	9(F)	5225	93.978,14	30.06.2016	RO91FNNB002902883687RO06	25239454	UE
6779	R	POSDRU/173/6.1/S/147972	Asociatia Donit	9(F)	5226	19.728,02	30.06.2016	RO91FNNB002902883687RO06	25239454	BS
6780	R	POSDRU/90/2.1/S/64001	ISJ CARAS SEVERIN	10s	5227	7.336,35	30.06.2016	RO07TREZ1815.1401X003353	3228780	UE
6781	R	POSDRU/109/2.1/G/81440	Universitatea Babes-Bolyai din Cluj	10s	5228	10.048,20	30.06.2016	RO26TREZ216501401X023854	4305849	UE
6782	R	POSDRU/109/2.1/G/81440	Universitatea Babes-Bolyai din Cluj	10s	5229	1.388,40	30.06.2016	RO26TREZ216501401X023854	4305849	BS
6783	R	POSDRU/161/2.1/G/133468	Universitatea de Vest din Timisoara	8s	5232	2.107,80	30.06.2016	RO74TREZ2621501401X013359	4250670	UE
6784	R	POSDRU/161/2.1/G/133468	Universitatea de Vest din Timisoara	8s	5233	291,24	30.06.2016	RO74TREZ2621501401X013359	4250670	BS
6785	R	POSDRU/173/6.1/S/148882	Fundatia Estuar	12(F)	5234	166.179,27	30.06.2016	RO75RNCB0076004896460025	4829835	UE
6786	R	POSDRU/173/6.1/S/148882	Fundatia Estuar	12(F)	5235	34.884,57	30.06.2016	RO75RNCB0076004896460025	4829835	BS
6787	CP	POSDRU/186/6.1/G/145376	Alianta pentru Lupta impotriva Alcoolismului si Toxicomanil		278	-143.337,20	30.06.2016	RO26TREZ704501404X011618	10855863	UE
6788	CP	POSDRU/186/6.1/G/145376	Alianta pentru Lupta impotriva Alcoolismului si Toxicomanil		279	-30.089,54	30.06.2016	RO26TREZ704501404X011618	10855863	BS
6789		POSDRU/186/3.2/S/155295	Academia de Stiinte Medicale		1632	-56.293,60	30.06.2016	RO10TREZ70220G430900XXXX	4967064	UE
6790		POSDRU/186/3.2/S/155295	Academia de Stiinte Medicale		1631	-241.300,00	30.06.2016	RO10TREZ70220G430900XXXX	4967064	UE
6791		POSDRU/173/6.1/S/148769	CENTRUL MEDICAL HIPOMEDCARE		6101	-23.294,57	30.06.2016	RO36INGB00000999902324189	28013515	UE
6792		POSDRU/173/6.1/S/148769	CENTRUL MEDICAL HIPOMEDCARE		6101	-4.890,03	30.06.2016	RO36INGB00000999902324189	28013515	BS
6793		POSDRU/125/5.1/S/133562	UNIV POL BUC		61	-1025,57	05.07.2016	RO59TREZ706501401X008736	4183199	UE
6794		POSDRU/125/5.1/S/133562	UNIV POL BUC		62	-101,43	05.07.2016	RO59TREZ706501401X008736	4183199	BS

6795	R	POSDRU/125/5.1/S/133562	UNIV POL BUC	7	60	-404,31	05.07.2016	RO59TREZ706501401X008736	4183199	BS
6796		POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA		45	-2.164,06	06.07.2016	RO88TREZ366501401X009938	4727037	UE
6797		POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA		46	-299,02	06.07.2016	RO88TREZ366501401X009938	4727037	BS
6798		POSDRU/168/6.1/S/144855	JUD MARAMURES		2095	-16.380,07	07.07.2016	RO13TREZ4362145020202XXX	3627315	UE
6799		POSDRU/168/6.1/S/144855	JUD MARAMURES		2096	-3.438,53	07.07.2016	RO13TREZ4362145020202XXX	3627315	BS
6800	CP	POSDRU/168/6.1/S/145645	ASOC NAT A BIROURILOR DE CONSILIERE PT CETAT	3	280	7.920,99	07.07.2016	RO45TREZ701501404X016091	15103802	UE
6801	CP	POSDRU/168/6.1/S/145645	ASOC NAT A BIROURILOR DE CONSILIERE PT CETAT	3	281	1.662,78	07.07.2016	RO45TREZ701501404X016091	15103802	BS
6802	CP	POSDRU/168/6.1/S/145951	ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI SI TOXICO		282	186.491,55	07.07.2016	RO26TREZ704501404X011618	10855863	UE
6803	CP	POSDRU/168/6.1/S/145951	ALIANTA PT LUPTA IMPOTRIVA ALCOOLISMULUI SI TOXICO		283	39.148,56	07.07.2016	RO26TREZ704501404X011618	10855863	BS
6804	CP	POSDRU/168/6.1/S/144789	AS Alianta pt Lupta Impotriva Alcool si Toxicomanilor		284	86.634,13	07.07.2016	RO26TREZ704501404X011618	10855863	UE
6805	CP	POSDRU/168/6.1/S/144789	AS Alianta pt Lupta Impotriva Alcool si Toxicomanilor		285	18.186,36	07.07.2016	RO26TREZ704501404X011618	10855863	BS
6806	CP	POSDRU/173/6.1/S/147630	ASOCIATIA BASARABII		286	8.417,20	07.07.2016	RO60TREZ703501404X016879	30667058	UE
6807	CP	POSDRU/173/6.1/S/147630	ASOCIATIA BASARABII		287	1.766,94	07.07.2016	RO60TREZ703501404X016879	30667058	BS
6808	CP	POSDRU/176/3.1/S/150319	AG PT DEZV REGIONALA SUD VEST OLTENIA	2	288	104.286,78	07.07.2016	RO18BRDE170SV19630751700	11642243	UE
6809	CP	POSDRU/173/6.1/S/147630	ASOCIATIA BASARABII		289	651,89	07.07.2016	RO69CECEB31530RON3940329	30667058	UE
6810	CP	POSDRU/173/6.1/S/147630	ASOCIATIA BASARABII		290	136,86	07.07.2016	RO69CECEB31530RON3940329	30667058	BS
6811	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA	7	250	-1,33	08.07.2016	RO85RNCB0015030328980001	9598022	UE
6812	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA	7	251	-0,28	08.07.2016	RO85RNCB0015030328980001	9598022	BS
6813	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA		252	-9,05	08.07.2016	RO85RNCB0015030328980001	9598022	UE
6814	R	POSDRU/173/6.1/G/148199	FUND TEOFANIA		253	-1,90	08.07.2016	RO85RNCB0015030328980001	9598022	BS
6815	R	POSDRU/118/6.2/G/124568	DGASPC Ialomita	6F	5236	752.252,46	18.07.2016	RO04TREZ391501401X005857	9670462	UE
6816	R	POSDRU/118/6.2/G/124568	DGASPC Ialomita	6F	5237	70.780,87	18.07.2016	RO04TREZ391501401X005857	9670462	BS
6817	R	POSDRU/168/6.1/S/143908	Asociatia Romano Butiq	17F	5238	37.286,56	18.07.2016	RO85RZBR0000060016661135	28363502	UE
6818	R	POSDRU/168/6.1/S/143908	Asociatia Romano Butiq	17F	5239	7.827,25	18.07.2016	RO85RZBR0000060016661135	28363502	BS
6819	R	POSDRU/128/5.1/G/134401	ASOC ROMANO BUTIQ	17F	5240	34.235,76	18.07.2016	RO63RZBR0000060016557935	28363502	UE
6820	R	POSDRU/128/5.1/G/134401	ASOC ROMANO BUTIQ	17F	5241	3.385,95	18.07.2016	RO63RZBR0000060016557935	28363502	BS
6821	R	POSDRU/152/6.3/G/131707	ASOC ROMANO BOUTIQ	20F	5242	38.286,65	18.07.2016	RO85RZBR0000060016661135	28363502	UE
6822	R	POSDRU/152/6.3/G/131707	ASOC ROMANO BOUTIQ	20F	5243	4.838,67	18.07.2016	RO85RZBR0000060016661135	28363502	BS
6823	R	POSDRU/125/5.1/S/134003	UPB	8F	5244	1.026.570,64	18.07.2016	RO59TREZ706501401X008736	4183199	UE
6824	R	POSDRU/125/5.1/S/134003	UPB	8F	5245	101.528,97	18.07.2016	RO59TREZ706501401X008736	4183199	BS
6825	R	POSDRU/184/5.2/S/154901	FD AMFITEATRU	7F	5246	248.125,02	18.07.2016	RO59BTRLRONCRT008471042B	13614070	UE
6826	R	POSDRU/184/5.2/S/154901	FD AMFITEATRU	7F	5247	53.768,42	18.07.2016	RO59BTRLRONCRT008471042B	13614070	BS
6827	R	POSDRU/184/5.2/S/151688	AS AMFITEATRU	6F	5248	376.908,46	18.07.2016	RO48BTRLRONCRT008471042F	13614070	UE
6828	R	POSDRU/184/5.2/S/151688	AS AMFITEATRU	6F	5249	85.004,76	18.07.2016	RO48BTRLRONCRT008471042F	13614070	BS
6829	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	10F	5250	54.784,00	18.07.2016	RO82BRDE441SV03051564410	28/36240	UE
6830	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	10F	5251	9.034,94	18.07.2016	RO82BRDE441SV03051564410	28/36240	BS
6831	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	20S	5252	293,93	18.07.2016	RO65RNCB0071115799310017	26781193	UE
6832	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	20S	5253	40,62	18.07.2016	RO65RNCB0071115799310017	26781193	BS
6833	R	POSDRU/129/5.1/G/134487	FD DEZVOLTARE IN EUROPA	8F	5254	893.932,95	18.07.2016	RO29BITR004510032393R001	24739567	UE
6834	R	POSDRU/129/5.1/G/134487	FD DEZVOLTARE IN EUROPA	8F	5255	90.588,87	18.07.2016	RO29BITR004510032393R001	24739567	BS
6835	R	POSDRU/173/6.1/S/148396	FD CENTR ELEUTHARIA	13S	5256	12.221,68	18.07.2016	RO55INGB0001009586889110	17029974	UE
6836	R	POSDRU/173/6.1/S/148396	FD CENTR ELEUTHARIA	13S	5257	2.565,60	18.07.2016	RO55INGB0001009586889110	17029974	BS
6837	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	7	5258	920.048,22	18.07.2016	RO45TREZ061501401X006701	5036722	UE
6838	R	POSDRU/156/1.2/G/137094	UNIV LUCIAN BLAGA	7F	5259	8.972,19	18.07.2016	RO03TREZ576501401X011396	4480173	UE
6839	R	POSDRU/156/1.2/G/137094	UNIV LUCIAN BLAGA	7F	5260	2.680,01	18.07.2016	RO03TREZ576501401X011396	4480173	BS
6840	R	POSDRU/184/5.2/S/152439	Asociatia Amfiteatru	6	5261	303.569,80	18.07.2016	RO05BTRLRONCRT008471042D	13614070	UE
6841	R	POSDRU/184/5.2/S/152439	Asociatia Amfiteatru	6	5262	73.006,39	18.07.2016	RO05BTRLRONCRT008471042D	13614070	BS
6842	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	14	5263	166.686,41	18.07.2016	RO82BRDE441SV03051564410	28/36240	UE
6843	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	14	5264	23.031,79	18.07.2016	RO82BRDE441SV03051564410	28/36240	BS
6844	R	POSDRU/156/1.2/G/138721	UNIV HYPERION DIN BUC	9F	5265	177.720,06	18.07.2016	RO12BRDE441SV03051994410	2836240	UE
6845	R	POSDRU/156/1.2/G/138721	UNIV HYPERION DIN BUC	9F	5266	78.859,06	18.07.2016	RO12BRDE441SV03051994410	2836240	BS
6846	R	POSDRU/125/5.1/S/125723	UPB	11F	5267	1.373.700,37	18.07.2016	RO59TREZ706501401X008736	4183199	UE
6847	R	POSDRU/125/5.1/S/125723	UPB	11F	5268	135.860,46	18.07.2016	RO59TREZ706501401X008736	4183199	BS
6848	R	POSDRU/86/1.2/S/53202	ASE	9S	5269	41.948,97	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6849	R	POSDRU/86/1.2/S/53202	ASE	9S	5270	12.530,21	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6850	R	POSDRU/176/3.1/S/150673	ASE BUC	11S	5271	12.689,40	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6851	R	POSDRU/176/3.1/S/150673	ASE BUC	11S	5272	809,96	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6852	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	8F	5273	703.796,75	18.07.2016	RO11TREZ101501401X007327	11364864	UE
6853	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	11S	5274	6.583,31	18.07.2016	RO33TREZ691501401X008253	17101530	UE

6854	R	POSDRU/117/6.2/G/124225	DGASPC Vrancea	11S	5275	619,44	18.07.2016	RO33TREZ691501401X008253	17101530	BS
6855	R	POSDRU/161/2.1/G/139800	UNIV HYPERION BUC	10F	5276	19.551,08	18.07.2016	RO74BRDE441SV03051724410	2836240	UE
6856	R	POSDRU/161/2.1/G/139800	UNIV HYPERION BUC	10F	5277	16.549,60	18.07.2016	RO74BRDE441SV03051724410	2836240	BS
6857	R	POSDRU/158/1.4/S/142011	CNSLR FRATIA	4S	5278	242.838,70	18.07.2016	RO69BRDE410SV08744924100	4420392	UE
6858	R	POSDRU/158/1.4/S/142011	CNSLR FRATIA	4S	5279	56.962,16	18.07.2016	RO69BRDE410SV08744924100	4420392	BS
6859	R	POSDRU/173/6.1/S/148967	CCIA TM	15S	5280	4.367,36	18.07.2016	RO16UGBI0000092017556RON	4248972	UE
6860	R	POSDRU/173/6.1/S/148967	CCIA TM	15S	5281	916,80	18.07.2016	RO16UGBI0000092017556RON	4248972	BS
6861	R	POSDRU/187/1.5/S/155385	UNIVERSITATEA NATIONALA DE APARARE CAROL I	3S	5282	44.779,44	18.07.2016	RO96TREZ705501401X008705	4267052	UE
6862	R	POSDRU/187/1.5/S/155385	UNIVERSITATEA NATIONALA DE APARARE CAROL I	3S	5283	7.902,26	18.07.2016	RO96TREZ705501401X008705	4267052	BS
6863	R	POSDRU/173/6.1/S/148194	ASOC AGRICULTORILOR SI FERMIERILOR	13F	5284	47.670,15	18.07.2016	RO87BTRLRNCRT0293254602	32088982	UE
6864	R	POSDRU/173/6.1/S/148194	ASOC AGRICULTORILOR SI FERMIERILOR	13F	5285	10.006,98	18.07.2016	RO87BTRLRNCRT0293254602	32088982	BS
6865	R	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	22S	5286	46.943,89	18.07.2016	RO51INCB0000999904249078	16919630	UE
6866	R	POSDRU/135/5.2/S/131258	Asociatia Generala a Profesionistilor in Vanzari	22S	5287	7.680,13	18.07.2016	RO51INCB0000999904249078	16919630	BS
6867	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	23S	5288	36.939,80	18.07.2016	RO60RZBR0000060016560899	29323956	UE
6868	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	23S	5289	8.664,89	18.07.2016	RO60RZBR0000060016560899	29323956	BS
6869	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	13S	5290	14.825,99	18.07.2016	RO84TREZ700501401X010447	27285465	UE
6870	R	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENT	13S	5291	1.466,31	18.07.2016	RO84TREZ700501401X010447	27285465	BS
6871	R	POSDRU/144/6.3/S/132140	FED SANITAS DIN ROM	14S	5292	3.314,94	18.07.2016	RO68BRDE410SV11148584100	5946417	UE
6872	R	POSDRU/144/6.3/S/132140	FED SANITAS DIN ROM	14S	5293	418,94	18.07.2016	RO68BRDE410SV11148584100	5946417	BS
6873	R	POSDRU/126/5.1/S/139512	MMFPSPV	25S	5294	1.971,06	18.07.2016	RO59TREZ700501401X005077	4266669	UE
6874	R	POSDRU/165/6.2/S/141673	Orasul Siret	17S	5295	59.136,32	18.07.2016	RO53TREZ596501401X000512	4440985	UE
6875	R	POSDRU/165/6.2/S/141673	Orasul Siret	17S	5296	5.564,25	18.07.2016	RO53TREZ596501401X000512	4440985	BS
6876	TE	POSDRU/92/3.1/S/56330	ASE	2	5297	4.863,94	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6877	TE	POSDRU/92/3.1/S/56330	ASE	2	5298	310,46	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6878	R	POSDRU/168/6.1/S/146181	ASOC CENTR DE CERCETARE SI FORM A UNIV DE N	19F	5299	68.027,63	18.07.2016	RO60BITR002510059884R005	26392927	UE
6879	R	POSDRU/168/6.1/S/146181	ASOC CENTR DE CERCETARE SI FORM A UNIV DE N	19F	5300	14.280,45	18.07.2016	RO60BITR002510059884R005	26392927	BS
6880	R	POSDRU/173/6.1/S/146771	ASOC PT DEZV DURABILA EDUCATIE SI SPRIJIN CO	11F	5301	4.120,18	18.07.2016	RO27RNCB006813800506004	32373547	UE
6881	R	POSDRU/173/6.1/S/146771	ASOC PT DEZV DURABILA EDUCATIE SI SPRIJIN CO	11F	5302	864,91	18.07.2016	RO27RNCB006813800506004	32373547	BS
6882	R	POSDRU/155/1.2/S/141884	ARACIS	6S	5303	35.565,05	18.07.2016	RO62TREZ700401401X005314	18476245	UE
6883	R	POSDRU/155/1.2/S/141884	ARACIS	6S	5304	10.623,33	18.07.2016	RO62TREZ700401401X005314	18476245	BS
6884	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIIINTE SOCIALE	6	5305	25.833,23	18.07.2016	RO63TREZ70220G450202XXXX	4967064	UE
6885	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIIINTE SOCIALE	6	5306	60.721,92	18.07.2016	RO82TREZ70220G423900XXXX	4967064	BS
6886	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	11S	5307	951,44	18.07.2016	RO47BTRL04501205A7930202	18912239	UE
6887	R	POSDRU/161/2.1/G/141252	ASOC AGENTIA DE MONITORIZARE A PRESEI	11S	5308	131,46	18.07.2016	RO47BTRL04501205A7930202	18912239	BS
6888	R	POSDRU/161/2.1/G/133766	Universitatea din Bucuresti	10S	5309	4.558,02	18.07.2016	RO48TREZ705501401X006271	4505502	UE
6889	R	POSDRU/161/2.1/G/133766	Universitatea din Bucuresti	10S	5310	629,81	18.07.2016	RO48TREZ705501401X006271	4505502	BS
6890	R	POSDRU/181/2.2/S/151377	ASOC SPRIJIN PT TINERET	10S	5321	59.298,06	18.07.2016	RO07BTRLRNCRT0290247005	27377720	UE
6891	R	POSDRU/181/2.2/S/151377	ASOC SPRIJIN PT TINERET	10S	5322	8.193,47	18.07.2016	RO07BTRLRNCRT0290247005	27377720	BS
6892	R	POSDRU/184/5.2/S/152593	AJOFM Galati	10S	5323	96.812,78	18.07.2016	RO04TREZ306501401X010265	11361990	UE
6893	R	POSDRU/188/2.2/S/156000	ISJ Valcea	9S	5324	17.496,40	18.07.2016	RO27TREZ671501401X006511	2540864	UE
6894	R	POSDRU/144/6.3/S/129737	ASOC TRAINING FOR A NEW KIFE	18S	5325	28.177,24	18.07.2016	RO87BTRLRNCRT0256928102	31889567	UE
6895	R	POSDRU/144/6.3/S/129737	ASOC TRAINING FOR A NEW KIFE	18S	5326	3.561,04	18.07.2016	RO87BTRLRNCRT0256928102	31889567	BS
6896	R	POSDRU/86/1.2/S/53202	ASE	8S	5327	111.239,36	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6897	R	POSDRU/86/1.2/S/53202	ASE	8S	5328	33.227,34	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6898	R	POSDRU/154/1.1/G/137140	Fundatia Copii in Dificultate	7S	5329	2.484,82	18.07.2016	RO47UGBI0000072017461RON	15467650	UE
6899	R	POSDRU/154/1.1/G/137140	Fundatia Copii in Dificultate	7S	5330	727,62	18.07.2016	RO47UGBI0000072017461RON	15467650	BS
6900	R	POSDRU/176/3.1/S/150673	ASE BUC	12S	5331	2.296,76	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6901	R	POSDRU/176/3.1/S/150673	ASE BUC	12S	5332	146,60	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6902	R	POSDRU/176/3.1/S/150673	ASE BUC	13S	5333	51.147,93	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6903	R	POSDRU/176/3.1/S/150673	ASE BUC	13S	5334	3.264,76	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6904	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	12	5335	17.146,54	18.07.2016	RO75BTRLRNCRT0273422004	33461450	UE
6905	R	POSDRU/173/6.1/S/148290	ASOC ANCE EUROPE	12	5336	3.599,42	18.07.2016	RO75BTRLRNCRT0273422004	33461450	BS
6906	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	6S	5337	1.012,57	18.07.2016	RO27TREZ216501401X023448	4288047	UE
6907	R	POSDRU/189/2.1/G/156565	UMF IULIU HATIEGANU CJ	6S	5338	139,91	18.07.2016	RO27TREZ216501401X023448	4288047	BS
6908	R	POSDRU/164/2.3/S/141274	SC ASCENDIS TEAM SRL	12F	5339	506.718,94	18.07.2016	RO780TPV310000367101RO15	16747690	UE
6909	R	POSDRU/164/2.3/S/141274	SC ASCENDIS TEAM SRL	12F	5340	15.671,74	18.07.2016	RO780TPV310000367101RO15	16747690	BS
6910	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	17S	5341	14.884,59	18.07.2016	RO49INGB0010009417089104	2676433	UE
6911	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	17S	5342	2.056,67	18.07.2016	RO49INGB0010009417089104	2676433	BS
6912	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	16S	5343	4.821,76	18.07.2016	RO49INGB0010009417089104	2676433	UE

6913	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	16S	5344	666,24	18.07.2016	RO49INGB0010009417089104	2676433	BS
6914	R	POSDRU/176/3.1/S/150298	ASE	7S	5345	1.345,87	18.07.2016	RO42TREZ701501401X010665	4433775	UE
6915	R	POSDRU/176/3.1/S/150298	ASE	7S	5346	85,91	18.07.2016	RO42TREZ701501401X010665	4433775	BS
6916	R	POSDRU/154/1.1/G/135777	Casa Corpului Didactic Vaslui	6S	5347	57.486,75	18.07.2016	RO06TREZ656501401X005162	4226419	UE
6917	R	POSDRU/188/2.2/S/156000	ISJ Valcea	8S	5348	16.914,15	18.07.2016	RO27TREZ671501401X006511	2540864	UE
6918	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	23S	5349	14.358,19	18.07.2016	RO66BACX0000003003468038	12486550	UE
6919	R	POSDRU/135/5.2/S/132008	Asociatia Romana pentru Transparenta	23S	5350	2.349,04	18.07.2016	RO66BACX0000003003468038	12486550	BS
6920	R	POSDRU/6/1.5/S/2 (7902)	UNIV DIN BUC	4F	5351	224.104,52	18.07.2016	RO48TREZ705501401X006271	4505502	UE
6921	R	POSDRU/6/1.5/S/2 (7902)	UNIV DIN BUC	4F	5352	287.464,19	18.07.2016	RO48TREZ705501401X006271	4505502	BS
6922	R	POSDRU/156/1.2/G/142145	UNIV L BLAGA SB	7F	5353	34.583,78	18.07.2016	RO03TREZ576504401X011396	4480173	UE
6923	R	POSDRU/156/1.2/G/142145	UNIV L BLAGA SB	7F	5354	10.330,21	18.07.2016	RO03TREZ576504401X011396	4480173	BS
6924	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	6	5367	1.598.197,54	18.07.2016	RO11TREZ101501401X007327	11364864	UE
6925	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	7	5368	1.492.694,58	18.07.2016	RO11TREZ101501401X007327	11364864	UE
6926	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	10S	5369	467.314,05	18.07.2016	RO11TREZ101501401X007327	11364864	UE
6927	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	11S	5370	120.783,82	18.07.2016	RO11TREZ101501401X007327	11364864	UE
6928	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	12S	5371	33.345,53	18.07.2016	RO11TREZ101501401X007327	11364864	UE
6929	R	POSDRU/173/6.1/S/148961	ASOC HELP AUTISM	21S	5372	52.374,28	18.07.2016	RO19BACX0000000843775233	26590428	UE
6930	R	POSDRU/173/6.1/S/148961	ASOC HELP AUTISM	21S	5373	10.994,48	18.07.2016	RO19BACX0000000843775233	26590428	BS
6931	R	POSDRU/122/6.1/G/143889	DGASMB	7F	5361	375.926,02	19.07.2016	RO09TREZ7002145020202XXX	15531230	UE
6932	R	POSDRU/122/6.1/G/143889	DGASMB	7F	5362	78.914,90	19.07.2016	RO37TREZ70021420220XXXXX	15531230	BS
6933	R	POSDRU/125/5.1/S/126245	FUNDATIA AMFITEATRU	13F	5363	236.395,89	19.07.2016	RO32BTRLRNCRT008471041F	13614070	UE
6934	R	POSDRU/125/5.1/S/126245	FUNDATIA AMFITEATRU	13F	5364	55.653,38	19.07.2016	RO32BTRLRNCRT008471041F	13614070	BS
6935	R	POSDRU/165/6.2/S/141973	ASOC CENTR PT EDUCATIE SI DEZV SOC CEDS	6F	5365	382.978,15	19.07.2016	RO53RZBR0000060016745810	25522956	UE
6936	R	POSDRU/165/6.2/S/141973	ASOC CENTR PT EDUCATIE SI DEZV SOC CEDS	6F	5366	69.966,52	19.07.2016	RO53RZBR0000060016745810	25522956	BS
6937	R	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL	6F		-7,44	19.07.2016	RO36INGB0000999902324189	28013515	UE
6938	R	POSDRU/173/6.1/S/148769	SC CENTRUL MEDICAL HIPOMED CARE SRL	6F		-1,56	19.07.2016	RO36INGB0000999902324189	28013515	BS
6939			COMUNA VAD		456	-7.256,48	19.07.2016	RO71TREZ24A875000203030X	4485502	UE
6940	R	POSDRU/176/3.1/S/150300	ASE	7S	5374	818,02	21.07.2016	RO42TREZ701501401X010665	4433775	UE
6941	R	POSDRU/176/3.1/S/150300	ASE	7S	5375	52,22	21.07.2016	RO42TREZ701501401X010665	4433775	BS
6942	R	POSDRU/165/6.2/S/142874	MMFPSPV	14F	5376	413.874,51	21.07.2016	RO59TREZ700501401X005077	4266669	UE
6943	R	POSDRU/135/5.2/S/125358	FD CDIMM MM	9S	5377	32.003,42	21.07.2016	RO94RNCB0182034136680009	361757	UE
6944	R	POSDRU/135/5.2/S/125358	FD CDIMM MM	9S	5378	5.235,84	21.07.2016	RO94RNCB0182034136680009	361757	BS
6945	R	POSDRU/158/1.4/S/139891	Asociatia Romana a Electricienilor AREL	19	5379	2.062,09	21.07.2016	RO29RNCB0278101353220004	23941710	UE
6946	R	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN	14S	5380	606,70	21.07.2016	RO02BRDE260SV40436922600	14538639	UE
6947	R	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN	14S	5381	127,35	21.07.2016	RO02BRDE260SV40436922600	14538639	BS
6948	R	POSDRU/135/5.2/S/133785	Amber Business Consulting Romania SRL	9S	5382	19.648,51	21.07.2016	RO82WBAN0057500353RO02	19794417	UE
6949	R	POSDRU/135/5.2/S/133785	Amber Business Consulting Romania SRL	9S	5383	3.214,55	21.07.2016	RO82WBAN0057500353RO02	19794417	BS
6950	R	POSDRU/173/6.1/S/149022	ADR SUD EST	9S	5384	18.673,35	21.07.2016	RO88BRDE090SV45326090900	11733112	UE
6951	R	POSDRU/173/6.1/S/149022	ADR SUD EST	9S	5385	3.919,93	21.07.2016	RO88BRDE090SV45326090900	11733112	BS
6952	R	POSDRU/159/1.5/S/138822	UNIVERSITTEA NATIONALA DE APARARE CAROL1	22F	5386	613.303,19	21.07.2016	RO96TREZ705501401X008705	4267052	UE
6953	R	POSDRU/159/1.5/S/138822	UNIVERSITTEA NATIONALA DE APARARE CAROL1	22F	5387	108.229,97	21.07.2016	RO96TREZ705501401X008705	4267052	BS
6954	R	POSDRU/135/5.2/S/133695	CENTRU ROMILOR PT POL DE SANATATE SASTIPEN	21F	5388	109.528,54	21.07.2016	RO96BTRL06401205R1739100	22386469	UE
6955	R	POSDRU/135/5.2/S/133695	CENTRU ROMILOR PT POL DE SANATATE SASTIPEN	21F	5389	17.919,14	21.07.2016	RO96BTRL06401205R1739100	22386469	BS
6956	R	POSDRU/87/1.3/S/62517	Universitatea Constantin Brancusi	7S	5390	137.090,41	21.07.2016	RO40TREZ336501401X007154	4597441	UE
6957	R	POSDRU/87/1.3/S/62517	Universitatea Constantin Brancusi	7S	5391	32.261,54	21.07.2016	RO40TREZ336501401X007154	4597441	BS
6958	TE	POSDRU/82/5.1/S/55302	AJOFM OLT	2	5392	7.980,93	21.07.2016	RO68TREZ506501401X005303	11505874	UE
6959	R	POSDRU/164/2.3/S/137792	SC ASCENDIS TEAM	11F	5393	595.961,07	21.07.2016	RO51OTPV310000367101RO16	16747690	UE
6960	R	POSDRU/164/2.3/S/137792	SC ASCENDIS TEAM	11F	5394	18.431,80	21.07.2016	RO51OTPV310000367101RO16	16747690	BS
6961	R	POSDRU/93/3.3/S/62864	FED JUNIOR CHAMBER	11F	5395	71.155,70	21.07.2016	RO02BACX0000000550966004	16291917	BS
6962	R	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC	8F	5355	134.197,78	21.07.2016	RO55BRDE441SV03052104410	2836240	UE
6963	R	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC	8F	5356	35.225,57	21.07.2016	RO55BRDE441SV03052104410	2836240	BS
6964	R	POSDRU/168/6.1/S/146180	ASOC CENTR DE CERC SI FORMARE A UNIV DE NOF	18F	5396	80.909,51	21.07.2016	RO17BITR002510059884RO03	26392927	UE
6965	R	POSDRU/168/6.1/S/146180	ASOC CENTR DE CERC SI FORMARE A UNIV DE NOF	18F	5397	16.984,65	21.07.2016	RO17BITR002510059884RO03	26392927	BS
6966	R	POSDRU/161/2.1/G/134897	ASOC CEDS	7	5357	554.797,93	21.07.2016	RO12RZBR0000060016697563	25522956	UE
6967	R	POSDRU/161/2.1/G/134897	ASOC CEDS	7	5358	76.658,86	21.07.2016	RO12RZBR0000060016697563	25522956	BS
6968	R	POSDRU/164/2.3/S/139352	ASOC DE TINERET PT INV SI STIINTA SOLARIS	18F	5398	1.824,60	21.07.2016	RO82RZBR0000060016862367	7205100	UE
6969	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	17S	5399	32.715,25	21.07.2016	RO23TREZ421501401X008484	4192545	UE
6970	R	POSDRU/168/6.1/S/144453	CONSIL JUD ILFOV	17S	5400	6.867,63	21.07.2016	RO23TREZ421501401X008484	4192545	BS
6971	R	POSDRU/144/6.3/S/127884	AS ORGANIZ CARITAS A DIECEZEI SATU MARE	11S	5401	8.549,74	21.07.2016	RO94RNCB0221011282140234	4960929	UE

6972	R	POSDRU/144/6.3/S/127884	AS ORGANIZ CARITAS A DIECEZEI SATU MARE	11S	5402	1.080,51	21.07.2016	RO94RNCB0221011282140234	4960929	BS
6973	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	10S	5403	6.479,76	21.07.2016	RO76BACX000000705934006	29967787	UE
6974	R	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	10S	5404	1.360,24	21.07.2016	RO76BACX000000705934006	29967787	BS
6975	R	POSDRU/125/5.1/S/126766	BPI Management Consulting Romania SRL	26F	5405	364.191,37	21.07.2016	RO83BRDE410SV09381934100	8451677	UE
6976	R	POSDRU/125/5.1/S/126766	BPI Management Consulting Romania SRL	26F	5406	36.018,93	21.07.2016	RO83BRDE410SV09381934100	8451677	BS
6977	R	POSDRU/165/6.2/S/142679	Agentia Nationala pentru Romi	16F	5407	481.599,28	21.07.2016	RO15TREZ701501401X010957	16998986	UE
6978	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	8F	5311	276.833,44	21.07.2016	RO09CITIO0000000799027054	11295365	UE
6979	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	8F	5312	38.251,28	21.07.2016	RO09CITIO0000000799027054	11295365	BS
6980	R	POSDRU/189/2.1/G/156268	EGIS ROMANIA	6S	5313	19.726,05	21.07.2016	RO83BRDE450SV45850304500	8549269	UE
6981	R	POSDRU/189/2.1/G/156268	EGIS ROMANIA	6S	5314	2.725,63	21.07.2016	RO83BRDE450SV45850304500	8549269	BS
6982	R	POSDRU/161/2.1/G/139710	INTITUTUL NATIONAL ROMAN	17S	5315	2.704,49	21.07.2016	RO97RNCB0071115799310023	26781193	UE
6983	R	POSDRU/161/2.1/G/139710	INTITUTUL NATIONAL ROMAN	17S	5316	373,69	21.07.2016	RO97RNCB0071115799310023	26781193	BS
6984	R	POSDRU/161/2.1/G/139879	ASOC TARGOVISTE SPRE EUROPA	22S	5317	1.902,68	21.07.2016	RO15RNCB0128045410150036	14735991	UE
6985	R	POSDRU/161/2.1/G/139879	ASOC TARGOVISTE SPRE EUROPA	22S	5318	262,90	21.07.2016	RO15RNCB0128045410150036	14735991	BS
6986	R	POSDRU/189/2.1/156641	ASOCIATIA EUROPAS	7S	5319	36.418,34	21.07.2016	RO20INGB0000999905404518	30057084	UE
6987	R	POSDRU/189/2.1/156641	ASOCIATIA EUROPAS	7S	5320	5.032,08	21.07.2016	RO20INGB0000999905404518	30057084	BS
6988	R	POSDRU/144/6.3/S/125516	FD ESTUAR	28F	5359	207.307,01	21.07.2016	RO43RNCB0076004896460019	4829835	UE
6989	R	POSDRU/144/6.3/S/125516	FD ESTUAR	28F	5360	56.749,72	21.07.2016	RO43RNCB0076004896460019	4829835	BS
6990	R	POSDRU/159/1.5/S/132395	UNIV POLITEH BUC	10S	5408	145,77	22.07.2016	RO59TREZ706501401X008736	4183199	UE
6991	R	POSDRU/159/1.5/S/132395	UNIV POLITEH BUC	10S	5409	25,73	22.07.2016	RO59TREZ706501401X008736	4183199	BS
6992	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	12S	5410	34.567,59	22.07.2016	RO95RNCB0124104567490005	141074	UE
6993	R	POSDRU/162/2.2/S/141074	AS JUNIOR BUSINESS CLUB	12S	5411	4.776,35	22.07.2016	RO95RNCB0124104567490005	141074	BS
6994	R	POSDRU/156/1.2/G/140570	UNIV DIN PITESTI	9S	5413	1.833,68	22.07.2016	RO44TREZ046501401X009066	4122183	UE
6995	R	POSDRU/156/1.2/G/140570	UNIV DIN PITESTI	9S	5414	547,72	22.07.2016	RO44TREZ046501401X009066	4122183	BS
6996	R	POSDRU/107/1.5/S/80641	UMF Tg Mures	4S	5415	17.627,95	22.07.2016	RO20TREZ476501401X011346	4322742	UE
6997	R	POSDRU/107/1.5/S/80641	UMF Tg Mures	4S	5416	3.110,81	22.07.2016	RO20TREZ476501401X011346	4322742	BS
6998	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	6F	5417	219.305,46	22.07.2016	RO34BTRLRONCRT00A618800C	2803804	UE
6999	R	POSDRU/161/2.1/G/137512	Universitatea Tibiscus din Timisoara	6F	5418	30.294,11	22.07.2016	RO34BTRLRONCRT00A618800C	2803804	BS
7000	R	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHT	10S	5419	24.653,94	22.07.2016	RO42BTRLRONCRT0296705605	16638588	UE
7001	R	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHT	10S	5420	1.573,66	22.07.2016	RO42BTRLRONCRT0296705605	16638588	BS
7002	R	POSDRU/168/6.1/S/146449	SC FORMAROM SRL	11F	5421	420.709,10	22.07.2016	RO25OTPV310000909647RO03	24378330	UE
7003	R	POSDRU/168/6.1/S/146449	SC FORMAROM SRL	11F	5422	88.315,82	22.07.2016	RO25OTPV310000909647RO03	24378330	BS
7004	R	POSDRU/1531.1/S/137881	ISJ TM	12	5423	2.268,00	22.07.2016	RO56TREZ621501401X014944	4483439	UE
7005	R	POSDRU/156/1.2/G/137166	Universitatea 1 Decembrie 1918 Alba Iulia	10S	5424	3.852,97	22.07.2016	RO64TREZ002501401X004636	5665935	UE
7006	R	POSDRU/156/1.2/G/137166	Universitatea 1 Decembrie 1918 Alba Iulia	10S	5425	1.150,89	22.07.2016	RO64TREZ002501401X004636	5665935	BS
7007	R	POSDRU/190/1.1/S/156899	ISJ Constanta	4S	5426	84.482,87	22.07.2016	RO39TREZ231501401X014871	4618145	UE
7008	R	POSDRU/159/1.5/S/135760	UMF CAROL DAVILA	8S	5427	582.112,31	22.07.2016	RO11TREZ702501401X017378	4192910	UE
7009	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	10S	5429	418.271,87	22.07.2016	RO81BACX0000000731359071	9019287	UE
7010	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	10S	5430	12.936,24	22.07.2016	RO81BACX0000000731359071	9019287	BS
7011	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	20S	5431	313,18	22.07.2016	RO05RZBR0000060016747547	21340285	UE
7012	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	20S	5432	9,69	22.07.2016	RO05RZBR0000060016747547	21340285	BS
7013	R	POSDRU/161/2.1/G/140619	ASE	15S	5434	644,04	22.07.2016	RO42TREZ701501401X010665	4433775	UE
7014	R	POSDRU/161/2.1/G/140619	ASE	15S	5435	89,00	22.07.2016	RO42TREZ701501401X010665	4433775	BS
7015	R	POSDRU/175/2.1/S/149975	CENTR DE CONSULTANTA	11S	5436	8.150,14	22.07.2016	RO79BRDE290SV17999712900	14762317	UE
7016	R	POSDRU/175/2.1/S/149975	CENTR DE CONSULTANTA	11S	5437	1.126,13	22.07.2016	RO79BRDE290SV17999712900	14762317	BS
7017	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	9S	5438	24.525,93	22.07.2016	RO63TREZ219501401X006054	5528288	UE
7018	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	9S	5439	3.388,85	22.07.2016	RO63TREZ219501401X006054	5528288	BS
7019	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE SOCIALE	6	1634	-25.833,23	22.07.2016	RO63TREZ70220G450202XXXX	4967064	UE
7020	R	POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE SOCIALE	6	1635	-60.721,92	22.07.2016	RO82TREZ70220G423900XXXX	4967064	BS
7021	R	POSDRU/183/5.1/S/151480	MONTANA MOTILOR		294	-288.767,93	22.07.2016	RO69RNCB0002B00026493121	361757	UE
7022	R	POSDRU/159/1.5/S/135760	UMF CAROL DAVILA	8S	5428	102.725,70	25.07.2016	RO11TREZ702501401X017378	4192910	BS
7023	R	POSDRU/161/2.1/G/137130	ISJ BRAILA	9S	5433	18.191,17	25.07.2016	RO60TREZ151501401X007190	4343060	UE
7024	TE	POSDRU/86/1.2/S/62508	UNIV TRANSILVANIA BV	2	5440	4.340,94	26.07.2016	RO09TREZ13120F423900XXXX	4317754	UE
7025	TE	POSDRU/86/1.2/S/62508	UNIV TRANSILVANIA BV	2	5441	1.328,13	26.07.2016	RO09TREZ13120F423900XXXX	4317754	BS
7026	R	POSDRU/160/2.1/S/139788	SC COGNITRON	12F	5442	152.806,75	26.07.2016	RO26BRDE130SV95416441300	14033431	UE
7027	R	POSDRU/160/2.1/S/139788	SC COGNITRON	12F	5443	15.497,08	26.07.2016	RO26BRDE130SV95416441300	14033431	BS
7028	R	POSDRU/154/1.1/G/137140	Fundatia Copii in Dificultate	8S	5444	8.286,78	26.07.2016	RO47UGBI0000072017461RON	15467650	UE
7029	R	POSDRU/154/1.1/G/137140	Fundatia Copii in Dificultate	8S	5445	2.426,57	26.07.2016	RO47UGBI0000072017461RON	15467650	BS
7030	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	23S	5446	580,15	26.07.2016	RO49TREZ166501401X011055	3662495	UE

7031	R	POSDRU/125/5.1/S/126033	CONSILIUL JUD BUZAU	23S	5447	57,38	26.07.2016	RO49TREZ166501401X011055	3662495	BS
7032	TE	POSDRU/107/1.5/S/76896	UNIV THE DE CONSTRUCTII BUC	1	5448	13.806,69	26.07.2016	RO39TREZ70220F450202XXXX	4266570	UE
7033	TE	POSDRU/107/1.5/S/76896	UNIV THE DE CONSTRUCTII BUC	1	5449	2.436,47	26.07.2016	RO39TREZ70220F450202XXXX	4266570	BS
7034	R	POSDRU/87/1.3/S/63709	MEN	7	5450	29.213,35	26.07.2016	RO19TREZ700501401X004536	13729380	UE
7035	R	POSDRU/159/1.5/S/137832	ACAD ROMANA FILIALA CLUJ	11S	5451	932,05	26.07.2016	RO23TREZ216501401X026915	4378905	UE
7036	R	POSDRU/135/5.2/S/128912	CNIPMMR	21S	5452	998,22	26.07.2016	RO10BRELO002000285420116	5541651	UE
7037	R	POSDRU/135/5.2/S/128912	CNIPMMR	21S	5453	163,32	26.07.2016	RO10BRELO002000285420116	5541651	BS
7038	R	POSDRU/87/1.3/S/63154	Agentia de Administrare a Retelei Nationale de Inf	6S	5454	211.175,16	26.07.2016	RO70TREZ701501401X011422	24930183	UE
7039	R	POSDRU/87/1.3/S/63154	Agentia de Administrare a Retelei Nationale de Inf	6S	5455	49.695,95	26.07.2016	RO70TREZ701501401X011422	24930183	BS
7040	R	POSDRU/158/1.4/S/142011	CNSLR FRATIA	3F	5456	2.830.851,70	26.07.2016	RO69BRDE410SV08744924100	4420392	UE
7041	R	POSDRU/158/1.4/S/142011	CNSLR FRATIA	3F	5457	715.596,97	26.07.2016	RO69BRDE410SV08744924100	4420392	BS
7042	R	POSDRU/188/2.2/S/156000	ISJ Valcea	6	5458	2.886.934,15	26.07.2016	RO27TREZ671501401X006511	2540864	UE
7043	R	POSDRU/55/1.1/S/25952	MEN UMPFE	7F	5412	36.000,00	27.07.2016	RO19TREZ7005014701X004536	11389672	UE
7052	R	POSDRU/125/5.1/S/126766	BPI MANAGEMENT CONSULTING ROM SRL	26F	5467	19,10	27.07.2016	RO83BRDE410SV09381934100	8451677	UE
7053	R	POSDRU/125/5.1/S/126766	BPI MANAGEMENT CONSULTING ROM SRL	26F	5468	1,87	27.07.2016	RO83BRDE410SV09381934100	8451677	BS
7054	R	POSDRU/161/2.1/G/132900	UNIV DIN CRAIOVA	10S	5469	34.583,86	27.07.2016	RO62TREZ291501401X010598	4553380	UE
7055	R	POSDRU/161/2.1/G/132900	UNIV DIN CRAIOVA	10S	5470	4.778,60	27.07.2016	RO62TREZ291501401X010598	4553380	BS
7056	R	POSDRU/161/2.1/G/136675	UPB	11S	5471	1.065,96	27.07.2016	RO59TREZ706501401X008736	4183199	UE
7057	R	POSDRU/161/2.1/G/136675	UPB	11S	5472	147,28	27.07.2016	RO59TREZ706501401X008736	4183199	BS
7058	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	18S	5473	5.511,26	27.07.2016	RO40TREZ336501401X007154	4597441	UE
7059	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	18S	5474	761,51	27.07.2016	RO40TREZ336501401X007154	4597441	BS
7060	R	POSDRU/160/2.1/S/142018	MIN EDUCATIEI SI CERCETARII STIINTIFICE	21S	5475	29.852,85	27.07.2016	RO08TREZ700501401X004928	26604620	UE
7061	R	POSDRU/1642.3/S/138815	CNCIR	27S	5476	5.491,23	27.07.2016	RO33INGB0001008211388940	27787860	UE
7062	R	POSDRU/1642.3/S/138815	CNCIR	27S	5477	169,83	27.07.2016	RO33INGB0001008211388940	27787860	BS
7063	R	POSDRU/161/2.1/G/141508	SC CONFORT	17S	5478	11.689,69	27.07.2016	RO82BRDE160SV32145561600	908456	UE
7064	R	POSDRU/161/2.1/G/141508	SC CONFORT	17S	5479	1.615,22	27.07.2016	RO82BRDE160SV32145561600	908456	BS
7065	R	PSODRU/161/2.1/G/138402	Universitatea Lucian Blaga din Sibiu	9	5480	21.796,38	27.07.2016	RO03TREZ576501401X011396	4480173	UE
7066	R	PSODRU/161/2.1/G/138402	Universitatea Lucian Blaga din Sibiu	9	5481	3.011,70	27.07.2016	RO03TREZ576501401X011396	4480173	BS
7067	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare Du	12F	5482	239.931,56	27.07.2016	RO07WBAN00A1A1062495RO13	18690221	UE
7068	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare Du	12F	5483	33.152,41	27.07.2016	RO07WBAN00A1A1062495RO13	18690221	BS
7069	R	POSDRU/183/5.1/S/153373	CRFPAPL BUCURESTI	11S	5484	105.351,62	27.07.2016	RO14TREZ701501401X011751	7867450	UE
7070	R	POSDRU/70/6.2/S/33488	ADMINISTRATIOA NATIONALA A PENITENCIARELO	12S	5485	190,79	27.07.2016	RO91TREZ700501401X004889	4266324	UE
7071	R	POSDRU/70/6.2/S/33488	ADMINISTRATIOA NATIONALA A PENITENCIARELO	12S	5486	17,95	27.07.2016	RO91TREZ700501401X004889	4266324	BS
7072	TE	POSDRU/70/6.2/S/33488	ADMINISTRATIOA NATIONALA A PENITENCIARELO	3	5487	11,50	27.07.2016	RO91TREZ700501401X004889	4266324	UE
7073	TE	POSDRU/70/6.2/S/33488	ADMINISTRATIOA NATIONALA A PENITENCIARELO	3	5488	1,08	27.07.2016	RO91TREZ700501401X004889	4266324	BS
7074	TE	POSDRU/70/6.2/S/33488	ADMINISTRATIOA NATIONALA A PENITENCIARELO	4	5489	2.510,17	27.07.2016	RO91TREZ700501401X004889	4266324	UE
7075	TE	POSDRU/70/6.2/S/33488	ADMINISTRATIOA NATIONALA A PENITENCIARELO	4	5490	236,18	27.07.2016	RO91TREZ700501401X004889	4266324	BS
7076	R	POSDRU/173/6.1/S/147847	ASOC O SANS A PT FIECARE	12S	5491	48.852,12	27.07.2016	RO78RZBR0000060017553661	22246112	UE
7077	R	POSDRU/173/6.1/S/147847	ASOC O SANS A PT FIECARE	12S	5492	10.255,11	27.07.2016	RO78RZBR0000060017553661	22246112	BS
7078	R	POSDRU/173/6.1/S/147628	ASOC CENTRUL ROMAN PT JURNALISM SI INVESTI	13S	5493	17.180,29	27.07.2016	RO85BTRLRONCRTOV00027004	15126857	UE
7079	R	POSDRU/173/6.1/S/147628	ASOC CENTRUL ROMAN PT JURNALISM SI INVESTI	13S	5494	3.606,51	27.07.2016	RO85BTRLRONCRTOV00027004	15126857	BS
7080	CL	POSDRU/164/2.3/S/138335	Fundatia Ruhama		972	-14.317,80	27.07.2016	RO13OTPV220000740565RO07	8530231	UE
7081	R	POSDRU/176/3.1/S/150247	Asociatia Exino		45	-6.600,13	27.07.2016	RO86BACX0000001120574003	23050598	UE
7082	R	POSDRU/176/3.1/S/150247	Asociatia Exino		46	-421,29	27.07.2016	RO86BACX0000001120574003	23050598	BS
7083	R	POSDRU/55/1.1/S/25952	MEN UMPFE	7F	5412	36.000,00	28.07.2016	RO19TREZ7005014701X004536	13729380	UE
7084	R	POSDRU/165/6.2/S/143076	SC PALACE DB	17F	5495	367.210,48	28.07.2016	RO23INGB0015000032018931	7736382	UE
7085	R	POSDRU/165/6.2/S/143076	SC PALACE DB	17F	5496	106.050,15	28.07.2016	RO23INGB0015000032018931	7736382	BS
7090	R	POSDRU/91/2.2/S/62341	Fundatia World Vision Romania	7F	5501	4.137,00	28.07.2016	RO67TREZ701501401X011476	9232411	UE
7091	R	POSDRU/168/6.1/S/144616	DGASMB	15F	5502	872.181,79	28.07.2016	RO16TREZ700501401X007306	15531230	UE
7092	R	POSDRU/168/6.1/S/144616	DGASMB	15F	5503	183.089,59	28.07.2016	RO16TREZ700501401X007306	15531230	BS
7093	R	POSDRU/97/6.3/S/63072	Sindicatul Liber al Lucratorilor din Invatamant	8S	5504	275.033,61	28.07.2016	RO44CECENT013ORON0749457	3426940	UE
7094	R	POSDRU/97/6.3/S/63072	Sindicatul Liber al Lucratorilor din Invatamant	8S	5505	34.758,70	28.07.2016	RO44CECENT013ORON0749457	3426940	BS
7095	R	POSDRU/135/5.2/S/133375	CCI VL	16S	5506	29.932,30	28.07.2016	RO76RZBR0000060016586801	2536421	UE
7096	R	POSDRU/135/5.2/S/133375	CCI VL	16S	5507	4.896,99	28.07.2016	RO76RZBR0000060016586801	2536421	BS
7097	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	17S	5508	719,97	28.07.2016	RO36BTRLRONCRT00B8179404	20659104	UE
7098	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	17S	5509	22,29	28.07.2016	RO36BTRLRONCRT00B8179404	20659104	BS
7099	R	POSDRU/164/2.3/S/139944	Quanta Resurse Umane SRL	22S	5510	17.725,94	28.07.2016	RO02BITR004510034789RO09	14766106	UE
7100	R	POSDRU/164/2.3/S/139944	Quanta Resurse Umane SRL	22S	5511	548,22	28.07.2016	RO02BITR004510034789RO09	14766106	BS
7101	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	13S	5512	8.401,41	28.07.2016	RO60BFER248000010406RO10	12613360	UE

7102	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	13S	5513	259,83	28.07.2016	RO60BFER24800010406RO10	12613360	BS
7103	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	11S	5514	11.579,44	28.07.2016	RO42TREZ701501401X010665	4433775	UE
7104	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	11S	5515	1.599,99	28.07.2016	RO42TREZ701501401X010665	4433775	BS
7105	R	POSDRU/189/2.1/S/155806	UNIV DIN CRAIOVA	4S	5516	879,01	28.07.2016	RO18TREZ29120F450202XXXX	4553380	UE
7106	R	POSDRU/189/2.1/S/155806	UNIV DIN CRAIOVA	4S	5517	121,46	28.07.2016	RO37TREZ29120F423900XXXX	4553380	BS
7107	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	3S	5518	8.782,72	28.07.2016	RO56TREZ23120F450202XXXX	4301332	UE
7108	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	3S	5519	1.213,55	28.07.2016	RO75TREZ23120F423900XXXX	4301332	BS
7109	R	POSDRU/175/2.1/S/151915	FD CENTR DE ASISTENTA PT ORGANIZATII NEGUVE	14S	5520	21.567,73	28.07.2016	RO63CRDZ007A205820481008	7806755	UE
7110	R	POSDRU/175/2.1/S/151915	FD CENTR DE ASISTENTA PT ORGANIZATII NEGUVE	14S	5521	2.980,10	28.07.2016	RO63CRDZ007A205820481008	7806755	BS
7111	R	POSDRU/161/2.1/G/139800	UNIV HYPERION BUC	15S	5522	1.412,94	28.07.2016	RO74BRDE441SV03051724410	2836240	UE
7112	R	POSDRU/161/2.1/G/139800	UNIV HYPERION BUC	15S	5523	195,24	28.07.2016	RO74BRDE441SV03051724410	2836240	BS
7113	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	8	5524	62.052,15	28.07.2016	RO48TREZ705501401X006271	4505502	UE
7114	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	8	5525	8.574,01	28.07.2016	RO48TREZ705501401X006271	4505502	BS
7115	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	10F	5531	419.684,98	28.07.2016	RO26TREZ216501401X023854	4305849	UE
7116	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	10F	5532	57.989,71	28.07.2016	RO26TREZ216501401X023854	4305849	BS
7117			UNIV DIN BUCURESTI		25	-42161,15	28.07.2016	RO08TREZ70520F4505202XXXX	4505502	UE
7118			UNIV DIN BUCURESTI		26	-238913,18	28.07.2016	RO08TREZ70520F4505202XXXX	4505502	UE
7119		POSDRU/186/3.2/S/155295	ACADEMIA DE STIINTE SOCIALE		1636	-1290	28.07.2016	RO10TREZ70220G450203XXXX	4967064	UE
7120		POSDRU/173/6.1/S/148330	SC ROMAPISAN		93993	-8931,94	29.07.2016	RO06INGB0001009486989110	427410	UE
7121		POSDRU/173/6.1/S/148332	SC ROMAPISAN		93993	-317,01	29.07.2016	RO06INGB0001009486989110	427410	UE
7122	R	POSDRU/165/6.2/S/142913	PACTUL REGIONAL NV PT OCUPARE SI INCLUZIUNE	14F	5688	699.599,67	01.08.2016	RO95BPOS13411110950RON01	26490747	UE
7123	R	POSDRU/165/6.2/S/142913	PACTUL REGIONAL NV PT OCUPARE SI INCLUZIUNE	14F	5689	65826,65	01.08.2016	RO95BPOS13411110950RON01	26490747	BS
7124	R	POSDRU/173/6.1/G/147287	FD EMMA	8F	5690	146.790,56	01.08.2016	RO07BTRLRONCRT00132290F	9250043	UE
7125	R	POSDRU/173/6.1/G/147287	FD EMMA	8F	5691	30814,46	01.08.2016	RO07BTRLRONCRT00132290F	9250043	BS
7126	R	POSDRU/168/6.1/S/144552	FD EMMA	8F	5692	84.030,19	01.08.2016	RO47BTRLRONCRT001322908	9250043	UE
7127	R	POSDRU/168/6.1/S/144552	FD EMMA	8F	5693	17639,74	01.08.2016	RO47BTRLRONCRT001322908	9250043	BS
7128	R	POSDRU/168/6.1/G/144258	FD EMMA	8F	5694	7.254,09	01.08.2016	RO04BTRLRONCRT001322906	9250043	UE
7129	R	POSDRU/168/6.1/G/144258	FD EMMA	8F	5695	1522,79	01.08.2016	RO04BTRLRONCRT001322906	9250043	BS
7130	R	POSDRU/156/1.2/G/133202	ASE Bucuresti	10F	5696	692.584,30	01.08.2016	RO42TREZ701501401X010665	4433775	UE
7131	R	POSDRU/156/1.2/G/133202	ASE Bucuresti	10F	5697	249636,78	01.08.2016	RO42TREZ701501401X010665	4433775	BS
7132	R	POSDRU/159/1.5/S/133255	Universitatea din Craiova	9F	5698	2.808.044,04	01.08.2016	RO62TREZ291501401X010598	4553380	UE
7133	R	POSDRU/159/1.5/S/133255	Universitatea din Craiova	9F	5699	495537,17	01.08.2016	RO62TREZ291501401X010598	4553380	BS
7134	R	POSDRU/156/1.2/G/134774	Universitatea Babes Bolyai din CJ	8F	5700	300.837,14	01.08.2016	RO17TREZ21620F450202XXXX	4305849	UE
7135	R	POSDRU/156/1.2/G/134774	Universitatea Babes Bolyai din CJ	8F	5701	89860,43	01.08.2016	RO36TREZ21620F423900XXXX	4305849	BS
7136	R	POSDRU/132/5.1/G/135285	Universitatea Babes-Bolyai din Cluj	13F	5702	390.288,95	01.08.2016	RO26TREZ216501404X023854	4305849	UE
7137	R	POSDRU/132/5.1/G/135285	Universitatea Babes-Bolyai din Cluj	13F	5703	38600	01.08.2016	RO26TREZ216501404X023854	4305849	BS
7138	R	POSDRU/156/1.2/G/139077	Universitatea Babes-Bolyai din Cluj	11	5704	124.204,47	01.08.2016	RO17TREZ21620F450202XXXX	4305849	UE
7139	R	POSDRU/156/1.2/G/139077	Universitatea Babes-Bolyai din Cluj	11	5705	37100,04	01.08.2016	RO36TREZ21620F423900XXXX	4305849	BS
7140	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	12F	5706	136.800,50	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7141	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	12F	5707	40862,47	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7142	R	POSDRU/157/1.3/S/133900	Universitatea Babes-Bolyai din Cluj	17F	5708	2.226.774,37	01.08.2016	RO17TREZ21620F450202XXXX	4305849	UE
7143	R	POSDRU/157/1.3/S/133900	Universitatea Babes-Bolyai din Cluj	17F	5709	524027,83	01.08.2016	RO36TREZ21620F423900XXXX	4305849	BS
7144	R	POSDRU/156/1.2/G/133681	UNIV BABES BOLYAI DIN CJ	16F	5710	159.085,00	01.08.2016	RO17TREZ21620F450202XXXX	4305849	UE
7145	R	POSDRU/156/1.2/G/133681	UNIV BABES BOLYAI DIN CJ	16F	5711	73142,91	01.08.2016	RO36TREZ21620F423900XXXX	4305849	BS
7146	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAI	10F	5712	153.923,53	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7147	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAI	10F	5713	21268,28	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7148	R	POSDRU/164/2.3/S/134056	FD WORLD VISION ROMANIA	21F	5714	960.061,31	01.08.2016	RO96CITI00000000825024204	9232411	UE
7149	R	POSDRU/164/2.3/S/134056	FD WORLD VISION ROMANIA	21F	5715	29692,62	01.08.2016	RO96CITI00000000825024204	9232411	BS
7150	R	POSDRU/161/2.1/G/141724	Asociatia Societatea de Cercetare in Leadership Ma	18F	5716	296.901,13	01.08.2016	RO45BACX0000000907386007	22684732	UE
7151	R	POSDRU/161/2.1/G/141724	Asociatia Societatea de Cercetare in Leadership Ma	18F	5717	48854,39	01.08.2016	RO45BACX0000000907386007	22684732	BS
7152	R	POSDRU/161/2.1/G/137905	UNIV BABES BOLYAI	11F	5718	164.129,78	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7153	R	POSDRU/161/2.1/G/137905	UNIV BABES BOLYAI	11F	5719	22678,53	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7154	R	POSDRU/161/2.1/S/137753	UNIV BABES BOLYAI DIN CJ	11F	5720	221.703,48	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7155	R	POSDRU/161/2.1/S/137753	UNIV BABES BOLYAI DIN CJ	11F	5721	30633,74	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7156	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	20F	5722	195.593,39	01.08.2016	RO77CITI00000000825024255	9232411	UE
7157	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	20F	5723	27026,01	01.08.2016	RO77CITI00000000825024255	9232411	BS
7158	R	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	16F	5724	58.189,15	01.08.2016	RO12BRDE441SV16884194410	2836240	UE
7159	R	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	16F	5725	8040,23	01.08.2016	RO12BRDE441SV16884194410	2836240	BS
7160	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	12F	5726	241.299,07	01.08.2016	RO26TREZ216501401X023854	4305849	UE

7161	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	12F	5727	33341,35	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7162	R	POSDRU/88/1.5/S/60185	Universitatea Babes-Bolyai din Cluj	11S	5728	468.025,12	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7163	R	POSDRU/88/1.5/S/60185	Universitatea Babes-Bolyai din Cluj	11S	5729	82592,66	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7164	R	POSDRU/157/1.3/S/134267	UNIV BABES BOLYAI	16F	5730	2.096.461,94	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7165	R	POSDRU/157/1.3/S/134267	UNIV BABES BOLYAI	16F	5731	616958,78	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7166	R	POSDRU/159/1.5/S/140863	UNIV DE VEST DIN TM	9	5732	261.223,78	01.08.2016	RO74TREZ21501401X013359	4250670	UE
7167	R	POSDRU/159/1.5/S/140863	UNIV DE VEST DIN TM	9	5733	46098,31	01.08.2016	RO74TREZ21501401X013359	4250670	BS
7168	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	14S	5734	279,71	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7169	R	POSDRU/156/1.2/G/136147	UNIV BABES BOLYAI	14S	5735	83,55	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7170	R	POSDRU/156/1.2/G/142253	UPB	6S	5736	6.952,13	01.08.2016	RO59TREZ706501401X008736	4183199	UE
7171	R	POSDRU/156/1.2/G/142253	UPB	6S	5737	2076,61	01.08.2016	RO59TREZ706501401X008736	4183199	BS
7172	R	POSDRU/135/5.2/S/128155	Romactiv Business Consulting SRL	15F	5738	54.743,78	01.08.2016	RO09BITR000510016195RO29	15203674	UE
7173	R	POSDRU/135/5.2/S/128155	Romactiv Business Consulting SRL	15F	5739	8956,22	01.08.2016	RO09BITR000510016195RO29	15203674	BS
7174	R	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Du	15F	5740	1.594.818,88	01.08.2016	RO18WBAN00A1A1062495RO09	18690221	UE
7175	R	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Du	15F	5741	260916,38	01.08.2016	RO18WBAN00A1A1062495RO09	18690221	BS
7176	R	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	14F	5742	575,21	01.08.2016	RO85BTRLRONCRT00W712960C	27845805	UE
7177	R	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	14F	5743	56,89	01.08.2016	RO85BTRLRONCRT00W712960C	27845805	BS
7178	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare Du	15S	5744	83.318,29	01.08.2016	RO07WBAN00A1A1062495RO13	18690221	UE
7179	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare Du	15S	5745	11512,45	01.08.2016	RO07WBAN00A1A1062495RO13	18690221	BS
7180	R	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	8F	5746	29.071,55	01.08.2016	RO90RZBR0000060017436560	24053134	UE
7181	R	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	8F	5747	6102,74	01.08.2016	RO90RZBR0000060017436560	24053134	BS
7182	R	POSDRU/168/6.1/G/144908	Fundatia EMMA	7F	5748	2.162,37	01.08.2016	RO74BTRLRONCRT0011322907	9250043	UE
7183	R	POSDRU/168/6.1/G/144908	Fundatia EMMA	7F	5749	453,92	01.08.2016	RO74BTRLRONCRT0011322907	9250043	BS
7184	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	13S	5750	38,74	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7185	R	POSDRU/161/2.1/G/137510	Universitatea Babes-Bolyai din Cluj	13S	5751	5,36	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7186	R	POSDRU/107/1.5/S/76841	UNIV BABES	15S	5752	353523,76	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7187	R	POSDRU/107/1.5/S/76841	UNIV BABES	15S	5753	62386,55	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7188	R	POSDRU/156/1.2/G/139085	Universitatea Hyperion din Bucuresti	11F	5754	208.940,98	01.08.2016	RO46BRDE441SV03052284410	2836240	UE
7189	R	POSDRU/156/1.2/G/139085	Universitatea Hyperion din Bucuresti	11F	5755	62410,94	01.08.2016	RO46BRDE441SV03052284410	2836240	BS
7190	R	POSDRU/161/2.1/G/138782	Fundatia World Vision Romania	9	5756	229.520,87	01.08.2016	RO55CITI0000000825024263	9232411	UE
7191	R	POSDRU/161/2.1/G/138782	Fundatia World Vision Romania	9	5757	31713,9	01.08.2016	RO55CITI0000000825024263	9232411	BS
7192	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	10	5758	17.988,57	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7193	R	POSDRU/161/2.1/G/142320	UNIV BABES BOLYAI	10	5759	2485,55	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7194	R	POSDRU/162/2.2/S/136275	FD WORLD VISION ROMANIA	21F	5760	525.747,28	01.08.2016	RO67TREZ701501401X011476	9232411	UE
7195	R	POSDRU/162/2.2/S/136275	FD WORLD VISION ROMANIA	21F	5761	72644,78	01.08.2016	RO67TREZ701501401X011476	9232411	BS
7196	R	POSDRU/156/1.2/G/134518	Universitatea Romano Americana	6F	5762	393.000,51	01.08.2016	RO37BRDE410SV11138554100	9081408	UE
7197	R	POSDRU/156/1.2/G/134518	Universitatea Romano Americana	6F	5763	117389,77	01.08.2016	RO37BRDE410SV11138554100	9081408	BS
7198	R	POSDRU/125/5.1/S/135101	SC XEROM SERVICES SRL	12F	5764	250.959,55	01.08.2016	RO26BTRLRONCRT0066207509	2769214	UE
7199	R	POSDRU/125/5.1/S/135101	SC XEROM SERVICES SRL	12F	5765	24820,18	01.08.2016	RO26BTRLRONCRT0066207509	2769214	BS
7200	R	POSDRU/159/1.5/S/132400	Universitatea Babes-Bolyai din Cluj	8F	5766	1.613.128,12	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7201	R	POSDRU/159/1.5/S/132400	Universitatea Babes-Bolyai din Cluj	8F	5767	284669,67	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7202	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	6F	5768	230.259,41	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7203	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	6F	5769	31815,95	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7204	R	POSDRU/135/5.2/S/126094	FD WORLD VISION ROM	27F	5770	1.436.824,36	01.08.2016	RO74CITI0000000825024212	9232411	UE
7205	R	POSDRU/135/5.2/S/126094	FD WORLD VISION ROM	27F	5771	235068,08	01.08.2016	RO74CITI0000000825024212	9232411	BS
7206	R	POSDRU/161/2.1/G/137240	UNIVERSITATEA BABES BOLYAI	9F	5772	180.666,47	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7207	R	POSDRU/161/2.1/G/137240	UNIVERSITATEA BABES BOLYAI	9F	5773	24963,47	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7208	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	11S	5774	526,95	01.08.2016	RO26TREZ216501401X023854	4305849	UE
7209	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	11S	5775	72,81	01.08.2016	RO26TREZ216501401X023854	4305849	BS
7210	R	POSDRU/144/6.3/S/135227	UPB	10F	5776	1.290.834,34	01.08.2016	RO59TREZ706501401X008736	4183199	UE
7211	R	POSDRU/144/6.3/S/135227	UPB	10F	5777	163135,4	01.08.2016	RO59TREZ706501401X008736	4183199	BS
7212	R	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	14F	5778	92.882,38	01.08.2016	RO85BTRLRONCRT00W712960C	27845805	UE
7213	R	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	14F	5779	9186,18	01.08.2016	RO85BTRLRONCRT00W712960C	27845805	BS
7214	R	POSDRU/180/4.1/S/154624	ANOFM	7S	5795	285.211,50	02.08.2016	RO10TREZ700501401X004504	11370190	UE
7215	R	POSDRU/135/5.2/S/129765	CCI VL	16S	5796	44.093,22	02.08.2016	RO61RZBR0000060016586780	2536421	UE
7216	R	POSDRU/135/5.2/S/129765	CCI VL	16S	5797	7213,77	02.08.2016	RO61RZBR0000060016586780	2536421	BS
7217	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	6	5799	383.355,90	02.08.2016	RO13TREZ701501401X011090	4192910	UE
7218	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	6	5800	114.508,90	02.08.2016	RO13TREZ701501401X011090	4192910	BS
7219	R	POSDRU/164/2.3/S/132339	SC PLURI CONSULTING GRUP	23S	5801	13.254,04	02.08.2016	RO68OTPV170000040954RO14	15766236	UE

7220	R	POSDRU/164/2.3/S/132339	SC PLURI CONSULTING GRUP	23S	5802	409,92	02.08.2016	RO68OTPV170000040954RO14	15766236	BS
7221	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	13S	5803	3.253,18	02.08.2016	RO10BPOS17002859858RONI	13472102	UE
7222	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	13S	5804	100,62	02.08.2016	RO10BPOS17002859858RONI	13472102	BS
7223	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	9S	5805	71.643,47	02.08.2016	RO28TREZ306501401X010027	3126586	UE
7224	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	9S	5806	2215,78	02.08.2016	RO28TREZ306501401X010027	3126586	BS
7225	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	6S	5807	12.485,83	02.08.2016	RO55BTRLRONCRT00J520720B	8142590	UE
7226	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	6S	5808	1725,22	02.08.2016	RO55BTRLRONCRT00J520720B	8142590	BS
7227	R	POSDRU/189/2.1/S/156701	Fundatia Satean	6S	5809	246.419,26	02.08.2016	RO94BACX0000000585565024	22386388	UE
7228	R	POSDRU/189/2.1/S/156701	Fundatia Satean	6S	5810	34048,83	02.08.2016	RO94BACX0000000585565024	22386388	BS
7229	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	15S	5811	241.404,14	02.08.2016	RO29RNCB0077011436420023	4311980	UE
7230	R	POSDRU/164/2.3/S/140363	ASOC DE ACREDITARE DIN ROM	15S	5812	7466,11	02.08.2016	RO29RNCB0077011436420023	4311980	BS
7231	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	11S	5813	2.370,76	02.08.2016	RO81BACX0000000731359071	9019287	UE
7232	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	11S	5814	73,33	02.08.2016	RO81BACX0000000731359071	9019287	BS
7233	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	12S	5815	14.966,25	02.08.2016	RO81BACX0000000731359071	9019287	UE
7234	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	12S	5816	462,87	02.08.2016	RO81BACX0000000731359071	9019287	BS
7235	R	POSDRU/175/2.1/S/150327	Colegiul Economic Iulian Pop	2F	5817	972.617,14	02.08.2016	RO61TREZ216501401X032148	4722480	UE
7236	R	POSDRU/175/2.1/S/150327	Colegiul Economic Iulian Pop	2F	5818	162889,33	02.08.2016	RO61TREZ216501401X032148	4722480	BS
7237	R	POSDRU/190/1.1/S/156870	ISJ MARAMURES	4F	5819	28.800,19	02.08.2016	RO81TREZ436501401X014211	3694713	UE
7238	R	POSDRU/156/1.2/G/137166	Universitatea 1 Decembrie 1918 Alba Iulia	11S	5822	6.063,97	02.08.2016	RO64TREZ002501401X004636	5665935	UE
7239	R	POSDRU/156/1.2/G/137166	Universitatea 1 Decembrie 1918 Alba Iulia	11S	5823	1811,31	02.08.2016	RO64TREZ002501401X004636	5665935	BS
7240	R	POSDRU/156/1.2/G/137166	Universitatea 1 Decembrie 1918 Alba Iulia	12S	5824	3.716,41	02.08.2016	RO64TREZ002501401X004636	5665935	UE
7241	R	POSDRU/156/1.2/G/137166	Universitatea 1 Decembrie 1918 Alba Iulia	12S	5825	1110,09	02.08.2016	RO64TREZ002501401X004636	5665935	BS
7242	R	POSDRU/87/1.3/S/63154	Agentia de Administrare a Retelei Nationale de Inf	7S	5834	2.177.175,34	02.08.2016	RO70TREZ701501401X011422	24930183	UE
7243	R	POSDRU/87/1.3/S/63154	Agentia de Administrare a Retelei Nationale de Inf	7S	5835	512355,66	02.08.2016	RO70TREZ701501401X011422	24930183	BS
7244	R	POSDRU/91/1.3/G/36996	Universitatea Petru Maior	6S	5836	2.782,98	02.08.2016	RO15TREZ476501401X11921	4322831	UE
7245	R	POSDRU/91/1.3/G/36996	Universitatea Petru Maior	6S	5837	654,93	02.08.2016	RO15TREZ476501401X11921	4322831	BS
7246	R	POSDRU/159/1.5/S/137926	ACADEMIA ROMANA	9S	5838	2.885,49	02.08.2016	RO47TREZ7002045010202XXX	4192472	UE
7247	R	POSDRU/187/1.5/S/155559	UNIV DE VEST TM	1	5852	612,25	02.08.2016	RO74TREZ621501401X013359	4250670	UE
7248	R	POSDRU/187/1.5/S/155559	UNIV DE VEST TM	1	5853	108,05	02.08.2016	RO74TREZ621501401X013359	4250670	BS
7249	R	POSDRU/159/1.5/S/132397	UPB	9S	5854	38.454,43	02.08.2016	RO59TREZ706501401X008736	4183199	UE
7250	R	POSDRU/159/1.5/S/132397	UPB	9S	5855	6.786,07	02.08.2016	RO59TREZ706501401X008736	4183199	BS
7251	R	POSDRU/156/1.2/G/138721	UNIV HYPERION	1S	5862	61865,49	02.08.2016	RO12BRDE441SV03051994410	2836240	UE
7252	R	POSDRU/156/1.2/G/138721	UNIV HYPERION	1S	5863	18479,3	02.08.2016	RO12BRDE441SV03051994410	2836240	BS
7253	R	POSDRU/190/1.1/S/156882	ISJ ALBA	4S	5865	10852,51	03.08.2016	RO37TREZ0022045010202XXX	4562648	UE
7254	R	POSDRU/107/1.5/S/76896	UNIV THE DE CONSTRUCTII BUC	8S	5866	4.955,34	03.08.2016	RO39TREZ70220F450202XXXX	4266570	UE
7255	R	POSDRU/107/1.5/S/76896	UNIV THE DE CONSTRUCTII BUC	8S	5867	874,48	03.08.2016	RO39TREZ70220F450202XXXX	4266570	BS
7256	R	POSDRU/153/1.1/S/137875	ISJ Timis	12S	5868	2.831,62	03.08.2016	RO56TREZ621501401X014944	4483439	UE
7257	R	POSDRU/156/1.2/G/136302	UNIV POL TM	15S	5869	3.665,63	03.08.2016	RO73TREZ621501401X013474	4269282	UE
7258	R	POSDRU/156/1.2/G/136302	UNIV POL TM	15S	5870	1094,93	03.08.2016	RO73TREZ621501401X013474	4269282	BS
7259	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION	14S	5871	28.892,87	03.08.2016	RO67RZBR0000060016653311	25857730	UE
7260	R	POSDRU/162/2.2/S/132996	FD ROMA EDUCATION	14S	5872	3992,26	03.08.2016	RO67RZBR0000060016653311	25857730	BS
7261	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	24S	5873	5.419,27	03.08.2016	RO60RZBR0000060016560899	29323956	UE
7262	R	POSDRU/158/1.4/S/137421	ASOC PATRONALA A FCT DE FORMARE PROFESION	24S	5874	1271,19	03.08.2016	RO60RZBR0000060016560899	29323956	BS
7263	R	POSDRU/1/1.1/S/8-4554	MENCS	10S	5882	56.915,81	03.08.2016	RO19TREZ700501401X004536	13729380	UE
7264	R	POSDRU/57/1.3/S/30768	CNDIPT	12S	5884	247,21	03.08.2016	RO43TREZ701501X010744	11389672	UE
7265	R	POSDRU/57/1.3/S/30768	CNDIPT	12S	5885	58,17	03.08.2016	RO43TREZ701501X010744	11389672	BS
7266	R	POSDRU/159/1.5/S/136077	ACADEMIA ROMANA	9S	5888	43.534,79	03.08.2016	RO47TREZ7002045010202XXX	4192472	UE
7267	R	POSDRU/159/1.5/S/136077	ACADEMIA ROMANA	9S	5889	8121,75	03.08.2016	RO47TREZ7002045010202XXX	4192472	UE
7268	R	POSDRU/57/1.3/S/34825	MINISTERUL EDUCATIEI SI CERCETARII STIINTIFICE	6S	5897	100.730,35	03.08.2016	RO19TREZ700501401X004536	13729380	UE
7269	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	17F	5902	488.580,63	03.08.2016	RO46BTRLRONCRT0097565503	29133404	UE
7270	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE AS	17F	5903	48321,14	03.08.2016	RO46BTRLRONCRT0097565503	29133404	BS
7271	R	POSDRU/163/2.2/G/141818	Organizatia Nationala Cercetasii Romaniei-Filiala B	13S	5975	10.469,73	04.08.2016	RO53MIRO0000314068144101	7443749	UE
7272	R	POSDRU/163/2.2/G/141818	Organizatia Nationala Cercetasii Romaniei-Filiala B	13S	5976	1446,65	04.08.2016	RO53MIRO0000314068144101	7443749	BS
7273	R	POSDRU/162/2.2/S/140741	ASOC C4C COMMUNICATION FOR COMMUNITY	20S	5977	25.885,95	04.08.2016	RO07BRDE410SV09934414100	13964415	UE

7274	R	POSDRU/162/2.2/S/140741	ASOC C4C COMMUNICATION FOR COMMUNITY	20S	5978	3576,77	04.08.2016	RO07BRDE4105V09934414100	13964415	BS
7275	R	POSDRU/156/1.2/G/138821	UPB	9S	5979	9.778,95	04.08.2016	RO59TREZ706501401X008736	4183199	UE
7276	R	POSDRU/156/1.2/G/138821	UPB	9S	5980	2920,99	04.08.2016	RO59TREZ706501401X008736	4183199	BS
7277	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	10S	5981	47.624,30	04.08.2016	RO45TREZ061501401X006701	5036722	UE
7278	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Constr	13S	5993	110.911,67	04.08.2016	RO69BTRLRONCRT0V0004370A	9941464	UE
7279	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilor de Materiale de Constr	13S	5994	3430,26	04.08.2016	RO69BTRLRONCRT0V0004370A	9941464	BS
7280	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	19S	5995	16.310,77	04.08.2016	RO69RZBR0000060016645321	917713	UE
7281	R	POSDRU/164/2.3/S/142163	SC AMIRAS C L IMPEX	19S	5996	504,45	04.08.2016	RO69RZBR0000060016645321	917713	BS
7282	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	18S	5997	602.485,67	04.08.2016	RO05RZBR0000060016747547	21340285	UE
7283	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	18S	5998	18633,57	04.08.2016	RO05RZBR0000060016747547	21340285	BS
7284	R	POSDRU/164/2.3/S/138335	FD RUHAMA	28S	5999	19.201,14	04.08.2016	RO13OTPV0000740565RO07	8530231	UE
7285	R	POSDRU/164/2.3/S/138335	FD RUHAMA	28S	6000	593,85	04.08.2016	RO13OTPV0000740565RO07	8530231	BS
7286	R	POSDRU/175/2.1/S/149792	AS ROMANA DE CONS DE SPRIJIN ARCS	12S	6001	9.810,57	04.08.2016	RO44BRDE2605V49490062600	14538639	UE
7287	R	POSDRU/175/2.1/S/149792	AS ROMANA DE CONS DE SPRIJIN ARCS	12S	6002	1355,57	04.08.2016	RO44BRDE2605V49490062600	14538639	BS
7288	R	POSDRU/88/1.5/S/56668	Universitatea din Bucuresti	3	6006	1.686.539,51	04.08.2016	RO08TREZ70520F450202XXXX	4505502	UE
7289	R	POSDRU/122/6.2/G/124486	DGASPC S6	9	6009	67.298,57	04.08.2016	RO15TREZ706501401X012438	17300924	UE
7290	R	POSDRU/122/6.2/G/124486	DGASPC S6	9	6010	6332,25	04.08.2016	RO15TREZ706501401X012438	17300924	BS
7291	R	POSDRU/165/6.2/S/142962	DGASPC S6	14	6011	586.834,30	04.08.2016	RO15TREZ706501401X012438	17300924	UE
7292	R	POSDRU/165/6.2/S/142962	DGASPC S6	14	6012	55216,36	04.08.2016	RO15TREZ706501401X012438	17300924	BS
7293	R	POSDRU/165/6.2/S/142962	DGASPC S6	15F	6013	528.905,86	04.08.2016	RO15TREZ706501401X012438	17300924	UE
7294	R	POSDRU/165/6.2/S/142962	DGASPC S6	15F	6014	49765,76	04.08.2016	RO15TREZ706501401X012438	17300924	BS
7295	R	POSDRU/144/6.3/S/125842	DGASPC S6	17F	6015	326.869,42	04.08.2016	RO15TREZ706501401X012438	17300924	UE
7296	R	POSDRU/144/6.3/S/125842	DGASPC S6	17F	6016	41309,69	04.08.2016	RO15TREZ706501401X012438	17300924	BS
7297	R	POSDRU/135/5.2/S/132077	SOC NAT A APELOR MINERALE	8S	6017	257.812,78	05.08.2016	RO32RNCB0082044175000299	1590040	UE
7298	R	POSDRU/135/5.2/S/132077	SOC NAT A APELOR MINERALE	8S	6018	42178,82	05.08.2016	RO32RNCB0082044175000299	1590040	BS
7299	R	POSDRU/176/3.1/S/150673	ASE BUC	15S	6019	20.701,69	05.08.2016	RO42TREZ701501401X010665	4433775	UE
7300	R	POSDRU/176/3.1/S/150673	ASE BUC	15S	6020	1321,38	05.08.2016	RO42TREZ701501401X010665	4433775	BS
7301	R	POSDRU/161/2.1/G/139411	UNIVERSITATEA DIN CRAIOVA	9F	6027	179.161,00	05.08.2016	RO62TREZ291501401X010598	4553380	UE
7302	R	POSDRU/161/2.1/G/139411	UNIVERSITATEA DIN CRAIOVA	9F	6028	24755,47	05.08.2016	RO62TREZ291501401X010598	4553380	BS
7303	R	POSDRU/164/2.3/S/138335	FD RUHAMA	29S	6033	21.767,22	08.08.2016	RO13OTPV0000740565RO07	8530231	UE
7304	R	POSDRU/164/2.3/S/138335	FD RUHAMA	29S	6034	673,21	08.08.2016	RO13OTPV0000740565RO07	8530231	BS
7305	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	11S	6035	52.339,54	08.08.2016	RO74TREZ621501401X013359	4250670	UE
7306	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	11S	6036	7.231,99	08.08.2016	RO74TREZ621501401X013359	4250670	BS
7307	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	10S	6037	1.868,43	08.08.2016	RO74TREZ621501401X013359	4250670	UE
7308	R	POSDRU/160/2.1/S/137280	Universitatea de Vest din Timisoara	10S	6038	258,17	08.08.2016	RO74TREZ621501401X013359	4250670	BS
7309	R	POSDRU/161/2.1/G/135935	CENTRU DE INSTRUIRE SI CONSULTANTA LABOR	9S	6039	2.624,72	08.08.2016	RO22BTRL02301205L70804XX	13073764	UE
7310	R	POSDRU/161/2.1/G/135935	CENTRU DE INSTRUIRE SI CONSULTANTA LABOR	9S	6040	362,68	08.08.2016	RO22BTRL02301205L70804XX	13073764	BS
7311	R	POSDRU/164/2.3/S/141849	Asociatia Noul Val	19S	6041	3.863,74	08.08.2016	RO59RZBR0000060016779070	26023318	UE
7312	R	POSDRU/164/2.3/S/141849	Asociatia Noul Val	19S	6042	119,49	08.08.2016	RO59RZBR0000060016779070	26023318	BS
7313	R	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	17S	6043	11.591,16	08.08.2016	RO10FNNB001501052640RO07	12377528	UE
7314	R	POSDRU/161/2.1/G/138177	Asociatia Romana a Carnii	17S	6044	1601,6	08.08.2016	RO10FNNB001501052640RO07	12377528	BS
7315	R	POSDRU/161/2.1/G/133766	Universitatea din Bucuresti	9S	6045	10.146,56	08.08.2016	RO48TREZ705501401X006271	4505502	UE
7316	R	POSDRU/161/2.1/G/133766	Universitatea din Bucuresti	9S	6046	1401,99	08.08.2016	RO48TREZ705501401X006271	4505502	BS
7317	R	POSDRU/160/2.1/S/138113	CNIMM ROM	20S	6047	4.635,24	08.08.2016	RO53BRELO002000285420118	5541651	UE
7318	R	POSDRU/160/2.1/S/138113	CNIMM ROM	20S	6048	640,47	08.08.2016	RO53BRELO002000285420118	5541651	BS
7319	R	POSDRU/164/2.3/S/136269	Dialfa Security SRL	9S	6049	13.081,61	08.08.2016	RO87RZBR0000060016684670	13818436	UE
7320	R	POSDRU/164/2.3/S/136269	Dialfa Security SRL	9S	6050	404,59	08.08.2016	RO87RZBR0000060016684670	13818436	BS
7321	R	POSDRU/109/2.1/G/82039	UNIV BABES BOLYAI CLUJ	12S	6051	3408,99	08.08.2016	RO17TREZ21620F450202XXXX	4305849	UE
7322	R	POSDRU/109/2.1/G/82039	UNIV BABES BOLYAI CLUJ	12S	6052	471,03	08.08.2016	RO36TREZ21620F423900XXXX	4305849	BS
7323	R	POSDRU/92/3.1/S/62646	SC ALP GRUP SRL	12S	6053	481683,55	08.08.2016	RO46INGB0000999902268040	16399103	UE
7324	R	POSDRU/92/3.1/S/62646	SC ALP GRUP SRL	12S	6054	54679,47	08.08.2016	RO46INGB0000999902268040	16399103	BS
7325	R	POSDRU/48/5.1/G/12160	AJOFM TIMIS	6S	6055	110740,3	08.08.2016	RO68TREZ621501401X013564	11375707	UE

7326	R	POSDRU/182/2.3/S/154713	Fundatia Romano Germana de Pregatire si Perfect	8S	6056	35.325,68	08.08.2016	RO54RNCB0249008313040073	5313394	UE
7327	R	POSDRU/182/2.3/S/154713	Fundatia Romano Germana de Pregatire si Perfect	8S	6057	1092,54	08.08.2016	RO54RNCB0249008313040073	5313394	BS
7328	R	POSDRU/164/2.3/S/137046	SC DA SRL	15S	6058	3.305,24	08.08.2016	RO64BACX0000001034739002	827262	UE
7329	R	POSDRU/164/2.3/S/137046	SC DA SRL	15S	6059	102,23	08.08.2016	RO64BACX0000001034739002	827262	BS
7330	R	POSDRU/161/2.1/G/139364	SPITALUL CLINIC DE URGENTA PT COPII MARIA SKI	10S	6060	8.769,57	08.08.2016	RO76TREZ704501401X011058	4183164	UE
7331	R	POSDRU/161/2.1/G/139364	SPITALUL CLINIC DE URGENTA PT COPII MARIA SKI	10S	6061	1211,73	08.08.2016	RO76TREZ704501401X011058	4183164	BS
7332	R	POSDRU/189/2.1/G/156574	UNIV TITU MAIORESCU	7S	6062	424.124,31	08.08.2016	RO84BTRLRONCRT00N0181627	4337662	UE
7333	R	POSDRU/189/2.1/G/156574	UNIV TITU MAIORESCU	7S	6063	58603,11	08.08.2016	RO84BTRLRONCRT00N0181627	4337662	BS
7334	R	POSDRU/189/2.1/G/156268	EGIS ROMANIA	7S	6064	127.336,11	08.08.2016	RO83BRDE450SV45850304500	8549269	UE
7335	R	POSDRU/189/2.1/G/156268	EGIS ROMANIA	7S	6065	17594,59	08.08.2016	RO83BRDE450SV45850304500	8549269	BS
7336	R	POSDRU/90/2.1/G/62955	ASE Bucuresti	10S	6066	3.412,52	08.08.2016	RO42TREZ701501401X010665	4433775	UE
7337	R	POSDRU/90/2.1/G/62955	ASE Bucuresti	10S	6067	471,52	08.08.2016	RO42TREZ701501401X010665	4433775	BS
7338	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	7S	6068	590,90	08.08.2016	RO26TREZ216501401X023854	4305849	UE
7339	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	7S	6069	81,65	08.08.2016	RO26TREZ216501401X023854	4305849	BS
7340	RD	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC		428	-527,38	08.08.2016	RO55BRDE441SV03052104410	2836240	UE
7341	RD	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC		429	-72,87	08.08.2016	RO55BRDE441SV03052104410	2836240	BS
7342	RD	POSDRU/173/6.1/S/147628	ASOC CENTRUL ROMAN PT JURNALISM SI INVESTIGATIE		48	-14.163,36	08.08.2016	RO85BTRLRONCRT0V00027004	15126857	UE
7343	RD	POSDRU/173/6.1/S/147628	ASOC CENTRUL ROMAN PT JURNALISM SI INVESTIGATIE		49	-2.973,19	08.08.2016	RO85BTRLRONCRT0V00027004	15126857	BS
7344	CP	POSDRU/173/6.1/S/146872	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS		304	-5.241,95	08.08.2016	RO30TREZ461501404X006383	14538639	UE
7345	CP	POSDRU/173/6.1/S/146872	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS		305	-1.100,40	08.08.2016	RO30TREZ461501404X006383	14538639	BS
7346	CP	POSDRU/173/6.1/S/146932	SC CREATOR EUROPEAN CONSULTANTS SRL		306	-60.943,04	08.08.2016	RO43TREZ506501404X009584	30491210	UE
7347	CP	POSDRU/173/6.1/S/147981	SC CREATOR EUROPEAN CONSULTANTS		307	-82.499,86	08.08.2016	RO43TREZ506501404X009584	30491210	UE
7348	R	POSDRU/171/6.4/S/146751	MMFPSPV	13F	6070	1.347.215,77	09.08.2016	RO59TREZ700501401X005077	4266669	UE
7349	R	POSDRU/171/6.4/S/146712	MMFPSPV	5F	6071	2.999.816,74	09.08.2016	RO59TREZ700501401X005077	4266669	UE
7350	R	POSDRU/169/6.2/S/146756	MMFPSPV	15F	6072	34.206.158,81	09.08.2016	RO59TREZ700501401X005077	4266669	UE
7351	R	POSDRU/18/1.2/G/16159	SNSPA	3F	6083	717.787,31	09.08.2016	RO47TREZ701501401X011545	9510194	UE
7352	R	POSDRU/18/1.2/G/16159	SNSPA	3F	6084	214404	09.08.2016	RO47TREZ701501401X011545	9510194	BS
7353	R	POSDRU/89/1.5/S/60746	INSTITUTUL DE BIOCHIMIE AL ACADEMIEI ROMAN	7S	6085	680.101,49	09.08.2016	RO82TREZ706501401X009001	4183270	UE
7354	R	POSDRU/190/1.1/S/156870	ISJ MARAMURES	5S	6086	21.033,24	09.08.2016	RO81TREZ436501401X014211	3694713	UE
7355	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	6S	6087	21.154,46	09.08.2016	RO11TREZ702501401X017378	4192910	UE
7356	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	6S	6088	3733,14	09.08.2016	RO11TREZ702501401X017378	4192910	BS
7357	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	12S	6089	17.478,79	09.08.2016	RO180TPV230000389800RO12	10855863	UE
7358	R	POSDRU/168/6.1/S/144789	AS Alianata pt Lupta Impotriva Alcool si Toxicomar	12S	6090	3669,17	09.08.2016	RO180TPV230000389800RO12	10855863	BS
7359	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	11S	6091	9.043,58	09.08.2016	RO45TREZ061501401X006701	5036722	UE
7360	R	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	9S	6092	69.060,93	09.08.2016	RO90RZBR0000060017436560	24053134	UE
7361	R	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	9S	6093	14497,36	09.08.2016	RO90RZBR0000060017436560	24053134	BS
7362	R	POSDRU/159/1.5/S/142115	ASE	12S	6094	22.284,42	10.08.2016	RO42TREZ701501401X010665	4433775	UE
7363	R	POSDRU/159/1.5/S/142115	ASE	12S	6095	3932,54	10.08.2016	RO42TREZ701501401X010665	4433775	BS
7364	R	POSDRU/159/1.5/S/142115	ASE	13S	6096	66.215,17	10.08.2016	RO42TREZ701501401X010665	4433775	UE
7365	R	POSDRU/159/1.5/S/142115	ASE	13S	6097	11685,03	10.08.2016	RO42TREZ701501401X010665	4433775	BS
7366	R	POSDRU/159/1.5/S/142115	ASE	11S	6098	12.672,43	10.08.2016	RO42TREZ701501401X010665	4433775	UE
7367	R	POSDRU/159/1.5/S/142115	ASE	11S	6099	2236,31	10.08.2016	RO42TREZ701501401X010665	4433775	BS
7368	R	POSDRU/159/1.5/S/142115	ASE	10S	6100	1.100,39	10.08.2016	RO42TREZ701501401X010665	4433775	UE
7369	R	POSDRU/159/1.5/S/142115	ASE	10S	6101	194,19	10.08.2016	RO42TREZ701501401X010665	4433775	BS
7370	R	POSDRU/159/1.5/S/134398	UPB	9S	6102	3.724,34	10.08.2016	RO59TREZ706501401X008736	4183199	UE
7371	R	POSDRU/159/1.5/S/134398	UPB	9S	6103	657,24	10.08.2016	RO59TREZ706501401X008736	4183199	BS
7372	R	POSDRU/176/3.1/S/150673	ASE BUC	14S	6104	1.650,22	10.08.2016	RO42TREZ701501401X010665	4433775	UE
7373	R	POSDRU/176/3.1/S/150673	ASE BUC	14S	6105	105,33	10.08.2016	RO42TREZ701501401X010665	4433775	BS
7374	R	POSDRU/159/1.5/S/142115	ASE	14S	6106	52.073,13	10.08.2016	RO42TREZ701501401X010665	4433775	UE
7375	R	POSDRU/159/1.5/S/142115	ASE	14S	6107	9189,38	10.08.2016	RO42TREZ701501401X010665	4433775	BS
7376	R	POSDRU/180/4.1/S/154624	ANOFM	8S	6108	42.042,61	10.08.2016	RO10TREZ700501401X004504	11370190	UE
7377	R	POSDRU/157/1.3/S/137974	CASA CORPULUI DIDACTIC CLUJ	6F	6109	2.118.287,04	10.08.2016	RO06TREZ656501401X005162	4226419	UE

7378	R	POSDRU/162/2.2/S/140219	ISJ Prahova	8F	6113	135.433,01	10.08.2016	RO73TREZ2521501401X010529	2844588	UE
7379	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	16S	6114	1.134,91	10.08.2016	RO36BTRLRONCRT00B8179404	20659104	UE
7380	R	POSDRU/164/2.3/S/137508	Consult Risc SRL	16S	6115	35,1	10.08.2016	RO36BTRLRONCRT00B8179404	20659104	BS
7381	R	POSDRU/160/2.1/S/139881	UMF GR T POPA IASI	9S	6116	13.218,50	10.08.2016	RO06TREZ406501401X014726	4701100	UE
7382	R	POSDRU/160/2.1/S/139881	UMF GR T POPA IASI	9S	6117	1826,46	10.08.2016	RO06TREZ406501401X014726	4701100	BS
7383	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare D	16S	6118	125.512,83	10.08.2016	RO07WBAN00A1A1062495RO13	18690221	UE
7384	R	POSDRU/161/2.1/G/138375	Asociatia Partnet-Parteneriat pentru Dezvoltare D	16S	6119	17342,65	10.08.2016	RO07WBAN00A1A1062495RO13	18690221	BS
7385	R	POSDRU/182/2.3/S/153061	RADINC	8S	6120	10.353,96	10.08.2016	RO21BTRLRONCRT0279714202	21615483	UE
7386	R	POSDRU/182/2.3/S/153061	RADINC	8S	6121	320,24	10.08.2016	RO21BTRLRONCRT0279714202	21615483	BS
7387	R	POSDRU/182/2.3/S/153061	RADINC	7S	6122	24.131,83	10.08.2016	RO21BTRLRONCRT0279714202	21615483	UE
7388	R	POSDRU/182/2.3/S/153061	RADINC	7S	6123	7101,82	10.08.2016	RO21BTRLRONCRT0279714202	21615483	BS
7389	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	8S	6124	9.092,85	10.08.2016	RO26TREZ216501401X023854	4305849	UE
7390	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	8S	6125	1256,39	10.08.2016	RO26TREZ216501401X023854	4305849	BS
7391	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	12S	6126	3.537,26	10.08.2016	RO26TREZ216501401X023854	4305849	UE
7392	R	POSDRU/161/2.1/G/138033	Universitatea Babes-Bolyai din Cluj	12S	6127	488,76	10.08.2016	RO26TREZ216501401X023854	4305849	BS
7393	R	POSDRU/175/2.1/S/149902	AS RO DE CONS SI SPIRIJIN	7S	6128	60.679,74	10.08.2016	RO51BRDE260SV50312482600	14538639	UE
7394	R	POSDRU/175/2.1/S/149902	AS RO DE CONS SI SPIRIJIN	7S	6129	8384,38	10.08.2016	RO51BRDE260SV50312482600	14538639	BS
7395	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAI	11S	6130	1.351,81	10.08.2016	RO26TREZ216501401X023854	4305849	UE
7396	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAI	11S	6131	186,79	10.08.2016	RO26TREZ216501401X023854	4305849	BS
7397	R	POSDRU/161/2.1/G/141651	SC CENTRADE DIRECT SRL	11S	6132	18.295,12	10.08.2016	RO40INGB0001008167178950	18150191	UE
7398	R	POSDRU/161/2.1/G/141651	SC CENTRADE DIRECT SRL	11S	6133	2527,93	10.08.2016	RO40INGB0001008167178950	18150191	BS
7399	R	POSDRU/161/2.1/G/138176	ISJ CARAS SEVERIN	7S	6134	22.072,83	10.08.2016	RO07TREZ181501401X003353	3228780	UE
7400	R	POSDRU/161/2.1/G/141661	SC E CECA SRL	19S	6135	11.268,05	10.08.2016	RO44INGB0000999902914581	21543425	UE
7401	R	POSDRU/161/2.1/G/141661	SC E CECA SRL	19S	6136	1556,95	10.08.2016	RO44INGB0000999902914581	21543425	BS
7402	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	10S	6137	4.219,03	10.08.2016	RO39RZBR0000060017457557	27254655	UE
7403	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	10S	6138	582,97	10.08.2016	RO39RZBR0000060017457557	27254655	BS
7404	R	POSDRU/160/2.1/S/141384	AJOFM CJ	13S	6139	26.589,52	10.08.2016	RO25TREZ216501401X025327	11372395	UE
7405	R	POSDRU/175/2.1/S/150380	CCI CJ	4	6141	7.174,00	10.08.2016	RO75BTRLRONCRT0092698103	5201790	UE
7406	R	POSDRU/90/2.1/S/64150	Universitatea din Oradea-Facultatea de Stiinte Eco	19S	6142	5.166,17	10.08.2016	RO44TREZ076501401X009319	4287939	UE
7407	R	POSDRU/90/2.1/S/64150	Universitatea din Oradea-Facultatea de Stiinte Eco	19S	6143	713,83	10.08.2016	RO44TREZ076501401X009319	4287939	BS
7408	R	POSDRU/90/2.1/S/54481	UNIV SPIRU HARET	6S	6144	135756,85	10.08.2016	RO23RZBR0000060013994363	14871616	UE
7409	R	POSDRU/90/2.1/S/54481	UNIV SPIRU HARET	6S	6145	18758,11	10.08.2016	RO23RZBR0000060013994363	14871616	BS
7410	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	18S	6146	7.012,00	10.08.2016	RO49INGB0010009417089104	2676433	UE
7411	R	POSDRU/161/2.1/G/135953	UNIV DANUBIUS GL	18S	6147	968,88	10.08.2016	RO49INGB0010009417089104	2676433	BS
7412	R	POSDRU/161/2.1/G/135813	UPB	8S	6148	20.090,33	10.08.2016	RO59TREZ706501401X008736	4183199	UE
7413	R	POSDRU/161/2.1/G/135813	UPB	8S	6149	2775,97	10.08.2016	RO59TREZ706501401X008736	4183199	BS
7414	R	POSDRU/161/2.1/G/136237	UNIV HYPERION DIN BUC	12S	6150	989,67	10.08.2016	RO59BRDE441SV03051054410	2836240	UE
7415	R	POSDRU/161/2.1/G/136237	UNIV HYPERION DIN BUC	12S	6151	136,75	10.08.2016	RO59BRDE441SV03051054410	2836240	BS
7416	R	POSDR/161/2.1/G/140420	IDRU	13S	6152	47.217,06	10.08.2016	RO30RZBR0000060016692098	13838042	UE
7417	R	POSDR/161/2.1/G/140420	IDRU	13S	6153	6524,18	10.08.2016	RO30RZBR0000060016692098	13838042	BS
7418	R	POSDRU/161/2.1/G/141651	SC CENTRADE DIRECT SRL	10S	6154	15.143,42	10.08.2016	RO40INGB0001008167178950	18150191	UE
7419	R	POSDRU/161/2.1/G/141651	SC CENTRADE DIRECT SRL	10S	6155	2092,43	10.08.2016	RO40INGB0001008167178950	18150191	BS
7420	R	POSDRU/189/2.1/G/156686	Universitatea Ovidius din Constanta	5S	6156	126.674,44	10.08.2016	RO30TREZ231501401X013772	4301332	UE
7421	R	POSDRU/189/2.1/G/156686	Universitatea Ovidius din Constanta	5S	6157	17503,16	10.08.2016	RO30TREZ231501401X013772	4301332	BS
7422	R	POSDRU/175/2.1/S/151841	COLEGIUL EC HERMES	11S	6158	46.001,02	10.08.2016	RO26TREZ368501401X009881	27329162	UE
7423	R	POSDRU/175/2.1/S/151841	COLEGIUL EC HERMES	11S	6159	20277,23	10.08.2016	RO26TREZ368501401X009881	27329162	BS
7424	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	7S	6160	4.831,23	10.08.2016	RO11TREZ702501401X017378	4192910	UE
7425	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	7S	6161	667,55	10.08.2016	RO11TREZ702501401X017378	4192910	BS
7426	R	POSDRU/189/2.1/G/155745	SPITALUL CLINIC DE URGENTA SF IOAN	3S	6162	4050,76	10.08.2016	RO83TREZ70420F450202XXXX	4204178	UE
7427	R	POSDRU/189/2.1/G/155745	SPITALUL CLINIC DE URGENTA SF IOAN	3S	6163	559,71	10.08.2016	RO05TREZ70420F423900XXXX	4204178	BS
7428	CP	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	5	448	-41.664,65	11.08.2016	RO04TREZ701501404X016053	26781193	UE
7429	CP	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	5	449	-5.756,99	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7430	CP	POSDRU/161/2.1/G/139758	INSTITUTUL NOTARIAL ROMAN	4	442	-14.278,73	11.08.2016	RO04TREZ701501404X016053	26781193	UE
7431	CP	POSDRU/161/2.1/G/139758	INSTITUTUL NOTARIAL ROMAN	4	443	-1.972,95	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7432	CP	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	3	453	-25.070,55	11.08.2016	RO04TREZ701501404X016053	26781193	UE

7433	CP	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	3	454	-3.464,11	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7434	CP	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	3	446	-8.210,42	11.08.2016	RO04TREZ701501404X016053	26781193	UE
7435	CP	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	3	447	-1.134,47	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7436	CP	POSDRU/161/2.1/G/139716	INSTITUTUL NOTARILOR ROMAN	4	439	-14.350,45	11.08.2016	RO04TREZ701501404X016053	26781193	UE
7437	CP	POSDRU/161/2.1/G/139716	INSTITUTUL NOTARILOR ROMAN	4	440	-1.982,86	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7438	CP	POSDRU/161/2.1/G/138698	INSTITUTUL NOTARILOR ROMAN	3	450	-13.933,15	11.08.2016	RO04TREZ701501404X016053	26781193	UE
7439	CP	POSDRU/161/2.1/G/138698	INSTITUTUL NOTARILOR ROMAN	3	451	-1.925,21	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7440	CP	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARILOR ROMAN	4	444	-26.602,88	11.08.2016	RO04TREZ701501404X016053	26781193	UE
7441	CP	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARILOR ROMAN	4	445	-3.675,84	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7442	CP	POSDRU/161/2.1/G/139716	INSTITUTUL NOTARILOR ROMAN	4	441	-1,00	11.08.2016	RO04TREZ701501404X016053	26781193	BS
7443	CP	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU		310	-64.414,53	11.08.2016	RO16TREZ2521501404X014028	29133404	UE
7444	CP	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU		311	-13.521,98	11.08.2016	RO16TREZ2521501404X014028	29133404	BS
7445	R	POSDRU/164/2.3/S/141788	ASOC CATALACTICA	11F	6164	117.500,97	11.08.2016	RO77RZBR0000060016852757	13696843	UE
7446	R	POSDRU/164/2.3/S/141788	ASOC CATALACTICA	11F	6165	3668,31	11.08.2016	RO77RZBR0000060016852757	13696843	BS
7447	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	11F	6166	12.245,13	11.08.2016	RO20RZBR0000060016830794	13696843	UE
7448	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	11F	6167	1691,97	11.08.2016	RO20RZBR0000060016830794	13696843	BS
7449	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	10	6168	640.819,79	11.08.2016	RO20RZBR0000060016830794	13696843	UE
7450	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	10	6169	93558,67	11.08.2016	RO20RZBR0000060016830794	13696843	BS
7451	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	21S	6170	9.484,12	12.08.2016	RO23RZBR0000060016852759	13696843	UE
7452	R	POSDRU/164/2.3/S/140077	ASOC CATALACTICA	21S	6171	293,32	12.08.2016	RO23RZBR0000060016852759	13696843	BS
7453	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	7S	6172	48.978,05	12.08.2016	RO44TREZ046501401X009066	4122183	UE
7454	R	POSDRU/189/2.1/G/156341	UNIV DIN PITESTI	7S	6173	6767,51	12.08.2016	RO44TREZ046501401X009066	4122183	BS
7455	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	12S	6174	2.410,80	12.08.2016	RO42TREZ701501401X010665	4433775	UE
7456	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	12S	6175	333,11	12.08.2016	RO42TREZ701501401X010665	4433775	BS
7457	R	POSDRU/160/2.1/S/141384	AJOFM CJ	14S	6176	873,29	12.08.2016	RO25TREZ216501401X025327	11372395	UE
7458	R	POSDRU/160/2.1/S/139928	UPB	9S	6177	32.518,45	12.08.2016	RO59TREZ706501401X008736	4183199	UE
7459	R	POSDRU/160/2.1/S/139928	UPB	9S	6178	4493,21	12.08.2016	RO59TREZ706501401X008736	4183199	BS
7460	R	POSDRU/7/7.1/CF/5	OIR POSDRU BI 5	2	6181	2.720,93	12.08.2016	RO94TREZ7022045010202XXX	20806019	UE
7461	R	POSDRU/7/7.1/AT/84	DG PCU 84	1	6182	145.442,96	12.08.2016	RO47TREZ7002045010202XXX	20897750	UE
7462	R	POSDRU/164/2.1/S/139609	ASOC AHAVA	16S	6183	15.965,33	12.08.2016	RO62BTRLRONCRT00T446590E	26422912	UE
7463	R	POSDRU/164/2.1/S/139609	ASOC AHAVA	16S	6184	493,77	12.08.2016	RO62BTRLRONCRT00T446590E	26422912	BS
7464	R	POSDRU/161/2.1/G/136860	UNIV DANUBIUS GL	7S	6185	13.187,51	12.08.2016	RO33INGB001009417089101	2676433	UE
7465	R	POSDRU/161/2.1/G/136860	UNIV DANUBIUS GL	7S	6186	1822,17	12.08.2016	RO33INGB001009417089101	2676433	BS
7466	R	POSDRU/90/2.1/S/58108	UPB	7S	6187	5.653,51	12.08.2016	RO59TREZ706501401X008736	4183199	UE
7467	R	POSDRU/90/2.1/S/58108	UPB	7S	6188	781,17	12.08.2016	RO59TREZ706501401X008736	4183199	BS
7468	R	POSDRU/160/2.1/S/138113	CNIMM ROM	21S	6189	39.949,87	12.08.2016	RO53BRELO002000285420118	5541651	UE
7469	R	POSDRU/160/2.1/S/138113	CNIMM ROM	21S	6190	5520,05	12.08.2016	RO53BRELO002000285420118	5541651	BS
7470	R	POSDRU/164/2.3/S/138898	HENKEL ROM	14S	6191	14.850,89	12.08.2016	RO94BACX0000000559222055	12177830	UE
7471	R	POSDRU/164/2.3/S/138898	HENKEL ROM	14S	6192	459,31	12.08.2016	RO94BACX0000000559222055	12177830	BS
7472	R	POSDRU/175/2.1/S/150619	AS EXCELSIOR PT EXCELENTA IN EDUCATIE	10S	6193	11.474,92	12.08.2016	RO71CECEB32030RON3943657	28371335	UE
7473	R	POSDRU/175/2.1/S/150619	AS EXCELSIOR PT EXCELENTA IN EDUCATIE	10S	6194	1585,54	12.08.2016	RO71CECEB32030RON3943657	28371335	BS
7474	R	POSDRU/175/2.1/S/150327	Colegiul Economic Iulian Pop	3S	6195	229.817,85	12.08.2016	RO61TREZ216501401X032148	4722480	UE
7475	R	POSDRU/175/2.1/S/150327	Colegiul Economic Iulian Pop	3S	6196	31754,93	12.08.2016	RO61TREZ216501401X032148	4722480	BS
7476	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	10F	6201	74.734,30	12.08.2016	RO72BUCU1241215937237RON	6639012	UE
7477	R	POSDRU/125/5.1/S/129109	Meridian Business Grup SRL	10F	6202	7391,3	12.08.2016	RO72BUCU1241215937237RON	6639012	BS
7478	TE	POSDRU/89/1.5/S/59323	UNIV TRANSILVANIA BV	2	6203	16139,34	12.08.2016	RO87TREZ13120F450202XXXX	4317754	UE
7479	TE	POSDRU/89/1.5/S/59323	UNIV TRANSILVANIA BV	2	6204	2848,12	12.08.2016	RO09TREZ13120F423900XXXX	4317754	BS
7480	R	POSDRU/108/2.3/G/83337	SC RAMI 2008 SRL	3	6205	90,00	12.08.2016	RO14BTRL0170120259428500	26346831	UE
7481	R	POSDRU/161/2.3/S/138740	AG PT DEZV REG BUC ILF	10S	6206	130.977,88	12.08.2016	RO88RNCB0090000538790836	11869530	UE
7482	R	POSDRU/161/2.3/S/138740	AG PT DEZV REG BUC ILF	10S	6207	4050,86	12.08.2016	RO88RNCB0090000538790836	11869530	BS
7483	R	POSDRU/189/2.1/G/156268	SC EGIS ROM	8S	6208	4440,44	12.08.2016	RO83BRDE450SV45850304500	8549269	UE
7484	R	POSDRU/189/2.1/G/156268	SC EGIS ROM	8S	6209	613,56	12.08.2016	RO83BRDE450SV45850304500	8549269	BS
7485	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	8S	6210	6.492,37	12.08.2016	RO30TREZ291501401X010495	10815397	UE
7486	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	8S	6211	897,08	12.08.2016	RO30TREZ291501401X010495	10815397	BS
7487	R	POSDRU/161/2.1/G/139364	SPITALUL CLINIC DE URGENTA PT COPII MARIA SKI	9S	6212	18.127,17	12.08.2016	RO76TREZ704501401X011058	4183164	UE

7488	R	POSDRU/161/2.1/G/139364	SPITALUL CLINIC DE URGENTA PT COPII MARIA SKI	9S	6213	2504,72	12.08.2016	RO76TREZ704501401X011058	4183164	BS
7489	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	11S	6214	10.297,04	12.08.2016	RO39RZBR0000060017457557	27254655	UE
7490	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	11S	6215	1422,78	12.08.2016	RO39RZBR0000060017457557	27254655	BS
7491	R	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD	11S	6216	26.358,46	12.08.2016	RO79BTRLRONCRT0246589404	4763938	UE
7492	R	POSDRU/173/6.1/S/148111	SC CLINICA MEDICALA DENTIRAD	11S	6217	5533,21	12.08.2016	RO79BTRLRONCRT0246589404	4763938	BS
7493	R	POSDRU/165/6.2/S/141062	PENITENCIARUL BOTOSANI	16S	6218	7.291,16	12.08.2016	RO44TREZ116501401X006229	3503538	UE
7494	R	POSDRU/165/6.2/S/141062	PENITENCIARUL BOTOSANI	16S	6219	686,04	12.08.2016	RO44TREZ116501401X006229	3503538	BS
7495	R	POSDRU/156/1.2/G/142253	UPB	7S	6220	9.927,52	12.08.2016	RO59TREZ706501401X008736	4183199	UE
7496	R	POSDRU/156/1.2/G/142253	UPB	7S	6221	2965,36	12.08.2016	RO59TREZ706501401X008736	4183199	BS
7497	R	POSDRU/161/2.1/G/140692	TECHNOSTEEL LBR	7F	6222	390.361,45	12.08.2016	RO11BRMA0999100064910941	15319440	UE
7498	R	POSDRU/161/2.1/G/140692	TECHNOSTEEL LBR	7F	6223	56308,1	12.08.2016	RO11BRMA0999100064910941	15319440	BS
7499	R	POSDRU/102/5.2/G/78119	AJOFM VALCEA	SENT CIV	6224	7588,27	12.08.2016	RO02TREZ6712845040202XXX	11342394	UE
7500	R	POSDRU/159/1.5/S/141531	INSTIT NAT DE CERC DEZV IN DOM PATOLOGIC SI S	9S	6227	139.630,88	16.08.2016	RO79TREZ700501401X009179	13828251	UE
7501	R	POSDRU/159/1.5/S/141531	INSTIT NAT DE CERC DEZV IN DOM PATOLOGIC SI S	9S	6228	24640,74	16.08.2016	RO79TREZ700501401X009179	13828251	BS
7502	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	8S	6229	54.382,74	16.08.2016	RO73BRDE410SV11138804100	9081408	UE
7503	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	8S	6230	16244,19	16.08.2016	RO73BRDE410SV11138804100	9081408	BS
7504	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	12S	6231	18.612,01	16.08.2016	RO45RZBR0000060016653319	25857730	UE
7505	R	POSDRU/162/2.2/S/140080	ROMA EDUCATION FUND ROMANIA	12S	6232	2571,7	16.08.2016	RO45RZBR0000060016653319	25857730	BS
7506	R	POSDRU/189/2.1/G/156641	ASOC EUROPAS	5	6233	87,91	16.08.2016	RO20INGB0000999905404518	30057084	UE
7507	R	POSDRU/189/2.1/G/156641	ASOC EUROPAS	5	6234	12,15	16.08.2016	RO20INGB0000999905404518	30057084	BS
7508	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	9	6235	591,61	16.08.2016	RO46BACX0000000578637081	11763890	UE
7509	R	POSDRU/189/2.1/S/155932	SC VINEXPERT	9	6236	81,74	16.08.2016	RO46BACX0000000578637081	11763890	BS
7510	R	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	11	6237	1,82	16.08.2016	RO97BTRLRONCRT0092765607	7371324	BS
7511	R	POSDRU/181/2.2/S/153604	PAROHIA SF SAVA	9	6238	10.867,31	16.08.2016	RO38BTRLRONCRT0041620606	5268218	UE
7512	R	POSDRU/181/2.2/S/153604	PAROHIA SF SAVA	9	6239	1501,58	16.08.2016	RO38BTRLRONCRT0041620606	5268218	BS
7513	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	14S	6240	68.773,41	16.08.2016	RO11BRMA0999100064142798	12350980	UE
7514	R	POSDRU/164/2.3/S/135810	ASOC SOLIDARITATEA UMANA	14S	6241	2127,01	16.08.2016	RO11BRMA0999100064142798	12350980	BS
7515	R	POSDRU/164/2.3/S/141849	Asociatia Noul Val	17	6242	25,70	16.08.2016	RO59RZBR0000060016779070	26023318	UE
7516	R	POSDRU/164/2.3/S/141849	Asociatia Noul Val	17	6243	0,79	16.08.2016	RO59RZBR0000060016779070	26023318	BS
7517	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	9	6244	3.419,62	16.08.2016	RO91BTRLRONCRT0291632205	4583390	UE
7518	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	9	6245	105,76	16.08.2016	RO91BTRLRONCRT0291632205	4583390	BS
7519	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	9S	6248	13.048,16	16.08.2016	RO07RNCB0090000538790839	11869530	UE
7520	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	9S	6249	403,55	16.08.2016	RO07RNCB0090000538790839	11869530	BS
7521	R	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	10S	6250	6.380,22	16.08.2016	RO42BITR004510013577R004	15860429	UE
7522	R	POSDRU/161/2.1/G/137091	Patronatul Confindustria Romania	10S	6251	881,58	16.08.2016	RO42BITR004510013577R004	15860429	BS
7523	R	POSDRU/164/2.3/S/141849	Asociatia Noul Val	20S	6252	1.430,69	16.08.2016	RO59RZBR0000060016779070	26023318	UE
7524	R	POSDRU/164/2.3/S/141849	Asociatia Noul Val	20S	6253	44,25	16.08.2016	RO59RZBR0000060016779070	26023318	BS
7525	R	POSDRU/164/2.3/S/141640	Development Projects and Strategies SRL	14S	6254	52.810,52	16.08.2016	RO05BRDE410SV16151184100	26990718	UE
7526	R	POSDRU/164/2.3/S/141640	Development Projects and Strategies SRL	14S	6255	1633,31	16.08.2016	RO05BRDE410SV16151184100	26990718	BS
7527	R	POSDRU/161/2.1/G/139667	ISJ BACAU	8S	6256	45.620,13	16.08.2016	RO79TREZ061501401X006768	4278736	UE
7528	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	14S	6257	1.124,60	16.08.2016	RO10BPOS17002859858RONI	13472102	UE
7529	R	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	14S	6258	34,78	16.08.2016	RO10BPOS17002859858RONI	13472102	BS
7530	R	POSDRU/161/2.1/G/136636	AS PARTNET PARTENERIAT PT DEZV DURABILA	9F	6259	561.230,01	16.08.2016	RO77WBAN00A1A1062495RO14	18690221	UE
7531	R	POSDRU/161/2.1/G/136636	AS PARTNET PARTENERIAT PT DEZV DURABILA	9F	6260	90297,02	16.08.2016	RO77WBAN00A1A1062495RO14	18690221	BS
7532	CP	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI		315	-11.516,31	16.08.2016	RO72TREZ621501404X020621	25557415	UE
7533	CP	POSDRU/173/6.1/S/147367	AS ADL PROGRES	1,3	316	-408.312,64	16.08.2016	RO24TREZ491501404X014989	17598031	UE
7534	CP	POSDRU/173/6.1/S/147367	AS ADL PROGRES	1,3	317	-85.713,56	16.08.2016	RO24TREZ491501404X014989	17598031	BS
7535	CP	POSDRU/161/2.1/G/138698	INSTITUTUL NOTARILOR ROMAN	3	458	-1,00	16.08.2016	RO04TREZ701501404X016053	26781193	UE
7536	CP	POSDRU/161/2.1/G/138698	INSTITUTUL NOTARILOR ROMAN	3	457	-1,00	16.08.2016	RO04TREZ701501404X016053	26781193	UE
7537	R	POSDRU/135/5.2/S/126618	CCIA TM	13	6261	32.678,40	17.08.2016	RO37UGBI0000092016184RON	4248972	UE
7538	R	POSDRU/135/5.2/S/126618	CCIA TM	13	6262	5346,27	17.08.2016	RO37UGBI0000092016184RON	4248972	BS
7539	R	POSDRU/135/5.2/S/126618	CCIA TM	14S	6263	9.029,36	17.08.2016	RO37UGBI0000092016184RON	4248972	UE
7540	R	POSDRU/135/5.2/S/126618	CCIA TM	14S	6264	1477,22	17.08.2016	RO37UGBI0000092016184RON	4248972	BS
7541	R	POSDRU/161/2.1/G/138487	ADR BI	8S	6283	21.073,66	18.08.2016	RO72RNCB0090000538790833	11869530	UE
7542	R	POSDRU/161/2.1/G/138487	ADR BI	8S	6284	2911,84	18.08.2016	RO72RNCB0090000538790833	11869530	BS

7543	R	POSDRU/80/2.3/S/57719	SC CRIVAS	15S	6285	587515,44	18.08.2016	RO16RNCB0755004873200002	17084995	UE
7544	R	POSDRU/80/2.3/S/57719	SC CRIVAS	15S	6286	18170,58	18.08.2016	RO16RNCB0755004873200002	17084995	BS
7545	R	POSDRU/161/2.1/G/132586	UNIV SPIRU HARET	10S	6287	34.563,35	18.08.2016	RO21RZBR0000060016728053	14871616	UE
7546	R	POSDRU/161/2.1/G/132586	UNIV SPIRU HARET	10S	6288	4775,77	18.08.2016	RO21RZBR0000060016728053	14871616	BS
7547	R	POSDRU/161/2.1/G/136495	ASOC DE DEZV INTERCOMUNITARA	11S	6289	19.486,80	18.08.2016	RO33RZBR0000060016720950	21683917	UE
7548	R	POSDRU/161/2.1/G/136495	ASOC DE DEZV INTERCOMUNITARA	11S	6290	2692,58	18.08.2016	RO33RZBR0000060016720950	21683917	BS
7549	R	POSDRU/164/2.3/S/140660	GRUP ROMAN PT APARAREA OMULUI GRADO	13S	6291	7.146,76	18.08.2016	RO05BRDE410SV14049194100	8286979	UE
7550	R	POSDRU/164/2.3/S/140660	GRUP ROMAN PT APARAREA OMULUI GRADO	13S	6292	221,03	18.08.2016	RO05BRDE410SV14049194100	8286979	BS
7551	R	POSDRU/164/2.3/S/139976	Media One SRL	19S	6293	13.367,77	18.08.2016	RO08RZBR0000060016726153	6884372	UE
7552	R	POSDRU/164/2.3/S/139976	Media One SRL	19S	6294	413,44	18.08.2016	RO08RZBR0000060016726153	6884372	BS
7553	R	POSDRU/108/2.3/G/83035	FD PT CULTURA SI INVAT IOAN SLAVICI	8S	6295	48912,65	18.08.2016	RO80BRDE360SV28079643600	12745905	UE
7554	R	POSDRU/108/2.3/G/83035	FD PT CULTURA SI INVAT IOAN SLAVICI	8S	6296	1512,76	18.08.2016	RO80BRDE360SV28079643600	12745905	BS
7555	R	POSDRU/189/2.1/G/156839	UNIV ORADEA	6S	6297	6.695,40	18.08.2016	RO44TREZ076501401X009319	4287939	UE
7556	R	POSDRU/189/2.1/G/156839	UNIV ORADEA	6S	6298	925,13	18.08.2016	RO44TREZ076501401X009319	4287939	BS
7557	R	POSDRU/108/2.3/G/80674	SANT NAVAL DAMEN GALATI	6S	6299	48.795,13	18.08.2016	RO79INGB0010000199608953	1651643	UE
7558	R	POSDRU/108/2.3/G/80674	SANT NAVAL DAMEN GALATI	6S	6300	1509,13	18.08.2016	RO79INGB0010000199608953	1651643	BS
7559	R	POSDRU/90/2.1/S/62144	INCD PENTRU MECATRONICA	14S	6301	12824,85	18.08.2016	RO67TREZ700501401X005030	930	UE
7560	R	POSDRU/90/2.1/S/62144	INCD PENTRU MECATRONICA	14S	6302	1772,06	18.08.2016	RO67TREZ700501401X005030	930	BS
7561	R	POSDRU/125/5.1/S/132314	AJOFM BACAU	12S	6303	3.094,00	18.08.2016	RO45TREZ061501401X006701	5036722	UE
7562	R	POSDRU/118/6.2/S/124493	DGASPC Calarasi	9S	6304	5.036,63	18.08.2016	RO76TREZ201501401X005125	17157183	UE
7563	R	POSDRU/118/6.2/S/124493	DGASPC Calarasi	9S	6305	473,91	18.08.2016	RO76TREZ201501401X005125	17157183	BS
7564	R	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENATA	21S	6306	17422,63	18.08.2016	RO05BACX000003003468069	12486550	UE
7565	R	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENATA	21S	6307	2201,87	18.08.2016	RO05BACX000003003468069	12486550	BS
7566	R	POSDRU/173/6.1/S/148524	ORSUL HIRLAU	9S	6308	26.219,62	18.08.2016	RO79TREZ409501401X001225	4541190	UE
7567	R	POSDRU/173/6.1/S/148524	ORSUL HIRLAU	9S	6309	5504,05	18.08.2016	RO79TREZ409501401X001225	4541190	BS
7568	R	POSDRU/163/2.2/G/137886	ASOC SOC DE DERCETARE IN LEADERSHIP	17S	6310	2.449,66	18.08.2016	RO02BACX000000907386005	22684732	UE
7569	R	POSDRU/163/2.2/G/137886	ASOC SOC DE DERCETARE IN LEADERSHIP	17S	6311	338,48	18.08.2016	RO02BACX000000907386005	22684732	BS
7570	R	POSDRU/125/5.1/S/128760	AJOFM BISTRITA NASAUD	13S	6312	147.665,85	18.08.2016	RO11TREZ101501401X007327	11364864	UE
7571	R	POSDRU/11/4.1/S/2/2361	ANOFM	5F	6314	1243457,26	19.08.2016	RO10TREZ700501401X004504	11370190	UE
7572	R	POSDRU/189/2.1/G/156647	UNIVERSITATEA CRESTINA PATRIUM	8S	6315	1.745,09	19.08.2016	RO69OTPV221000290701RO09	24693826	UE
7573	R	POSDRU/189/2.1/G/156647	UNIVERSITATEA CRESTINA PATRIUM	8S	6316	241,13	19.08.2016	RO69OTPV221000290701RO09	24693826	BS
7574	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	10S	6317	6.002,95	19.08.2016	RO09CITI00000000799027054	11295365	UE
7575	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	10S	6318	829,45	19.08.2016	RO09CITI00000000799027054	11295365	BS
7576	R	POSDRU/164/2.3/S/140783	Romair Consulting SRL	14S	6319	7.652,44	19.08.2016	RO95BTRLRONCRT00B415580C	10182058	UE
7577	R	POSDRU/164/2.3/S/140783	Romair Consulting SRL	14S	6320	236,67	19.08.2016	RO95BTRLRONCRT00B415580C	10182058	BS
7578	R	POSDRU/161/2.1/G/139716	INSTIT NOT ROM	16S	6321	14.350,46	19.08.2016	RO81RNCB0071115799310020	26781193	UE
7579	R	POSDRU/161/2.1/G/139716	INSTIT NOT ROM	16S	6322	1982,86	19.08.2016	RO81RNCB0071115799310020	26781193	BS
7580	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	9S	6323	12.824,47	19.08.2016	RO48TREZ705501401X006271	4505502	UE
7581	R	POSDRU/161/2.1/G/141536	UNIV DIN BUCURESTI	9S	6324	1772,02	19.08.2016	RO48TREZ705501401X006271	4505502	BS
7582	R	POSDRU/189/2.1/G/155776	Asociatia Centrul Syene pentru Educatie	4S	6325	17.220,56	19.08.2016	RO62BACX0000000889072004	31463676	UE
7583	R	POSDRU/189/2.1/G/155776	Asociatia Centrul Syene pentru Educatie	4S	6326	2379,44	19.08.2016	RO62BACX0000000889072004	31463676	BS
7584	R	POSDRU/161/2.1/G/139724	UNIV ROM AMERICANA	9S	6327	23.638,36	19.08.2016	RO33BRDE410SV11138634100	9081408	UE
7585	R	POSDRU/161/2.1/G/139724	UNIV ROM AMERICANA	9S	6328	3266,22	19.08.2016	RO33BRDE410SV11138634100	9081408	BS
7586	R	POSDRU/80/2.3/S/59451	Crivas Consult SRL	18S	6329	1.057,85	19.08.2016	RO27BSEA0310000000865413	17084995	UE
7587	R	POSDRU/80/2.3/S/59451	Crivas Consult SRL	18S	6330	32,72	19.08.2016	RO27BSEA0310000000865413	17084995	BS
7588	R	POSDRU/175/2.1/S/150682	Fundatia Zi Deschisa	10S	6331	165.495,22	19.08.2016	RO24BACX000000099778012	26377285	UE
7589	R	POSDRU/175/2.1/S/150682	Fundatia Zi Deschisa	10S	6332	22867,2	19.08.2016	RO24BACX000000099778012	26377285	BS
7590	R	POSDRU/181/2.2/S/154769	UAT FAGARAS	10S	6333	74.769,27	19.08.2016	RO79TREZ132501401X002714	4384419	UE
7591	R	POSDRU/181/2.2/S/154769	UAT FAGARAS	10S	6334	10331,19	19.08.2016	RO79TREZ132501401X002714	4384419	BS
7592	R	POSDRU/159/1.5/S/133391	Universitatea din Bucuresti	6S	6335	107.483,02	19.08.2016	RO48TREZ705501401X006271	4505502	UE
7593	R	POSDRU/159/1.5/S/133391	Universitatea din Bucuresti	6S	6336	18967,59	19.08.2016	RO48TREZ705501401X006271	4505502	BS
7594	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	23S	6343	41.664,65	19.08.2016	RO65RNCB0071115799310017	26781193	UE
7595	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	23S	6344	5756,99	19.08.2016	RO65RNCB0071115799310017	26781193	BS
7596	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	7S	6345	7059,7	19.08.2016	RO55BTRLRONCRT00J520720B	8142590	BS
7597	R	POSDRU/164/2.3/S/134056	FD WORLD VISION ROMANIA	22S	6346	7.133,31	19.08.2016	RO96CITI00000000825024204	9232411	UE
7598	R	POSDRU/164/2.3/S/134056	FD WORLD VISION ROMANIA	22S	6347	220,61	19.08.2016	RO96CITI00000000825024204	9232411	BS

7599	R	POSDRU/108/2.3/G/83035	FD PT CULTURA SI INVAT IOAN SLAVICI	7S	6348	74827,55	19.08.2016	RO80BRDE360SV28079643600	12745905	UE
7600	R	POSDRU/108/2.3/G/83035	FD PT CULTURA SI INVAT IOAN SLAVICI	7S	6349	2314,25	19.08.2016	RO80BRDE360SV28079643600	12745905	BS
7601	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	21S	6350	8.210,42	19.08.2016	RO65RNCB0071115799310017	26781193	UE
7602	R	POSDRU/183/5.1/S/151480	Asociatia Montana Motilor	13S	6351	1.502,68	19.08.2016	RO60RNCB0003037781780014	10602046	UE
7603	R	POSDRU/183/5.1/S/151480	Asociatia Montana Motilor	13S	6352	148,62	19.08.2016	RO60RNCB0003037781780014	10602046	BS
7604	R	POSDRU/165/6.2/S/140936	Agentia Nationala Antidrog	15S	6353	18.279,96	19.08.2016	RO77TREZ703501401X016137	28652497	UE
7605	R	POSDRU/144/6.3/S/130005	SIND NATIONAL AL FUNCTIONARILOR PUBLICI	13S	6354	61.159,93	19.08.2016	RO67BTRLRNCRT00575094B3	16570776	UE
7606	R	POSDRU/144/6.3/S/130005	SIND NATIONAL AL FUNCTIONARILOR PUBLICI	13S	6355	7729,38	19.08.2016	RO67BTRLRNCRT00575094B3	16570776	BS
7607	R	POSDRU/181/2.2/S/152527	ASOCIATIA PENTRU CRESTEREA SPERANTEI DE VIA	6F	6356	28.807,40	19.08.2016	RO03BACX000000658312006	29880566	UE
7608	R	POSDRU/189/2.1/G/155789	SC SITCO SERVICE	7S	6361	51.092,65	19.08.2016	RO55BTRLRNCRT00J520720B	8142590	UE
7609	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	21S	6362	1134,47	19.08.2016	RO65RNCB0071115799310017	26781193	BS
7610	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	22S	6366	26602,89	22.08.2016	RO65RNCB0071115799310017	26781193	UE
7611	R	POSDRU/161/2.1/G/139733	INSTITUTUL NOTARIAL ROMAN	22S	6367	3675,83	22.08.2016	RO65RNCB0071115799310017	26781193	BS
7612	R	POSDRU/160/2.1/S/137360	MIN TINERETULUI SI SPORTULUI	9S	6368	41743,76	22.08.2016	RO08TREZ700501401X004928	26604620	UE
7613	R	POSDRU/108/2.3/G/80674	SANTIERUL NAVAL DAMEN GL	7S	6369	258208,99	22.08.2016	RO79INGB0010000199608953	1651643	UE
7614	R	POSDRU/108/2.3/G/80674	SANTIERUL NAVAL DAMEN GL	7S	6370	7985,85	22.08.2016	RO79INGB0010000199608953	1651643	BS
7615	R	POSDRU/161/2.1/G/141473	ANTREC FILIALA ALBA	6	6371	87.312,15	22.08.2016	RO02BTRLRNCRT0256300102	17868860	UE
7616	R	POSDRU/161/2.1/G/141473	ANTREC FILIALA ALBA	6	6372	13817,88	22.08.2016	RO02BTRLRNCRT0256300102	17868860	BS
7617	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE	26S	6373	40.926,93	22.08.2016	RO13RNCB0072131184720008	31122229	UE
7618	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE	26S	6374	5.655,06	22.08.2016	RO13RNCB0072131184720008	31122229	BS
7619	R	POSDRU/189/2.1/G/155931	UNIV TEHNICA CJ NAPOCA	3S	6375	10.142,53	22.08.2016	RO14TREZ216501401X023585	4288306	UE
7620	R	POSDRU/189/2.1/G/155931	UNIV TEHNICA CJ NAPOCA	3S	6376	1.401,44	22.08.2016	RO14TREZ216501401X023585	4288306	BS
7621	R	POSDRU/164/2.3/S/138740	AG PT DEZV REG BUC ILF	11S	6377	11.578,82	22.08.2016	RO88RNCB0090000538790836	11869530	UE
7622	R	POSDRU/164/2.3/S/138740	AG PT DEZV REG BUC ILF	11S	6378	358,12	22.08.2016	RO88RNCB0090000538790836	11869530	BS
7623	R	POSDRU/161/2.1/G/138698	INSTITUTUL NOTARIAL ROMAN	19S	6379	13.933,16	22.08.2016	RO16RNCB0071115799310026	26781193	UE
7624	R	POSDRU/161/2.1/G/138698	INSTITUTUL NOTARIAL ROMAN	19S	6380	1925,2	22.08.2016	RO16RNCB0071115799310026	26781193	BS
7625	R	POSDRU/161/2.1/G/139758	INSTITUTUL NOTARIAL ROMAN	15S	6381	14278,74	22.08.2016	RO33RNCB0071115799310011	26781193	UE
7626	R	POSDRU/161/2.1/G/139758	INSTITUTUL NOTARIAL ROMAN	15S	6382	1972,95	22.08.2016	RO33RNCB0071115799310011	26781193	BS
7627	R	POSDRU/161/2.1/G/139710	INSTITUTUL NOTARIAL ROMAN	18s	6383	18147,02	22.08.2016	RO97RNCB0071115799310023	26781193	UE
7628	R	POSDRU/161/2.1/G/139710	INSTITUTUL NOTARIAL ROMAN	18s	6384	2507,46	22.08.2016	RO97RNCB0071115799310023	26781193	BS
7629	R	POSDRU/108/2.3/G/79470	FD EUROED IS	7S	6385	79991,12	22.08.2016	RO48BTRL0240120540636115	3634576	UE
7630	R	POSDRU/108/2.3/G/79470	FD EUROED IS	7S	6386	2473,96	22.08.2016	RO48BTRL0240120540636115	3634576	BS
7631	R	POSDRU/160/2.1/S/141384	AJOFM CJ	15S	6387	5.455,90	22.08.2016	RO25TREZ216501401X025327	11372395	UE
7632	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA	10S	6388	689,29	22.08.2016	RO88TREZ366501401X009938	4727037	UE
7633	R	POSDRU/175/2.1/S/152091	LIC TEHNOLOGIC GRIG MOISIL DEVA	10S	6389	95,24	22.08.2016	RO88TREZ366501401X009938	4727037	BS
7634	R	POSDRU/108/2.3/G/83090	BNS	11S	6390	23.865,76	22.08.2016	RO28BRDE140V98795701400	15091201	UE
7635	R	POSDRU/108/2.3/G/83090	BNS	11S	6391	738,12	22.08.2016	RO28BRDE140V98795701400	15091201	BS
7636	R	POSDRU/175/2.1/S/149792	AS ROMANA DE CONS DE SPIRIJIN ARCS	13S	6395	1.179,89	22.08.2016	RO44BRDE260SV49490062600	14538639	UE
7637	R	POSDRU/175/2.1/S/149792	AS ROMANA DE CONS DE SPIRIJIN ARCS	13S	6396	163,03	22.08.2016	RO44BRDE260SV49490062600	14538639	BS
7638	R	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	16S	6397	25.069,85	22.08.2016	RO49RNCB0071115799310014	26781193	UE
7639	R	POSDRU/161/2.1/G/139755	INSTITUTUL NOTARIAL ROMAN	16S	6398	3464,11	22.08.2016	RO49RNCB0071115799310014	26781193	BS
7640	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	21S	6399	802,13	22.08.2016	RO05RZBR0000060016747547	21340285	UE
7641	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	21S	6400	24,8	22.08.2016	RO05RZBR0000060016747547	21340285	BS
7642	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	4S	6401	870,75	22.08.2016	RO56TREZ23120F450202XXXX	4301332	UE
7643	R	POSDRU/189/2.1/S/156834	Universitatea Ovidius din Constanta	4S	6402	120,32	22.08.2016	RO75TREZ23120F423900XXXX	4301332	BS
7644	R	POSDRU/173/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	7	6405	1.586,86	23.08.2016	RO15INGB0001000138148930	2626460	UE
7645	R	POSDRU/173/3.1/S/150746	SC DELOITTE CONSULTANTA SRL	7	6406	101,29	23.08.2016	RO15INGB0001000138148930	2626460	BS
7646	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	8S	6407	5.175,83	23.08.2016	RO09OTPV112000187172RO14	22367769	UE
7647	R	POSDRU/176/3.1/S/150650	OTP CONSULTING ROMANIA	8S	6408	330,37	23.08.2016	RO09OTPV112000187172RO14	22367769	BS
7648	R	POSDRU/156/1.2/G/136302	UNIV POL TM	16S	6410	537,33	23.08.2016	RO73TREZ21501401X013474	4269282	UE
7649	R	POSDRU/156/1.2/G/136302	UNIV POL TM	16S	6411	160,5	23.08.2016	RO73TREZ21501401X013474	4269282	BS
7650	R	POSDRU/153/1.1/S/140787	ISJ Tulcea	8S	6412	84.740,31	23.08.2016	RO16TREZ641501401X006941	3430258	UE
7651	R	POSDRU/86/1.2/S/61810	UPB	6S	6413	475.212,27	23.08.2016	RO59TREZ706501401X008736	4183199	UE
7652	R	POSDRU/86/1.2/S/61810	UPB	6S	6414	141946,53	23.08.2016	RO59TREZ706501401X008736	4183199	BS
7653	R	POSDRU/107/1.5/S/77946	Univ St cel Mare SV	12S	6415	1.161,21	23.08.2016	RO24TREZ591501401X005664	4244423	UE

7654	R	POSDRU/107/1.5/S/77946	Univ St cel Mare SV	12S	6416	204,91	23.08.2016	RO24TREZ591501401X005664	4244423	BS
7655	R	POSDRU/156/1.2/G/136334	UMF TG MURES	7S	6417	15.536,31	23.08.2016	RO20TREZ476501401X011346	4322742	UE
7656	R	POSDRU/156/1.2/G/136334	UMF TG MURES	7S	6418	4640,71	23.08.2016	RO20TREZ476501401X011346	4322742	BS
7657	R	POSDRU/175/2.1/S/149791	Asociatia Sprijin pentru Tineret	9S	6419	2.290.938,29	23.08.2016	RO88BTRLRONCRT0290247002	27377720	UE
7658	R	POSDRU/175/2.1/S/149791	Asociatia Sprijin pentru Tineret	9S	6420	316548,95	23.08.2016	RO88BTRLRONCRT0290247002	27377720	BS
7659	R	POSDRU/161/2.1/G/138622	FD AGORA ORADEA	11S	6421	22.191,13	23.08.2016	RO81BFER248000010406RO20	12613360	UE
7660	R	POSDRU/161/2.1/G/138622	FD AGORA ORADEA	11S	6422	3066,25	23.08.2016	RO81BFER248000010406RO20	12613360	BS
7661	R	POSDRU/175/2.1/S/151915	FD CENTR DE ASISTENTA PT ORGANIZATII NEGUVE	15S	6423	24.056,21	23.08.2016	RO63CRDZ007A205820481008	7806755	UE
7662	R	POSDRU/175/2.1/S/151915	FD CENTR DE ASISTENTA PT ORGANIZATII NEGUVE	15S	6424	3323,95	23.08.2016	RO63CRDZ007A205820481008	7806755	BS
7663	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	19S	6425	31.232,25	23.08.2016	RO40TREZ336501401X007154	4597441	UE
7664	R	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	19S	6426	4315,5	23.08.2016	RO40TREZ336501401X007154	4597441	BS
7665	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	10S	6427	1.955,18	23.08.2016	RO28TREZ306501401X010027	3126586	UE
7666	R	POSDRU/182/2.3/S/153018	Liceul Tehnologic Anghel Saligny	10S	6428	60,47	23.08.2016	RO28TREZ306501401X010027	3126586	BS
7667	R	POSDRU/175/2.1/S/150327	Colegiul Economic Iulian Pop	4S	6429	10.420,15	23.08.2016	RO61TREZ216501401X032148	4722480	UE
7668	R	POSDRU/175/2.1/S/150327	Colegiul Economic Iulian Pop	4S	6430	1439,8	23.08.2016	RO61TREZ216501401X032148	4722480	BS
7669	R	POSDRU/88/1.5/S/53501	UNIV DIN ORADEA	4S	6431	4164,99	23.08.2016	RO44TREZ076501401X009319	4287939	UE
7670	R	POSDRU/88/1.5/S/53501	UNIV DIN ORADEA	4S	6432	735,01	23.08.2016	RO44TREZ076501401X009319	4287939	BS
7671	R	POSDRU/85/1.1/S/58914	ISJ Calarasi	7S	6433	369.771,00	23.08.2016	RO37TREZ201501401X004275	3796985	UE
7672	R	POSDRU/87/1.3/S/62350	CASA CORPULUI DIDACTIC MEHEDINTI	9S	6434	1933009,92	23.08.2016	RO90TREZ461501401X005158	12789456	UE
7673	R	POSDRU/57/1.3/S/36525	MENCs	5S	6435	13842,02	23.08.2016	RO19TREZ700501401X004536	13729380	UE
7674	R	POSDRU/91/2.2/S/60909	ISJ CARAS SEVERIN	6S	6436	1226576,9	23.08.2016	RO07TREZ181501401X003353	3228780	UE
7675	R	POSDRU/85/1.1/S/58914	ISJ Calarasi	8S	6437	36.000,00	23.08.2016	RO37TREZ201501401X004275	3796985	UE
7676	R	POSDRU/153/1.1/S/138141	ISJ Olt	8S	6438	53.998,13	23.08.2016	RO90TREZ506501401X005392	4394722	UE
7677	R	POSDRU/153/1.1/S/141294	ISJ TELEORMAN	13S	6440	96.105,25	23.08.2016	RO41TREZ606501401X005533	4568063	UE
7678	TE	POSDRU/88/1.5/S/59321	UNIV TRANSILVANIA DIN BV	2	6441	257,01	23.08.2016	RO87TREZ13120F450202XXXX	4317754	UE
7679	TE	POSDRU/88/1.5/S/59321	UNIV TRANSILVANIA DIN BV	2	6442	45,35	23.08.2016	RO09TREZ13120F423900XXXX	4317754	BS
7680	R	POSDRU/17/1.1/G/31896	ASOC REGIONALA PT DEZV REGIONALA	6S	6443	12.623,37	23.08.2016	RO27TREZ336501401X007000	19021276	UE
7681	R	POSDRU/17/1.1/G/31896	ASOC REGIONALA PT DEZV REGIONALA	6S	6444	3696,44	23.08.2016	RO27TREZ336501401X007000	19021276	BS
7682	R	POSDRU/153/1.1/S/139704	ISJ OLT	5F	6445	83.474,02	23.08.2016	RO90TREZ506501401X005392	4394722	UE
7683	R	POSDRU/188/2.2/S/155518	FD PT AJ PERSOANELOR FARA SPERANTA	4s	6446	10.333,20	23.08.2016	RO02TREZ702509815X017431	11636349	UE
7684	R	POSDRU/188/2.2/S/155518	FD PT AJ PERSOANELOR FARA SPERANTA	4s	6447	1.427,78	23.08.2016	RO02TREZ702509815X017431	11636349	BS
7685	R	POSDRU/88/1.5/S/56949	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	3F	6448	1424896,45	23.08.2016	RO17TREZ21620F450202XXXX	4288047	UE
7686	R	POSDRU/88/1.5/S/56949	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	3F	6449	251452,31	23.08.2016	RO17TREZ21620F450202XXXX	4288047	BS
7687	R	POSDRU/188/2.2/S/155518	FD PT AJ PERSOANELOR FARA SPERANTA	5S	6450	21.833,09	23.08.2016	RO02TREZ702509815X017431	11636349	UE
7688	R	POSDRU/188/2.2/S/155518	FD PT AJ PERSOANELOR FARA SPERANTA	5S	6451	3.016,77	23.08.2016	RO02TREZ702509815X017431	11636349	BS
7689	R	POSDRU/159/1.5/S/137926	ACADEMIA ROMANA	10S	6452	17356,12	23.08.2016	RO47TREZ7002045010202XXXX	4192472	UE
7690	R	POSDRU/157/1.3/S/137440	ISJ MH	8S	6453	6447,19	23.08.2016	RO64TREZ461501401X005238	4337522	UE
7691	R	POSDRU/91/2.2/S/61460	ISJ MB	5	6454	413725,46	23.08.2016	RO83TREZ700501401X005033	4203563	UE
7692	R	POSDRU/87/1.3/S/54562	ISJ SM	8	6455	29497,02	23.08.2016	RO79TREZ546501401X007350	3896976	UE
7693	R	POSDRU/89/1.5/S/59758	ACADEMIA ROMANA	7S	6456	30265,53	23.08.2016	RO47TREZ7002045010202XXX	4192472	UE
7694	R	POSDRU/189/2.1/S/156695	Fundatia Satean	5S	6457	220.362,40	24.08.2016	RO40BACX0000000585565026	22386388	UE
7695	R	POSDRU/189/2.1/S/156695	Fundatia Satean	5S	6458	30448,43	24.08.2016	RO40BACX0000000585565026	22386388	BS
7696	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	8S	6459	18.690,50	24.08.2016	RO07RNCB0090000538790839	11869530	UE
7697	R	POSDRU/164/2.3/S/142402	AG PT DEZV REG BUC ILF	8S	6460	578,05	24.08.2016	RO07RNCB0090000538790839	11869530	BS
7698	R	POSDRU/182/2.3/S/154713	Fundatia Romano Germana de Pregatire si Perfect	9S	6461	13.308,40	24.08.2016	RO54RNCB0249008313040073	5313394	UE
7699	R	POSDRU/182/2.3/S/154713	Fundatia Romano Germana de Pregatire si Perfect	9S	6462	411,6	24.08.2016	RO54RNCB0249008313040073	5313394	BS
7700	R	POSDRU/164/2.3/S/138335	FD RUHAMA	30S	6463	28.061,71	24.08.2016	RO130TPV0000740565RO07	8530231	UE
7701	R	POSDRU/164/2.3/S/138335	FD RUHAMA	30S	6464	867,89	24.08.2016	RO130TPV0000740565RO07	8530231	BS
7702	R	POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati	11S	6465	11.268,07	24.08.2016	RO41TREZ306501401X013867	3127522	UE
7703	R	POSDRU/161/2.1/G/138954	Universitatea Dunarea de Jos din Galati	11S	6466	1556,96	24.08.2016	RO41TREZ306501401X013867	3127522	BS
7704	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	19S	6467	1.093,23	24.08.2016	RO05RZBR0000060016747547	21340285	UE
7705	R	POSDRU/164/2.3/S/136312	SC ZOHAR METALS SRL	19S	6468	33,82	24.08.2016	RO05RZBR0000060016747547	21340285	BS
7706	R	POSDRU/161/2.1/G/140706	ASOC NOUL VAL	16S	6469	1.790,07	24.08.2016	RO51RZBR0000060017261498	26023318	UE
7707	R	POSDRU/161/2.1/G/140706	ASOC NOUL VAL	16S	6470	247,35	24.08.2016	RO51RZBR0000060017261498	26023318	BS

7708	R	POSDRU/161/2.1/G/138217	APT RESOURCES	9S	6471	310,08	24.08.2016	RO35INGB0001008182928930	6646907	UE
7709	R	POSDRU/161/2.1/G/138217	APT RESOURCES	9S	6472	42,85	24.08.2016	RO35INGB0001008182928930	6646907	BS
7710	R	POSDRU/159/1.5/S/134197	ASE BUC	9S	6473	40.148,93	24.08.2016	RO42TREZ701501401X010665	4433775	UE
7711	R	POSDRU/159/1.5/S/134197	ASE BUC	9S	6474	7085,11	24.08.2016	RO42TREZ701501401X010665	4433775	BS
7712	R	POSDRU/159/1.5/S/134197	ASE BUC	10S	6475	112,49	24.08.2016	RO42TREZ701501401X010665	4433775	UE
7713	R	POSDRU/159/1.5/S/134197	ASE BUC	10S	6476	19,85	24.08.2016	RO42TREZ701501401X010665	4433775	BS
7714	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	14S	6478	91.944,43	24.08.2016	RO60BFER248000010406RO10	12613360	UE
7715	R	POSDRU/164/2.3/S/142133	FUNDATIA AGORA ORADEA	14S	6479	2843,65	24.08.2016	RO60BFER248000010406RO10	12613360	BS
7716	R	POSDRU/108/2.3/G/79868	ARHIPROIECT BACAU	8S	6480	23.432,33	24.08.2016	RO88BRELO002001206240100	14681026	UE
7717	R	POSDRU/108/2.3/G/79868	ARHIPROIECT BACAU	8S	6481	724,71	24.08.2016	RO88BRELO002001206240100	14681026	BS
7718	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	13S	6482	15.899,36	24.08.2016	RO81BACX000000731359071	9019287	UE
7719	R	POSDRU/164/2.3/S/137877	Fundatia Dezvoltarea Popoarelor	13S	6483	491,73	24.08.2016	RO81BACX000000731359071	9019287	BS
7720	R	POSDRU/108/2.3/G/79768	Arhiproiect SRL	8S	6484	291.943,48	24.08.2016	RO88BRELO002001206240100	14681026	UE
7721	R	POSDRU/108/2.3/G/79768	Arhiproiect SRL	8S	6485	9029,19	24.08.2016	RO88BRELO002001206240100	14681026	BS
7722	R	POSDRU/161/2.1/G/141651	SAATCHI&SAATCHI&PUBLICITATE	12S	6486	3.550,15	24.08.2016	RO40INGB0001118167178950	18150191	UE
7723	R	POSDRU/161/2.1/G/141651	SAATCHI&SAATCHI&PUBLICITATE	12S	6487	490,54	24.08.2016	RO40INGB0001118167178950	18150191	BS
7724	R	POSDRU/175/2.1/S/151841	COLEGIUL EC HERMES	10F	6488	871.350,32	24.08.2016	RO26TREZ368501401X009881	27329162	UE
7725	R	POSDRU/175/2.1/S/151841	COLEGIUL EC HERMES	10F	6489	120398,27	24.08.2016	RO26TREZ368501401X009881	27329162	BS
7726	R	POSDRU/80/2.3/S/57719	Crivas Consult SRL	18S	6490	269.316,67	24.08.2016	RO16RNCB0755004873200002	17084995	UE
7727	R	POSDRU/80/2.3/S/57719	Crivas Consult SRL	18S	6491	8329,38	24.08.2016	RO16RNCB0755004873200002	17084995	BS
7728	R	POSDRU/7/7.1/CF/SE/2	OIR SE	1	6492	72.114,98	24.08.2016	RO95TREZ1512045010202XXX	20737431	UE
7729	R	POSDRU/181/2.2/S/152527	ASOC PT CRESTEREA SPERANTEI DE VIATA	8S	6493	123320,74	24.08.2016	RO03BACX000000658312006	29880566	UE
7730	R	POSDRU/181/2.2/S/152527	ASOC PT CRESTEREA SPERANTEI DE VIATA	8S	6494	17039,75	24.08.2016	RO03BACX000000658312006	29880566	BS
7731	R	POSDRU/17/1.1/G/31962	ASOC REG PT DEZV RURALA	5S	6495	21800,14	24.08.2016	RO27TREZ336501401X007000	19021276	UE
7732	R	POSDRU/17/1.1/G/31962	ASOC REG PT DEZV RURALA	5S	6496	6.383,63	24.08.2016	RO27TREZ336501401X007000	19021276	BS
7733	R	POSDRU/19/1.3/G/8867	UNIV VALAHIA	3S	6497	471842,41	24.08.2016	RO02TREZ271501401X005269	4279685	UE
7734	R	POSDRU/19/1.3/G/8867	UNIV VALAHIA	3S	6498	111.038,89	24.08.2016	RO02TREZ271501401X005269	4279685	BS
7735	R	POSDRU/87/1.3/S/55659	ISJ BH	10S	6500	9.067,07	24.08.2016	RO60TREZ076501401X009807	4473346	UE
7736	R	POSDRU/6/1.5/S/14-6816	UNIV DIN CRAIOVA	9S	6501	44979,5	24.08.2016	RO18TREZ29120F450202XXXX	4553380	UE
7737	R	POSDRU/6/1.5/S/14-6816	UNIV DIN CRAIOVA	9S	6502	7937,56	24.08.2016	RO18TREZ29120F450202XXXX	4553380	BS
7738	R	POSDRU/164/2.3/S/139713	Universitatea Bioterra Bucuresti	12	6504	437.067,51	24.08.2016	RO84RNCB0091005030980265	14771161	UE
7739	R	POSDRU/164/2.3/S/139713	Universitatea Bioterra Bucuresti	12	6505	24.937,29	24.08.2016	RO84RNCB0091005030980265	14771161	BS
7740	TE	POSDRU/109/2.1/G/81807	LIC THE TRANSILVANIA	1	6506	15024,95	24.08.2016	RO32TREZ306501401X012186	3126780	UE
7741	TE	POSDRU/109/2.1/G/81807	LIC THE TRANSILVANIA	1	6507	2.076,05	24.08.2016	RO32TREZ306501401X012186	3126780	BS
7742	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	10S	retur6317	-6.002,95	24.08.2016	RO09CITIO000000799027054	11295365	UE
7743	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	10S	retur6318	-829,45	24.08.2016	RO09CITIO000000799027054	11295365	BS
7744	R	POSDRU/153/1.1/S/139768	ISJ BV	10S	6508	1155515,19	25.08.2016	RO93TREZ131501401X011439	4384290	UE
7745	R	POSDRU/181/2.2/S/152527	ASOC PT CRESTEREA SPERANTEI DE VIATA	7S	6509	419.357,99	25.08.2016	RO03BACX000000658312006	29880566	UE
7746	R	POSDRU/181/2.2/S/152527	ASOC PT CRESTEREA SPERANTEI DE VIATA	7S	6510	57.944,53	25.08.2016	RO03BACX000000658312006	29880566	BS
7747	R	POSDRU/162/2.2/S/139573	COL THE MATEI CORVIN HD	13S	6511	31.498,22	25.08.2016	RO48TREZ367501401X002360	4779699	UE
7748	R	POSDRU/162/2.2/S/139573	COL THE MATEI CORVIN HD	13S	6512	4.352,26	25.08.2016	RO48TREZ367501401X002360	4779699	BS
7749	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	7S	6513	2.509,79	25.08.2016	RO11TREZ702501401X017378	4192910	UE
7750	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	7S	6514	749,69	25.08.2016	RO11TREZ702501401X017378	4192910	BS
7751	R	POSDRU/188/2.2/S/155950	ASOC SF STELIAN	8S	6515	21.677,02	25.08.2016	RO90OTPV110000013768RO13	8064239	UE
7752	R	POSDRU/188/2.2/S/155950	ASOC SF STELIAN	8S	6516	2.995,33	25.08.2016	RO90OTPV110000013768RO13	8064239	BS
7753	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	9S	6517	81.812,96	25.08.2016	RO74TREZ621501401X013359	4250670	UE
7754	R	POSDRU/157/1.3/S/135590	UNIV DE VEST DIN TM	9S	6518	19.253,08	25.08.2016	RO74TREZ621501401X013359	4250670	BS
7755	R	POSDRU/156/1.2/G/141271	UNIV DE VESDT	7S	6519	3317,22	25.08.2016	RO03TREZ62120F450202XXXX	4250670	UE
7756	R	POSDRU/156/1.2/G/141271	UNIV DE VESDT	7S	6520	990,86	25.08.2016	RO22TREZ62120F423900XXXX	4250670	BS
7757	R	POSDRU/187/1.5/S/155559	UNIV DE VEST DIN TM	5S	6521	558988,98	25.08.2016	RO74TREZ621501401X013359	4250670	UE
7758	R	POSDRU/187/1.5/S/155559	UNIV DE VEST DIN TM	5S	6522	98.645,11	25.08.2016	RO74TREZ621501401X013359	4250670	BS
7759	R	POSDRU/162/2.2/S/140564	ISJ TL	12S	6523	29514,18	25.08.2016	RO41TREZ606501401X005533	4568063	UE
7760	R	POSDRU/86/1.2/S/53202	ASE BUC	10S	6524	77.031,08	25.08.2016	RO42TREZ701501401X010665	4433775	UE
7761	R	POSDRU/86/1.2/S/53202	ASE BUC	10S	6525	23.009,28	25.08.2016	RO42TREZ701501401X010665	4433775	BS
7762	R	POSDRU/86/1.2/S/53202	ASE BUC	11S	6526	29.939,51	25.08.2016	RO42TREZ701501401X010665	4433775	UE

7763	R	POSDRU/86/1.2/S/53202	ASE BUC	11S	6527	8.942,97	25.08.2016	RO42TREZ701501401X010665	4433775	BS
7764	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	6S	6528	3.010,10	25.08.2016	RO11TREZ702501401X017378	4192910	UE
7765	R	POSDRU/156/1.2/G/141745	UMF Carol Davila	6S	6529	899,12	25.08.2016	RO11TREZ702501401X017378	4192910	BS
7766	R	POSDRU/189/2.1/S/156701	Fundatia Satean	8S	6530	468,17	25.08.2016	RO94BACX00000585565024	22386388	UE
7767	R	POSDRU/189/2.1/S/156701	Fundatia Satean	8S	6531	64,70	25.08.2016	RO94BACX00000585565024	22386388	BS
7768	R	POSDRU/182/2.3/S/153836	FED SANITAS DIN ROMANIA	4	6532	192.028,81	25.08.2016	RO14BRDE410SV32850524100	5916417	UE
7769	R	POSDRU/182/2.3/S/153836	FED SANITAS DIN ROMANIA	4	6533	5.939,03	25.08.2016	RO14BRDE410SV32850524100	5916417	BS
7770		POSDRU/105/5.1/G/75954	AJOFM BV	REG CF HC	6534	93.855,00	25.08.2016	RO19TREZ1312845040202XXX	11139692	UE
7771		POSDRU/25/3.1/G/39982	UNIV ALEXANDRU IOAN CUZA	REG CF HC	6535	188990,4	25.08.2016	RO13TREZ406501401X014988	4701126	UE
7772		POSDRU/25/3.1/G/39982	UNIV ALEXANDRU IOAN CUZA	REG CF HC	6536	12063,22	25.08.2016	RO13TREZ406501401X014988	4701126	BS
7773		POSDRU/45/5.1/G/10468	FD SATEAN	REG CF HC	6537	123689,69	25.08.2016	RO95BACX00000585565006	22386388	UE
7774		POSDRU/45/5.1/G/10468	FD SATEAN	REG CF HC	6538	12.233,04	25.08.2016	RO95BACX00000585565006	22386388	BS
7775		POSDRU/82/5.1/S/48625	AJOFM HG	F HC 566	6539	131280,77	25.08.2016	RO20TREZ351501401X003809	11344042	UE
7776	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	2S	6544	55.339,78	25.08.2016	RO89TREZ436501401X013970	3627692	UE
7777	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	2S	6545	7.646,54	25.08.2016	RO89TREZ436501401X013970	3627692	BS
7778	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	3S	6546	18.666,08	25.08.2016	RO89TREZ436501401X013970	3627692	UE
7779	R	POSDRU/181/2.2/S/151574	MUNICIUL BAIA MARE	3S	6547	2.579,17	25.08.2016	RO89TREZ436501401X013970	3627692	BS
7780	R	POSDRU/188/2.2/S/155742	ISJ MEHEDINTI	7S	6548	42.924,92	25.08.2016	RO64TREZ461501401X005238	4337522	UE
7781	R	POSDRU/86/1.2/S/63951	MIN EDUCATIEI NATIONALE SI CERC STIINTIFICE	8S	6549	1.118.684,92	25.08.2016	RO19TREZ700501401X004536	13729380	UE
7782	R	POSDRU/86/1.2/S/62508	UNIV TRANSILVANIA BV	S	6550	903,09	25.08.2016	RO27TREZ131501401X011560	4317754	UE
7783	R	POSDRU/86/1.2/S/62508	UNIV TRANSILVANIA BV	S	6551	269,75	25.08.2016	RO27TREZ131501401X011560	4317754	BS
7784	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	17S	6552	55.855,49	25.08.2016	RO73TREZ621501401X013474	4269282	UE
7785	R	POSDRU/159/1.5/S/137070	Universitatea Politehnica din Timisoara	17S	6553	9.856,85	25.08.2016	RO73TREZ621501401X013474	4269282	BS
7786	R	POSDRU/25/3.1/G/39982	UNIV ALEXANDRU IOAN CUZA	4S	6554	5685,53	25.08.2016	RO13TREZ406501401X014988	4701126	UE
7787	R	POSDRU/25/3.1/G/39982	UNIV ALEXANDRU IOAN CUZA	4S	6555	362,9	25.08.2016	RO13TREZ406501401X014988	4701126	BS
7788		POSDRU/129/5.1/G/130242	ASOC DE ASIST SOC TG	REG CF HC	6559	24102,83	25.08.2016	RO08TREZ27121420220XXXXX	4279944	UE
7789		POSDRU/129/5.1/G/130242	ASOC DE ASIST SOC TG	REG CF HC	6560	2383,8	25.08.2016	RO08TREZ27121420220XXXXX	4279944	BS
7790	R	POSDRU/156/1.2/G/142253	UNIV POL DIN BUC	5F	6562	278923,72	26.08.2016	RO59TREZ706501401X008736	4183199	UE
7791	R	POSDRU/156/1.2/G/142253	UNIV POL DIN BUC	5F	6563	83314,88	26.08.2016	RO59TREZ706501401X008736	4183199	BS
7792	R	POSDRU/164/2.3/S/138815	COMPANIA NATIONALA PT CONTROLUL CAZANELOR	26S	6564	5.633,13	26.08.2016	RO33INGB0001008211388960	27787860	UE
7793	R	POSDRU/164/2.3/S/138815	COMPANIA NATIONALA PT CONTROLUL CAZANELOR	26S	6565	174,22	26.08.2016	RO33INGB0001008211388960	27787860	BS
7794	R	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	3	6566	51.729,51	26.08.2016	RO12BRDE441SV16884194410	2836240	UE
7795	R	POSDRU/161/2.1/G/136979	Universitatea Hyperion Bucuresti	3	6567	7.147,69	26.08.2016	RO12BRDE441SV16884194410	2836240	BS
7796	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	10S	6568	6.002,95	26.08.2016	RO28CITI000000799027003	11295365	UE
7797	R	POSDRU/161/2.1/G/132320	Mercury 360 Communications SRL	10S	6569	829,45	26.08.2016	RO28CITI000000799027003	11295365	BS
7798	R	POSDRU/17/1.1/G/27759	ISJ GJ	6S	6570	6.183,00	26.08.2016	RO82TREZ336501401X007174	4666150	UE
7799		POSDRU/95/4.2/S/61654	ANOFM	REG CF HC	6571	477530,81	26.08.2016	RO10TREZ700501401X004504	11370190	UE
7800	R	POSDRU/188/2.2/S/155950	ASOC SF STELIAN	8S	6572	0,90	26.08.2016	RO90OTPV110000013768RO13	8064239	UE
7801	R	POSDRU/19/1.3/G/24980	ISJ SM	3S	6573	171.343,06	29.08.2016	RO79TREZ546501401X007350	3896976	UE
7802	R	POSDRU/188/2.2/S/156000	ISJ VALCEA	6	6574	17002,9	29.08.2016	RO27TREZ671501401X006511	2540864	UE
7803	R	POSDRU/162/2.2/S/140080	FD ROMA DUCATION FUND ROMANIA	13S	6575	224238,73	29.08.2016	RO45RZBR0000060016653319	25857730	UE
7804	R	POSDRU/162/2.2/S/140080	FD ROMA DUCATION FUND ROMANIA	13S	6576	30984,05	29.08.2016	RO45RZBR0000060016653319	25857730	BS
7805	R	POSDRU/23/2.2/G/38645	FD CRESTINA DIAKONIA	5S	6577	86815,76	29.08.2016	RO73OTPV200000140168RO03	13817694	UE
7806	R	POSDRU/23/2.2/G/38645	FD CRESTINA DIAKONIA	5S	6578	11995,72	29.08.2016	RO73OTPV200000140168RO03	13817694	BS
7807	R	POSDRU/163/2.2/G/134745	Fundatia Transilvania Expres	8	6579	233.148,71	29.08.2016	RO53BTRLRONCRT0014374103	9474890	UE
7808	R	POSDRU/163/2.2/G/134745	Fundatia Transilvania Expres	8	6580	32.215,16	29.08.2016	RO53BTRLRONCRT0014374103	9474890	BS
7809	R	POSDRU/87/1.3/S/54562	ISJ SM	6S	6584	461508,52	29.08.2016	RO79TREZ546501401X007350	3896976	UE
7810	R	POSDRU/129/5.1/G/134487	FD DEZVOLTARE IN EUROPA	9S	6585	13.266,41	29.08.2016	RO29BITR004510032393RO01	24739567	UE
7811	R	POSDRU/129/5.1/G/134487	FD DEZVOLTARE IN EUROPA	9S	6586	1.312,07	29.08.2016	RO29BITR004510032393RO01	24739567	BS
7812	R	POSDRU/90/2.1/S/62356	ISJ ALBA	1,2,3,4	6587	773024,84	29.08.2016	RO36TREZ002501401X004655	2562648	UE
7813	R	POSDRU/169/6.2/S/146756	MMFPSPV	16S	6592	2268539,26	29.08.2016	RO59TREZ700501401X005077	4266669	UE
7814	R	POSDRU/184/5.2/S/152593	AJOFM GL	11S	6593	411	29.08.2016	RO04TREZ306501401X010265	11361990	UE
7815	R	POSDRU/170/6.3/S/146738	DEP PT EGALITATE DE SANSE	4	6594	1.623.663,04	29.08.2016	RO22TREZ701501401X015778	4204267	UE
7816	R	POSDRU/170/6.3/S/146738	DEP PT EGALITATE DE SANSE	3	6595	644.744,35	29.08.2016	RO22TREZ701501401X015778	4204267	UE
7817	R	POSDRU/1/1.1/S/74390	MIN EDUCATIEI NATIONALE SI CERC STIINTIFICE	5S	6600	241.478,16	29.08.2016	RO19TREZ700501401X004536	13729380	UE
7818	R	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad	19F	6604	95.748,47	29.08.2016	RO50RZBR0000060017213210	29548029	UE

7819	R	POSDRU/168/6.1/S/146120	ASSOC-Filiala Arad	19F	6605	20.099,66	29.08.2016	RO50RZBR0000060017213210	29548029	BS
------	---	-------------------------	--------------------	-----	------	-----------	------------	--------------------------	----------	----

