

Registrul Plati actualizat 17-23.10.2015										
Nr. crt.	Tip plata	Cod proiect	Denumire beneficiar	Nr. cerere prefinantare/rambursare	Nr.OP	Suma de plata	Data platii	IBAN	Cod fiscal	Sursa
1	CP	POSDRU/161/2.1/G/141724	Asociatia Societatea de Cercetare in Leadership Management Marketing si Cultura Organizationala	6	14288	95,279.74	19.10.2015	RO93TREZ291501404X017848	22684732	UE
2	CP	POSDRU/161/2.1/G/141724	Asociatia Societatea de Cercetare in Leadership Management Marketing si Cultura Organizationala	6	14289	13,165.22	19.10.2015	RO93TREZ291501404X017848	22684732	BS
3	CP	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARII IN EDUCATIE IDEE	5	14290	256,807.20	19.10.2015	RO47TREZ701501404X015958	24124766	UE
4	CP	POSDRU/175/2.1/S/151627	INSTIT PT DEZV EVALUARII IN EDUCATIE IDEE	5	14291	35,484.17	19.10.2015	RO47TREZ701501404X015958	24124766	BS
5	CP	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	6	14292	190,014.07	19.10.2015	RO83TREZ406501404X021356	23942201	UE
6	CP	POSDRU/161/2.1/G/137911	Asociatia Filantropica Trup si Suflet	6	14293	26,255.07	19.10.2015	RO83TREZ406501404X021356	23942201	BS
7	CP	POSDRU/161/2.1/G/141661	E.CECA SRL	6	14294	45,280.85	19.10.2015	RO15TREZ406501404X021596	21543425	UE
8	CP	POSDRU/161/2.1/G/141661	E.CECA SRL	6	14295	6,256.65	19.10.2015	RO15TREZ406501404X021596	21543425	BS
9	CP	POSDRU/161/2.1/G/141661	E.CECA SRL	7	14296	28,791.94	19.10.2015	RO15TREZ406501404X021596	21543425	UE
10	CP	POSDRU/161/2.1/G/141661	E.CECA SRL	7	14297	3,978.31	19.10.2015	RO15TREZ406501404X021596	21543425	BS
11	CP	POSDRU/161/2.1/G/141661	E.CECA SRL	8	14298	58,000.38	19.10.2015	RO15TREZ406501404X021596	21543425	UE
12	CP	POSDRU/161/2.1/G/141661	E.CECA SRL	8	14299	8,014.17	19.10.2015	RO15TREZ406501404X021596	21543425	BS
13	CP	POSDRU/161/2.1/G/136591	Fundatia Centrul Roman pentru IMM	1	14300	21,524.32	19.10.2015	RO77TREZ701501404X016097	4181562	UE
14	CP	POSDRU/161/2.1/G/136591	Fundatia Centrul Roman pentru IMM	1	14367	2,974.11	19.10.2015	RO77TREZ701501404X016097	4181562	BS
15	CP	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	1	14368	223,460.89	19.10.2015	RO57TREZ291501404X018593	13472102	UE
16	CP	POSDRU/182/2.3/S/152578	ASOCIATIA GLOBAL HELP	1	14369	6,911.16	19.10.2015	RO57TREZ291501404X018593	13472102	BS
17	CP	POSDRU/161/2.1/G/140845	FD ELEUTHERIA	5	14370	79,398.69	19.10.2015	RO89TREZ701501404X015978	17029974	UE
18	CP	POSDRU/161/2.1/G/140845	FD ELEUTHERIA	5	14371	10,970.86	19.10.2015	RO89TREZ701501404X015978	17029974	BS
19	CP	POSDRU/161/2.1/G/140846	FD CENTRUL PT ANALIZA SI DEZVOLTARE INTITUTIONALA ELEUTHERIA	5	14372	69,751.37	19.10.2015	RO89TREZ701501404X015978	17029974	UE
20	CP	POSDRU/161/2.1/G/140846	FD CENTRUL PT ANALIZA SI DEZVOLTARE INTITUTIONALA ELEUTHERIA	5	14373	9,637.85	19.10.2015	RO89TREZ701501404X015978	17029974	BS
21	CP	POSDRU/168/6.1/S/146180	ASOC CENTR DE CERC SI FORM A UNIV DE N BM	9	14374	781,869.78	19.10.2015	RO66TREZ436501404X013753	26392927	UE
22	CP	POSDRU/168/6.1/S/146180	ASOC CENTR DE CERC SI FORM A UNIV DE N BM	9	14375	164,131.16	19.10.2015	RO66TREZ436501404X013753	26392927	BS
23	CP	POSDRU/165/6.2/S/143288	CONEST	4	14376	606,307.41	19.10.2015	RO14TREZ406501404X021517	1959695	UE
24	CP	POSDRU/165/6.2/S/143288	CONEST	4	14377	57,048.62	19.10.2015	RO14TREZ406501404X021517	1959695	BS
25	R	POSDRU/161/2.1/G/135812	UPB	4	14378	226,905.98	19.10.2015	RO59TREZ706501401X008736	4183199	UE
26	R	POSDRU/161/2.1/G/135812	UPB	4	14379	40,880.39	19.10.2015	RO59TREZ706501401X008736	4183199	BS
27	R	POSDRU/161/2.1/G/135935	CENTRU DE INSTRUIRE SI CONSULTANTA LABOR	5	14380	52,754.72	19.10.2015	RO20BTRLRONCRT00L7080407	13073764	UE
28	R	POSDRU/161/2.1/G/135935	CENTRU DE INSTRUIRE SI CONSULTANTA LABOR	5	14381	7,289.35	19.10.2015	RO20BTRLRONCRT00L7080407	13073764	BS
29	CP	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	8	14382	716,342.46	19.10.2015	RO28TREZ002501404X007078	18115500	UE
30	CP	POSDRU/135/5.2/S/130713	Asociatia Pakiv Romania	8	14383	117,195.43	19.10.2015	RO28TREZ002501404X007078	18115500	BS
31	CP	POSDRU/142/5.2/G/134525	Brahms International SRL	1	14384	32,085.70	19.10.2015	RO07TREZ131501404X016527	6620338	UE

32	CP	POSDRU/142/5.2/G/134525	Brahms International SRL	1	14385	5,249.30	19.10.2015	RO07TREZ131501404X016527	6620338	BS
33	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	6	14386	50,224.45	19.10.2015	RO82BRDE441SV03051564410	28/36240	UE
34	R	POSDRU/161/2.1/G/136496	UNIV HYPERION DIN BUC	6	14387	9,039.41	19.10.2015	RO82BRDE441SV03051564410	28/36240	BS
35	R	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL	7	14390	226,562.14	19.10.2015	RO55TREZ047501404X004401	24937483	UE
36	R	POSDRU/165/6.2/S/142806	ASOC COMUNITATEA MONTANA IEZER MUSCEL	7	14391	21,317.66	19.10.2015	RO55TREZ047501404X004401	24937483	BS
37	CP	POSDRU/184/5.2/S/154638	ASOC CENTRUL DE RESURSE PT DEZV FAMILIEI	4	14392	249,439.55	19.10.2015	RO58TREZ702501404X017356	31038765	UE
38	CP	POSDRU/184/5.2/S/154638	ASOC CENTRUL DE RESURSE PT DEZV FAMILIEI	4	14393	40,808.94	19.10.2015	RO58TREZ702501404X017356	31038765	BS
39	R	POSDRU/143/5.2/G/134557	AS AGRIBUSINESS	7	14394	305,715.23	19.10.2015	RO73RNCB0071011429300022	10547600	UE
40	R	POSDRU/143/5.2/G/134557	AS AGRIBUSINESS	7	14395	53,851.49	19.10.2015	RO73RNCB0071011429300022	10547600	BS
41	R	POSDRU/164/2.3/S/141674	Asociatia Producatorilorilor de Materiale de Constructii din Romania	4	14396	168,163.40	19.10.2015	RO04VBBU2511MB0004372711	9941464	UE
42	R	POSDRU/164/2.3/S/141674	Asociatia Producatorilorilor de Materiale de Constructii din Romania	4	14397	6,586.74	19.10.2015	RO04VBBU2511MB0004372711	9941464	BS
43	CP	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structurale si de Coeziune Europene	6	14398	431,900.41	19.10.2015	RO83TREZ702501404X017100	27197800	UE
44	CP	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structurale si de Coeziune Europene	6	14399	42,715.42	19.10.2015	RO83TREZ702501404X017100	27197800	BS
45	R	POSDRU/161/2.1/G/134815	UNIVERSITATEA DE VEST DIN TIMISOARA	4	14400	172,432.48	19.10.2015	RO74TREZ621501401X013359	4250670	UE
46	R	POSDRU/161/2.1/G/134815	UNIVERSITATEA DE VEST DIN TIMISOARA	4	14401	31,034.45	19.10.2015	RO74TREZ621501401X013359	4250670	BS
47	R	POSDRU/161/2.1/G/138147	TUV RHEILAND ROMANIA	5	14402	583,957.77	19.10.2015	RO61RNCB0072001936320013	13477711	UE
48	R	POSDRU/161/2.1/G/138147	TUV RHEILAND ROMANIA	5	14403	23,066.94	19.10.2015	RO61RNCB0072001936320013	13477711	BS
49	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	1	14404	142,428.81	19.10.2015	RO39RZBR0000060017457557	27254655	UE
50	R	POSDRU/175/2.1/S/149602	ASOC EURO BRAILA	1	14405	25,634.38	19.10.2015	RO39RZBR0000060017457557	27254655	BS
51	R	POSDRU/161/2.1/G/139824	UNIV DANUBIUS GL	1	14406	147,612.60	19.10.2015	RO19INGB0010000041708971	2676433	UE
52	R	POSDRU/161/2.1/G/139824	UNIV DANUBIUS GL	1	14407	26,567.36	19.10.2015	RO19INGB0010000041708971	2676433	BS
53	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	2	14408	84,651.70	19.10.2015	RO05RNCB0082044188470011	4644284	UE
54	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	2	14409	11,696.69	19.10.2015	RO05RNCB0082044188470011	4644284	BS
55	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	6	14410	7,220.64	19.10.2015	RO20RZBR0000060016830794	13696843	UE
56	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	6	14411	1,299.61	19.10.2015	RO20RZBR0000060016830794	13696843	BS
57	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	5	14412	38,186.63	19.10.2015	RO20RZBR0000060016830794	13696843	UE
58	R	POSDRU/161/2.1/G/140107	AS PT DEZV SI PROMOVARE SOC EC CATALACTICA	5	14413	6,873.05	19.10.2015	RO20RZBR0000060016830794	13696843	BS
59	R	POSDRU/175/2.1/S/151108	CCI JUD NEAMT	1	14414	104,675.85	19.10.2015	RO78RNCB0196027795740029	3223660	UE
60	R	POSDRU/175/2.1/S/151108	CCI JUD NEAMT	1	14415	14,463.52	19.10.2015	RO78RNCB0196027795740029	3223660	BS
61	R	POSDRU/164/2.3/S/140928	AS CATALACTICA	5	14416	213,342.41	19.10.2015	RO84RZBR0000060016633605	13696843	UE
62	R	POSDRU/164/2.3/S/140928	AS CATALACTICA	5	14417	8,356.34	19.10.2015	RO84RZBR0000060016633605	13696843	BS
63	R	POSDRU/161/2.1/G/142075	Centrul Syene pentru Educatie	4 F	14418	164,164.10	19.10.2015	RO19BACX0000000889072002	31463676	UE
64	R	POSDRU/161/2.1/G/142075	Centrul Syene pentru Educatie	4 F	14419	22,683.28	19.10.2015	RO19BACX0000000889072002	31463676	BS
65	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	5	14420	147,559.75	19.10.2015	RO42TREZ701501401X010665	4433775	UE
66	R	POSDRU/161/2.1/G/137915	ASE Bucuresti	5	14421	26,557.84	19.10.2015	RO42TREZ701501401X010665	4433775	BS
67	CP	POSDRU/135/5.2/S/126094	FD WORLD VISION ROM	12	14422	192,341.72	19.10.2015	RO09TREZ701501404X016060	9232411	UE
68	CP	POSDRU/135/5.2/S/126094	FD WORLD VISION ROM	12	14423	31,467.59	19.10.2015	RO09TREZ701501404X016060	9232411	BS
69	CP	POSDRU/144/6.3/S/131904	FD FILOCALIA	2	14424	248,455.13	19.10.2015	RO93TREZ406501404X021744	3204471	UE
70	CP	POSDRU/144/6.3/S/131904	FD FILOCALIA	2	14425	31,399.71	19.10.2015	RO93TREZ406501404X021744	3204471	BS
71	R	POSDRU/135/5.2/S/133986	COREX&CB	12	14426	200,056.02	19.10.2015	RO14BRDE300SV19561563000	21809137	UE
72	R	POSDRU/135/5.2/S/133986	COREX&CB	12	14427	43,348.77	19.10.2015	RO14BRDE300SV19561563000	21809137	BS

73	R	POSDRU/127/5.1/G/127817	Vranceanu Serv SRL	10	14428	152,046.20	19.10.2015	RO21BTRLRONCRT0027831004	15931309	UE
74	R	POSDRU/127/5.1/G/127817	Vranceanu Serv SRL	10	14429	19,563.51	19.10.2015	RO21BTRLRONCRT0027831004	15931309	BS
75	R	POSDRU/176/3.1/S/149677	FUND SERV SOCIALE BETHANY	6	14430	103,746.45	19.10.2015	RO25RZBR0000060012330486	5481584	UE
76	R	POSDRU/176/3.1/S/149677	FUND SERV SOCIALE BETHANY	6	14431	6,622.11	19.10.2015	RO25RZBR0000060012330486	5481584	BS
77	CP	POSDRU/129/5.1/G/135001	ASOC PARTNET	4	14432	38,985.65	19.10.2015	RO09TREZ703501404X016924	18690221	UE
78	CP	POSDRU/129/5.1/G/135001	ASOC PARTNET	4	14433	3,855.72	19.10.2015	RO09TREZ703501404X016924	18690221	BS
79	CP	POSDRU/161/2.1/G/140317	ASE Bucuresti	7	14434	18,028.15	19.10.2015	RO20TREZ701501404X015959	4433775	UE
80	CP	POSDRU/161/2.1/G/140317	ASE Bucuresti	7	14435	5,385.03	19.10.2015	RO20TREZ701501404X015959	4433775	BS
81	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	1	14436	39,653.59	19.10.2015	RO21BRDE340SV58348093400	27357510	UE
82	R	POSDRU/181/2.2/S/153025	AS Q PROFESSIONALS	1	14437	7,136.87	19.10.2015	RO21BRDE340SV58348093400	27357510	BS
83	CP	POSDRU/156/1.2/G/133681	Universitatea Babes-Bolyai din Cluj	4	14438	36,088.75	19.10.2015	RO91TREZ2165040XXX029403	4305849	UE
84	CP	POSDRU/156/1.2/G/133681	Universitatea Babes-Bolyai din Cluj	4	14439	10,779.75	19.10.2015	RO91TREZ2165040XXX029403	4305849	BS
85	R	POSDRU/156/1.2/G/140317	ASE	7	14440	63,733.16	19.10.2015	RO42TREZ701501401X010665	4433775	UE
86	R	POSDRU/156/1.2/G/140317	ASE	7	14441	25,902.37	19.10.2015	RO42TREZ701501401X010665	4433775	BS
87	R	POSDRU/156/1.2/G/142006	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	5	14442	217,230.48	19.10.2015	RO24TREZ591501401X005664	4244423	UE
88	R	POSDRU/156/1.2/G/142006	UNIVERSITATE STEFAN CEL MARE DIN SUCEAVA	5	14443	64,887.02	19.10.2015	RO24TREZ591501401X005664	4244423	BS
89	CP	POSDRU/144/6.3/S/130005	DSINDICATUL NATIONAL AL FCT PUBLICI	2	14444	645,572.54	19.10.2015	RO36TREZ701501404X015962	16570776	UE
90	CP	POSDRU/144/6.3/S/130005	DSINDICATUL NATIONAL AL FCT PUBLICI	2	14445	81,587.34	19.10.2015	RO36TREZ701501404X015962	16570776	BS
91	R	POSDRU/125/5.1/S/125308	ASOC INCEPTUS ROM	11	14446	526,762.68	19.10.2015	RO26BTRLRONCRT00W7129612	27845805	UE
92	R	POSDRU/125/5.1/S/125308	ASOC INCEPTUS ROM	11	14447	62,225.62	19.10.2015	RO26BTRLRONCRT00W7129612	27845805	BS
93	CP	POSDRU/150/6.3/G/134817	Asociatia JCI Active CITIZEN CJ	6	14448	256,125.26	19.10.2015	RO23TREZ216501404X031716	30240218	UE
94	CP	POSDRU/150/6.3/G/134817	Asociatia JCI Active CITIZEN CJ	6	14449	32,369.07	19.10.2015	RO23TREZ216501404X031716	30240218	BS
95	CP	POSDRU/168/6.1/S/145814	ASOC PROFESIONALA NEGUV ASSISTENTA SOC ASSOC	6	14450	1,326,331.54	19.10.2015	RO93TREZ436501404X013752	7930701	UE
96	CP	POSDRU/168/6.1/S/145814	ASOC PROFESIONALA NEGUV ASSISTENTA SOC ASSOC	6	14451	278,425.32	19.10.2015	RO93TREZ436501404X013752	7930701	BS
97	CP	POSDRU/173/6.1/S/148951	Cepeca Consulting Center SRL	3	14452	1,154,719.18	19.10.2015	RO11TREZ705501404X009410	369343	UE
98	CP	POSDRU/173/6.1/S/148951	Cepeca Consulting Center SRL	3	14453	242,400.22	19.10.2015	RO11TREZ705501404X009410	369343	BS
99	CP	POSDRU/173/6.1/S/148951	Cepeca Consulting Center SRL	2	14454	2,287,975.73	19.10.2015	RO11TREZ705501404X009410	369343	UE
100	CP	POSDRU/173/6.1/S/148951	Cepeca Consulting Center SRL	2	14455	480,294.96	19.10.2015	RO11TREZ705501404X009410	369343	BS
101	CP	POSDRU/173/6.1/S/148537	SC DOMINOS PIZZA MAXIM SRL	1	14456	128,603.80	19.10.2015	RO11TREZ700501404X009869	24335356	UE
102	CP	POSDRU/173/6.1/S/148537	SC DOMINOS PIZZA MAXIM SRL	1	14457	26,996.69	19.10.2015	RO11TREZ700501404X009869	24335356	BS
103	R	POSDRU/156/1.2/G/140639	ASOC PROFESIONISTILOR IN TERMOTEHNICA ENERGIE MEDIU SI ACUSTICA APTEMA	6	14458	118,500.29	19.10.2015	RO60TREZ702501401X016593	27864670	UE
104	R	POSDRU/156/1.2/G/140639	ASOC PROFESIONISTILOR IN TERMOTEHNICA ENERGIE MEDIU SI ACUSTICA APTEMA	6	14459	48,160.77	19.10.2015	RO60TREZ702501401X016593	27864670	BS
105	CP	POSDRU/173/6.1/S/148403	Asociatia Centrul de Formare si Incluziunea Sociala Romana	5	14460	65,735.55	19.10.2015	RO53TREZ002501404X007113	32507460	UE
106	CP	POSDRU/173/6.1/S/148403	Asociatia Centrul de Formare si Incluziunea Sociala Romana	5	14461	13,799.29	19.10.2015	RO53TREZ002501404X007113	32507460	BS
107	CP	POSDRU/165/6.2/S/142263	Asociatia Profesionala Neguvernamentala de Asistenta Sociala ASSOC	9	14462	273,368.76	19.10.2015	RO93TREZ436501404X013752	7930701	UE
108	CP	POSDRU/165/6.2/S/142263	Asociatia Profesionala Neguvernamentala de Asistenta Sociala ASSOC	9	14463	25,721.79	19.10.2015	RO93TREZ436501404X013752	7930701	BS
109	R	POSDRU/154/1.1/G/137341	ASOC SUFLET PT OAMENI	7	14464	175,244.26	19.10.2015	RO49RZBR0000060016723475	18553216	UE
110	R	POSDRU/154/1.1/G/137341	ASOC SUFLET PT OAMENI	7	14465	64,181.58	19.10.2015	RO49RZBR0000060016723475	18553216	BS
111	CP	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS	1	14466	26,832.48	19.10.2015	RO96TREZ591501404X008005	27357510	UE

112	CP	POSDRU/183/5.1/S/152572	ASOC Q PROFESSIONALS	1	14467	2,653.76	19.10.2015	RO96TREZ591501404X008005	27357510	BS
113	CP	POSDRU/165/6.2/S/142995	Fundatia Filocalia	4	14468	165,691.54	19.10.2015	RO93TREZ406501404X021744	3204471	UE
114	CP	POSDRU/165/6.2/S/142995	Fundatia Filocalia	4	14469	15,590.23	19.10.2015	RO93TREZ406501404X021744	3204471	BS
115	R	POSDRU/156/1.2/G/139498	UNIV SPIRU HARET	5	14470	164,493.79	19.10.2015	RO79RZBR0000060016760183	14871616	UE
116	R	POSDRU/156/1.2/G/139498	UNIV SPIRU HARET	5	14471	66,853.41	19.10.2015	RO79RZBR0000060016760183	14871616	BS
117	CP	POSDRU/165/6.2/S/142803	Global Commercium Development SRL	7	14472	284,605.50	19.10.2015	RO48TREZ700501404X009591	21647540	UE
118	CP	POSDRU/165/6.2/S/142803	Global Commercium Development SRL	7	14473	26,779.07	19.10.2015	RO48TREZ700501404X009591	21647540	BS
119	CP	POSDRU/138/5.2/G/135226	FD ESTUAR	9	14474	111,848.90	19.10.2015	RO60TREZ704501404X011588	4829835	UE
120	CP	POSDRU/138/5.2/G/135226	FD ESTUAR	9	14475	18,298.76	19.10.2015	RO60TREZ704501404X011588	4829835	BS
121	CP	POSDRU/173/6.1/G/148537	SC DOMINOS PIZZA MAXIM SRL	2	14476	2,295,972.73	19.10.2015	RO11TREZ700501404X009869	24335356	UE
122	CP	POSDRU/173/6.1/G/148537	SC DOMINOS PIZZA MAXIM SRL	2	14477	481,973.71	19.10.2015	RO11TREZ700501404X009869	24335356	BS
123	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA	4	14478	175,929.45	19.10.2015	RO03TREZ576501401X011396	4480173	UE
124	R	POSDRU/161/2.1/G/139293	UNIV LUCIAN BLAGA	4	14479	31,665.79	19.10.2015	RO03TREZ576501401X011396	4480173	BS
125	R	POSDRU/97/6.3/S/60058	SC FIRST JOB	10S	14480	10,120.92	19.10.2015	RO42BRDE0805V86580320800	11872994	UE
126	R	POSDRU/97/6.3/S/60058	SC FIRST JOB	10 S	14481	1,279.08	19.10.2015	RO42BRDE0805V86580320800	11872994	BS
127	R	POSDRU/142/5.2/G/126244	ASOC PAKIV	8	14482	16,871.05	19.10.2015	RO26BRDE010SV38413640100	18115500	UE
128	R	POSDRU/142/5.2/G/126244	ASOC PAKIV	8	14483	18,175.50	19.10.2015	RO26BRDE010SV38413640100	18115500	BS
129	CP	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	3	14484	127,502.92	19.10.2015	RO16TREZ521501404X014028	29133404	UE
130	CP	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	3	14485	26,765.59	19.10.2015	RO16TREZ521501404X014028	29133404	BS
131	CP	POSDRU/168/6.1/S/146449	SC FORMAROM SRL	2	14486	1,568,470.29	19.10.2015	RO33TREZ002501404X007085	24378330	UE
132	CP	POSDRU/168/6.1/S/146449	SC FORMAROM SRL	2	14487	329,255.41	19.10.2015	RO33TREZ002501404X007085	24378330	BS
133	R	POSDRU/184/5.2/G/154616	SC SWOR SRL	2	14488	85,081.00	19.10.2015	RO98BTRLRONCRT00H6962907	18527675	UE
134	R	POSDRU/184/5.2/G/154616	SC SWOR SRL	2	14489	18,435.62	19.10.2015	RO98BTRLRONCRT00H6962907	18527675	BS
135	R	POSDRU/107/1.5/S/82705	UMF DIN CRAIOVA	4	14490	330,138.07	19.10.2015	RO30TREZ291501401X010495	10815397	UE
136	R	POSDRU/107/1.5/S/82705	UMF DIN CRAIOVA	4	14491	58,259.66	19.10.2015	RO30TREZ291501401X010495	10815397	BS
137	CP	POSDRU/136/5.2/G/131725	SC TIPOTRANS	9	14492	38,329.15	19.10.2015	RO58TREZ491501404X014862	2864828	UE
138	CP	POSDRU/136/5.2/G/131725	SC TIPOTRANS	9	14493	6,270.74	19.10.2015	RO58TREZ491501404X014862	2864828	BS
139	R	POSDRU/173/6.1/S/147972	ASOC DONIT	4	14494	278,158.80	19.10.2015	RO91FNNB002902883687R006	25239454	UE
140	R	POSDRU/173/6.1/S/147972	ASOC DONIT	4	14495	58,391.47	19.10.2015	RO91FNNB002902883687R006	25239454	BS
141	R	POSDRU/135/5.2/S/129297	Technical Training SRL	7	14496	169,889.06	19.10.2015	RO95BUCU133215921099RON	23907514	UE
142	R	POSDRU/135/5.2/S/129297	Technical Training SRL	7	14497	40,202.03	19.10.2015	RO95BUCU133215921099RON	23907514	BS
143	CP	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	10	14498	415,159.28	19.10.2015	RO15TREZ700501404X009603	7024228	UE
144	CP	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	10	14499	41,059.71	19.10.2015	RO15TREZ700501404X009603	7024228	BS
145	R	POSDRU/126/5.1/S/139515	MMFSPV	14	14500	502,537.44	19.10.2015	RO59TREZ700501401X005077	4266669	UE
146	R	POSDRU/153/1.1/S/137127	ISJ DB	5	14501	1,185,228.67	19.10.2015	RO47TREZ271501401X005526	4279855	UE
147	CP	POSDRU/125/5.1/S/126245	FUNDATIA AMFITEATRU	3	14502	494,360.50	19.10.2015	RO23TREZ701501404X016196	13614070	UE
148	CP	POSDRU/125/5.1/S/126245	FUNDATIA AMFITEATRU	3	14503	48,892.80	19.10.2015	RO23TREZ701501404X016196	13614070	BS
149	CP	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS	7	14504	599,137.86	19.10.2015	RO30TREZ461501404X006383	14538639	UE
150	CP	POSDRU/173/6.1/S/147894	ASOC ROM DE CONSILIERE SI SPRIJIN ARCS	7	14505	125,771.83	19.10.2015	RO30TREZ461501404X006383	14538639	BS
151	CP	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	2	14506	155,917.13	19.10.2015	RO60TREZ291501404X018830	4553399	UE
152	CP	POSDRU/173/6.1/S/147012	UAT COMUNA PODARI	2	14507	32,730.33	19.10.2015	RO60TREZ291501404X018830	4553399	BS
153	CP	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE	2	14508	363,074.19	19.10.2015	RO15TREZ231501404X024372	13838042	UE
154	CP	POSDRU/165/6.2/S/143006	INSTITUTUL PT DEZV RES UMANE	2	14509	34,162.34	19.10.2015	RO15TREZ231501404X024372	13838042	BS
155	CP	POSDRU/135/5.2/S/128045	Asociatia Non Profit L&C Consulting (LIC TEHNIC MATEI CORVIN HD)	10	14510	242,874.57	19.10.2015	RO32TREZ367501404X004248	16427530	UE
156	CP	POSDRU/135/5.2/S/128045	Asociatia Non Profit L&C Consulting (LIC TEHNIC MATEI CORVIN HD)	10	14511	39,734.89	19.10.2015	RO32TREZ367501404X004248	16427530	BS

157	CP	POSDRU/1531.1/S/137881	ISJ TM	3	14512	8,806.50	19.10.2015	RO08TREZ621501404X020415	4483439	UE
158	R	POSDRU/153/1.1/S/142344	ISJ Teleorman	7	14513	941,916.65	19.10.2015	RO41TREZ606501401X005533	4568063	UE
159	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	5	14514	102,496.05	19.10.2015	RO11TREZ702501401X017378	4192910	UE
160	R	POSDRU/156/1.2/G/140076	UMF CAROL DAVILA	5	14515	30,615.70	19.10.2015	RO11TREZ702501401X017378	4192910	BS
161	R	POSDRU/85/1.1/S/58914	ISJ Calarasi	1	14516	6,178.38	19.10.2015	RO37TREZ201501401X004275	3796985	UE
162	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	5	14517	629,200.26	19.10.2015	RO13TREZ406501401X014988	4701126	UE
163	R	POSDRU/159/1.5/S/137750	UNIV ALEX IOAN CUZA	5	14518	146,117.59	19.10.2015	RO13TREZ406501401X014988	4701126	BS
164	R	POSDRU/153/1.1/S/138175	ISJ VRANCEA	5	14519	262,090.12	19.10.2015	RO82TREZ691501401X008535	4297738	UE
165	R	POSDRU/125/5.1/S/126441	Pluri Consulting Grup SRL	12	14520	152,764.57	19.10.2015	RO72CECENT0130RON0941692	15766236	UE
166	R	POSDRU/125/5.1/S/126441	Pluri Consulting Grup SRL	12	14521	19,655.94	19.10.2015	RO72CECENT0130RON0941692	15766236	BS
167	CP	POSDRU/173/6.1/S/147705	Asociatia Pas in Doi	5	14522	288,525.09	19.10.2015	RO56TREZ062501404X004267	23391854	UE
168	CP	POSDRU/173/6.1/S/147705	Asociatia Pas in Doi	5	14523	60,567.58	19.10.2015	RO56TREZ062501404X004267	23391854	BS
169	CP	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	1	14524	1,198,822.66	19.10.2015	RO38TREZ306501404X014842	3126667	UE
170	CP	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	1	14525	165,646.56	19.10.2015	RO38TREZ306501404X014842	3126667	BS
171	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	5	14526	227,769.21	19.10.2015	RO73BRDE410SV11138804100	9081408	UE
172	R	POSDRU/156/1.2/G/132920	UNIVERSIT ROMANO-AMERICANA	5	14527	68,034.96	19.10.2015	RO73BRDE410SV11138804100	9081408	BS
173	CP	POSDRU/135/5.2/S/132008	ASOC ROMANA PT TRANSPARENTA	6	14528	194,468.20	19.10.2015	RO30TREZ701501404X015973	12486550	UE
174	CP	POSDRU/135/5.2/S/132008	ASOC ROMANA PT TRANSPARENTA	6	14529	31,815.49	19.10.2015	RO30TREZ701501404X015973	12486550	BS
175	CP	POSDRU/173/6.1/S/147514	FD AEQUILIBRIUM	1	14530	2,955,778.97	19.10.2015	RO81TREZ704501404X011889	29905105	UE
176	CP	POSDRU/173/6.1/S/147514	FD AEQUILIBRIUM	1	14531	620,481.13	19.10.2015	RO81TREZ704501404X011889	29905105	BS
177	R	POSDRU/133/5.1/G/125072	SC LTL DOCUMENTARY	6	14532	222,486.53	19.10.2015	RO69RNCB0003118555560003	20462608	UE
178	R	POSDRU/133/5.1/G/125072	SC LTL DOCUMENTARY	6	14533	22,004.16	19.10.2015	RO69RNCB0003118555560003	20462608	BS
179	CP	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	4	109	-2,721.19	19.10.2015	RO28TREZ002501404X007078	18115500	UE
180	CP	POSDRU/135/5.2/S/129639	Asociatia Pakiv Romania	4	110	-445.19	19.10.2015	RO28TREZ002501404X007078	18115500	BS
181	CP	POSDRU/144/6.3/S/127928	Academia Romana-Filiala Iasi	5	3116	-3,205.85	19.10.2015	RO27TREZ406501404X021574	4540917	UE
182	CP	POSDRU/145/6.3/G/135123	FD CORONA IS	7	14534	51,571.43	20.10.2015	RO90TREZ406501404X021410	11688836	UE
183	CP	POSDRU/145/6.3/G/135123	FD CORONA IS	7	14535	6,517.59	20.10.2015	RO90TREZ406501404X021410	11688836	BS
184	R	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE	5	14536	35,709.65	20.10.2015	RO72BRDE010SV41868830100	32507460	UE
185	R	POSDRU/173/6.1/S/148403	ASOC CENTR DE FORMARE SI INCLUZIUNE	5	14537	9,954.12	20.10.2015	RO72BRDE010SV41868830100	32507460	BS
186	R	POSDRU/116/6.2/G/123771	DGASPC BC	7	14538	478,144.92	20.10.2015	RO77TREZ061501401X013109	8550000	UE
187	R	POSDRU/116/6.2/G/123771	DGASPC BC	7	14539	44,989.57	20.10.2015	RO77TREZ061501401X013109	8550000	BS
188	CP	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	1	14540	516,710.62	20.10.2015	RO46TREZ702501404X017184	4203881	UE
189	CP	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	1	14541	91,184.23	20.10.2015	RO46TREZ702501404X017184	4203881	BS
190	R	POSDRU/159/1.5/S/132395	UPB	6	14542	1,125,245.50	20.10.2015	RO59TREZ706501401X008736	4183199	UE
191	R	POSDRU/159/1.5/S/132395	UPB	6	14543	242,509.82	20.10.2015	RO59TREZ706501401X008736	4183199	BS
192	R	POSDRU/165/6.2/S/143006	INSTIT PT DEZV RES UMANE	7	14544	237,697.43	20.10.2015	RO94RZBR0000060013588692	13838042	UE
193	R	POSDRU/165/6.2/S/143006	INSTIT PT DEZV RES UMANE	7	14545	28,794.83	20.10.2015	RO94RZBR0000060013588692	13838042	BS
194	R	POSDRU/135/5.2/G/129097	SC ULTRA SECURITY	8	14546	435,877.90	20.10.2015	RO85MILB000000004797275	17047865	UE
195	R	POSDRU/135/5.2/G/129097	SC ULTRA SECURITY	8	14547	94,447.40	20.10.2015	RO85MILB000000004797275	17047865	BS
196	R	POSDRU/144/6.3/S/129423	ASOC PATRONATUL JUD FEMEILOR DE AFACERI DIN SV	10	14548	362,007.89	20.10.2015	RO63UGBI0000332009428RON	21804350	UE
197	R	POSDRU/144/6.3/S/129423	ASOC PATRONATUL JUD FEMEILOR DE AFACERI DIN SV	10	14549	59,471.91	20.10.2015	RO63UGBI0000332009428RON	21804350	BS
198	CP	POSDRU/183/5.1/S/154652	INSTIT NATIONAL DE CERCETARE DEZV PT BIORESURSE ALIM IBA BUC	3	14550	28,519.90	20.10.2015	RO77TREZ702501404X017111	27285465	UE
199	CP	POSDRU/183/5.1/S/154652	INSTIT NATIONAL DE CERCETARE DEZV PT BIORESURSE ALIM IBA BUC	3	14551	2,820.65	20.10.2015	RO77TREZ702501404X017111	27285465	BS
200	R	POSDRU/156/1.2/G/137309	UNIV SPIRU HARET PRIN FACULTATEA DE MANAGEMENT FINANCIAR CONTABIL CRAIOVA	5	14552	278,333.51	20.10.2015	RO46RZBR0000060016722171	14871616	UE

201	R	POSDRU/156/1.2/G/137309	UNIV SPIRU HARET PRIN FACULTATEA DE MANAGEMENT FINANCIAR CONTABIL CRAIOVA	5	14553	83,138.57	20.10.2015	RO46RZBR0000060016722171	14871616	BS
202	CP	POSDRU/128/5.1/G/125209	INFOTRUST DESIGN	13	14554	34,451.44	20.10.2015	RO39TREZ6415040XXX006899	24366840	UE
203	CP	POSDRU/128/5.1/G/125209	INFOTRUST DESIGN	13	14555	3,407.29	20.10.2015	RO39TREZ6415040XXX006899	24366840	BS
204	CP	POSDRU/144/6.3/S/135227	UPB	3	14556	255,944.67	20.10.2015	RO66TREZ706501404X013508	4183199	UE
205	CP	POSDRU/144/6.3/S/135227	UPB	3	14557	32,346.24	20.10.2015	RO66TREZ706501404X013508	4183199	BS
206	R	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	4	14558	65,403.35	20.10.2015	RO62BTRLRONCRT0097565506	29133404	UE
207	R	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	4	14559	30,825.01	20.10.2015	RO62BTRLRONCRT0097565506	29133404	BS
208	R	POSDRU/161/2.1/G/141047	UNIV 1 DEC	4	14560	180,639.51	20.10.2015	RO64TREZ002501401X004636	5665935	UE
209	R	POSDRU/161/2.1/G/141047	UNIV 1 DEC	4	14561	24,959.75	20.10.2015	RO64TREZ002501401X004636	5665935	BS
210	R	POSDRU/164/2.3/S/141715	SC BRAHMS	4	14562	257,176.11	20.10.2015	RO20RZBR0000060016706828	6620338	UE
211	R	POSDRU/164/2.3/S/141715	SC BRAHMS	4	14563	10,158.72	20.10.2015	RO20RZBR0000060016706828	6620338	BS
212	R	POSDRU/161/2.1/G/140436	SC COMPA	5	14564	304,262.09	20.10.2015	RO17BRDE330SV77999583300	788767	UE
213	R	POSDRU/161/2.1/G/140436	SC COMPA	5	14565	55,289.44	20.10.2015	RO17BRDE330SV77999583300	788767	BS
214	R	POSDRU/161/2.1/G/138653	FD CRIMM	5	14566	234,385.32	20.10.2015	RO40BRDE410SV13444184100	4181562	UE
215	R	POSDRU/161/2.1/G/138653	FD CRIMM	5	14567	42,184.73	20.10.2015	RO40BRDE410SV13444184100	4181562	BS
216	R	POSDRU/161/2.1/G/132320	MERCURY 360	4	14568	317,068.42	20.10.2015	RO09CITI0000000799027054	11295365	UE
217	R	POSDRU/161/2.1/G/132320	MERCURY 360	4	14569	57,616.56	20.10.2015	RO09CITI0000000799027054	11295365	BS
218	R	POSDRU/161/2.1/G/138741	SC EXCELENT	8	14570	254,184.27	20.10.2015	RO20BRELO001130351730101	5967291	UE
219	R	POSDRU/161/2.1/G/138741	SC EXCELENT	8	14571	36,411.80	20.10.2015	RO20BRELO001130351730101	5967291	BS
220	R	POSDRU/164/2.3/S/137081	SC RACORDEX	9	14572	387,761.73	20.10.2015	RO30VBBU2511NT1865332704	2006352	UE
221	R	POSDRU/164/2.3/S/137081	SC RACORDEX	9	14573	15,316.99	20.10.2015	RO30VBBU2511NT1865332704	2006352	BS
222	R	POSDRU/161/2.1/G/138049	INSTIT PT DEZV RES UMANE	6	14574	20,413.96	20.10.2015	RO81RZBR0000060016692053	13838042	UE
223	R	POSDRU/161/2.1/G/138049	INSTIT PT DEZV RES UMANE	6	14575	3,674.11	20.10.2015	RO81RZBR0000060016692053	13838042	BS
224	R	POSDRU/161/2.1/G/142060	FD PROGPERS	7	14576	115,791.50	20.10.2015	RO42BITR000110066945RO07	9383848	UE
225	R	POSDRU/161/2.1/G/142060	FD PROGPERS	7	14577	17,951.55	20.10.2015	RO42BITR000110066945RO07	9383848	BS
226	R	POSDRU/161/2.1/G/139524	ASOC SOC DE CERC	7	14578	129,959.87	20.10.2015	RO61BACX0000000907386010	22684732	UE
227	R	POSDRU/161/2.1/G/139524	ASOC SOC DE CERC	7	14579	23,390.21	20.10.2015	RO61BACX0000000907386010	22684732	BS
228	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAIA CJ	5	14580	106,977.93	20.10.2015	RO26TREZ216501401X023854	4305849	UE
229	R	POSDRU/161/2.1/G/137855	UNIV BABES BOLYAIA CJ	5	14581	18,386.68	20.10.2015	RO26TREZ216501401X023854	4305849	BS
230	R	POSDRU/164/2.3/S/137869	CENTRUL JUD DE INFORMARE CONSILIERE SI FORMARE PROFESIONALA	6	14582	405,967.95	20.10.2015	RO25TREZ436501401X007362	17834035	UE
231	R	POSDRU/164/2.3/S/137869	CENTRUL JUD DE INFORMARE CONSILIERE SI FORMARE PROFESIONALA	6	14583	15,901.22	20.10.2015	RO25TREZ436501401X007362	17834035	BS
232	R	POSDRU/161/2.1/G/141102	ASOC PT DEZV CONTINUA AD PLUS IS	5	14584	90,057.17	20.10.2015	RO11RNCB0175105307420002	24433338	UE
233	R	POSDRU/161/2.1/G/141102	ASOC PT DEZV CONTINUA AD PLUS IS	5	14585	16,208.51	20.10.2015	RO11RNCB0175105307420002	24433338	BS
234	R	POSDRU/148/6.3/G/133996	ASOC PENTRU SANSE EGALE	7	14586	176,712.59	20.10.2015	RO13BTRLRONCRT0051490806	18656050	UE
235	R	POSDRU/148/6.3/G/133996	ASOC PENTRU SANSE EGALE	7	14587	23,058.07	20.10.2015	RO13BTRLRONCRT0051490806	18656050	BS
236	CP	POSDRU/161/2.1/G/134856	SPITALUL CLINIC SF PANTELIMON	2	14587	135,956.38	20.10.2015	RO46TREZ702501404X017184	4203881	UE
237	CP	POSDRU/161/2.1/G/134856	SPITALUL CLINIC SF PANTELIMON	2	14588	18,785.69	20.10.2015	RO46TREZ702501404X017184	4203881	BS
238	CP	POSDRU/161/2.1/G/134858	SPITALUL CLINIC SF PANTELIMON	2	14589	140,947.64	20.10.2015	RO46TREZ702501404X017184	4203881	UE
239	CP	POSDRU/161/2.1/G/134858	SPITALUL CLINIC SF PANTELIMON	2	14590	19,475.35	20.10.2015	RO46TREZ702501404X017184	4203881	BS
240	CP	POSDRU/161/2.1/S/141251	ASOC APROMECA	3	14591	44,412.45	20.10.2015	RO71TREZ702501404X017219	22122297	UE
241	CP	POSDRU/161/2.1/S/141251	ASOC APROMECA	3	14592	6,136.66	20.10.2015	RO71TREZ702501404X017219	22122297	BS
242	CP	POSDRU/160/2.1/S/142379	FED NAT A SIND DIN AGRICULTURA ALIMENTATIE TUTUN	7	14593	262,479.29	20.10.2015	RO84TREZ703501404X016932	7167490	UE

243	CP	POSDRU/160/2.1/S/142379	FED NAT A SIND DIN AGRICULTURA ALIMENTATIE TUTUN	7	14594	36,267.91	20.10.2015	RO84TREZ703501404X016932	7167490	BS
244	CP	POSDRU/154/1.1/G/141712	SC POSTLICEALA SANITARA HIPOCRATE FOCSANI	8	14595	59,235.95	20.10.2015	RO42TREZ6915040XXX008498	4447479	UE
245	CP	POSDRU/154/1.1/G/141712	SC POSTLICEALA SANITARA HIPOCRATE FOCSANI	8	14596	17,345.76	20.10.2015	RO42TREZ6915040XXX008498	4447479	BS
246	R	POSDRU/128/5.1/G/135547	SC DINAMIC CONSTRUCT	8	14597	202,422.60	20.10.2015	RO81RNCB0256043336480134	7898651	UE
247	R	POSDRU/128/5.1/G/135547	SC DINAMIC CONSTRUCT	8	14598	20,019.82	20.10.2015	RO81RNCB0256043336480134	7898651	BS
248	R	POSDRU/86/1.2/S/63545	UNIV VASILE ALEXANDRI	4	14599	1,180,559.14	20.10.2015	RO44TREZ061501401X006137	4278094	UE
249	R	POSDRU/86/1.2/S/63545	UNIV VASILE ALEXANDRI	4	14600	500,196.40	20.10.2015	RO44TREZ061501401X006137	4278094	BS
250	R	POSDRU/161/2.1/G/139278	Asociatia Community Links	6	14601	98,387.32	20.10.2015	RO90BRDE445SV87975414450	25340172	UE
251	R	POSDRU/161/2.1/G/139278	Asociatia Community Links	6	14602	17,878.60	20.10.2015	RO90BRDE445SV87975414450	25340172	BS
252	CP	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	4	14603	152,405.84	20.10.2015	RO28TREZ002501404X007078	18115500	UE
253	CP	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	4	14604	24,933.98	20.10.2015	RO28TREZ002501404X007078	18115500	BS
254	CP	POSDRU/125/5.1/S/131155	FD SOLIDARITATEA SI SPERANTA IS	5	14605	179,148.97	20.10.2015	RO49TREZ406501404X021372	14832064	UE
255	CP	POSDRU/125/5.1/S/131155	FD SOLIDARITATEA SI SPERANTA IS	5	14606	17,718.03	20.10.2015	RO49TREZ406501404X021372	14832064	BS
256	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	5	14607	511,731.47	20.10.2015	RO59TREZ706501401X008736	4183199	UE
257	R	POSDRU/125/5.1/S/133562	UPB CENTR DE ELECTRONICA THE SI TE	5	14608	64,989.21	20.10.2015	RO59TREZ706501401X008736	4183199	BS
258	CP	POSDRU/180/4.1/S/155306	AJOFM Prahova	2	14609	43,608.75	20.10.2015	RO60TREZ521501404X014109	3197021	UE
259	R	POSDRU/165/6.2/S/143203	Finex Global Solution SRL (AJOFM Covasna)	5	14610	352,132.93	20.10.2015	RO26TREZ256501401X004856	11333035	UE
260	CP	POSDRU/138/5.2/G/132533	ASOC REACT	8	14611	96,844.02	20.10.2015	RO67TREZ702501404X017097	18609279	UE
261	CP	POSDRU/138/5.2/G/132533	ASOC REACT	8	14612	15,843.93	20.10.2015	RO67TREZ702501404X017097	18609279	BS
262	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	11	14613	581,475.89	20.10.2015	RO10BTRLRONCRT0066207506	2769214	UE
263	R	POSDRU/135/5.2/S/126623	XEROM Service SRL	11	14614	126,432.42	20.10.2015	RO10BTRLRONCRT0066207506	2769214	BS
264	CP	POSDRU/164/2.3/S/133815	FD SCOALA ROMANIA DE AFACERI BRAILA	11	14615	88,188.11	20.10.2015	RO32TREZ151501404X009197	14700322	UE
265	CP	POSDRU/164/2.3/S/133815	FD SCOALA ROMANIA DE AFACERI BRAILA	11	14616	2,727.47	20.10.2015	RO32TREZ151501404X009197	14700322	BS
266	CP	POSDRU/161/2.1/G/138381	FD WORLD VISION ROM	5	14617	99,690.48	20.10.2015	RO09TREZ701501404X016060	9232411	UE
267	CP	POSDRU/161/2.1/G/138381	FD WORLD VISION ROM	5	14618	13,774.67	20.10.2015	RO09TREZ701501404X016060	9232411	BS
268	CP	POSDRU/161/2.1/G/141508	SC CONFORT DAMBOVITA	7	14619	28,447.22	20.10.2015	RO89TREZ271501404X008989	908456	UE
269	CP	POSDRU/161/2.1/G/141508	SC CONFORT DAMBOVITA	7	14620	3,930.68	20.10.2015	RO89TREZ271501404X008989	908456	BS
270	CP	POSDRU/164/2.3/S/142163	SC AMIRAS IMPEX SRL	6	14621	173,428.14	20.10.2015	RO67TREZ271501404X008997	917713	UE
271	CP	POSDRU/164/2.3/S/142163	SC AMIRAS IMPEX SRL	6	14622	5,363.76	20.10.2015	RO67TREZ271501404X008997	917713	BS
272	CP	POSDRU/161/2.1/G/139524	ASOC SOC DE CERCETARE IN LEADERSHIP	3	14623	115,363.32	20.10.2015	RO93TREZ291501404X017848	22684732	UE
273	CP	POSDRU/161/2.1/G/139524	ASOC SOC DE CERCETARE IN LEADERSHIP	3	14624	15,940.25	20.10.2015	RO93TREZ291501404X017848	22684732	BS
274	CP	POSDRU/173/6.1/S/147303	KELEVER SYSTEM SRL	4	14625	345,866.37	20.10.2015	RO21TREZ101501404X008941	16861210	UE
275	CP	POSDRU/173/6.1/S/147303	KELEVER SYSTEM SRL	4	14626	72,604.74	20.10.2015	RO21TREZ101501404X008941	16861210	BS
276	CP	POSDRU/184/5.2/S/152894	SC INTRATEST SRL	3	14627	96,786.50	20.10.2015	RO38TREZ703501404X017081	17218655	UE
277	CP	POSDRU/184/5.2/S/152894	SC INTRATEST SRL	3	14628	15,834.51	20.10.2015	RO38TREZ703501404X017081	17218655	BS
278	CP	POSDRU/183/5.1/S/155057	ASOC PT PROM SI DEZV IND TURISTICE IN RO	2	14629	67,999.75	20.10.2015	RO32TREZ701501404X016422	26947017	UE
279	CP	POSDRU/183/5.1/S/155057	ASOC PT PROM SI DEZV IND TURISTICE IN RO	2	14630	6,725.25	20.10.2015	RO32TREZ701501404X016422	26947017	BS
280	CP	POSDRU/156/1.2/G/140930	UNIVERSITATEA CONTANTIN BRANCUSI TG JIU	3	14631	8,425.11	20.10.2015	RO03TREZ336501404X008644	45974441	UE
281	CP	POSDRU/156/1.2/G/140930	UNIVERSITATEA CONTANTIN BRANCUSI TG JIU	3	14632	2,516.59	20.10.2015	RO03TREZ336501404X008644	45974441	BS
282	CP	POSDRU/173/6.1/S/147132	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	1	14633	78,976.41	20.10.2015	RO23TREZ706501404X013797	29967787	UE
283	CP	POSDRU/173/6.1/S/146928	ASOC CENTRUL DE CERCETARE PT DEZV DURABILA	1	14634	16,578.84	20.10.2015	RO23TREZ706501404X013797	29967787	BS
284	CP	POSDRU/176/3.1/S/149776	CCI BRASOV	4	14635	106,261.83	20.10.2015	RO62TREZ131501404X016604	4443167	UE
285	CP	POSDRU/176/3.1/S/149776	CCI BRASOV	4	14636	6,782.67	20.10.2015	RO62TREZ131501404X016604	4443167	BS
286	CP	POSDRU/164/2.3/S/140928	AS CATALACTICA	3	14637	170,227.74	20.10.2015	RO14TREZ702501404X017081	13696843	UE

287	CP	POSDRU/164/2.3/S/140928	AS CATALACTICA	3	14638	5,264.78	20.10.2015	RO14TREZ702501404X017081	13696843	BS
288	CP	POSDRU/161/2.1/G/137030	Gopo SRL	5	14639	20,662.26	20.10.2015	RO26TREZ271501404X008959	3565239	UE
289	CP	POSDRU/161/2.1/G/137030	Gopo SRL	5	14640	2,854.99	20.10.2015	RO26TREZ271501404X008959	3565239	BS
290	R	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	16	14641	320,219.32	20.10.2015	RO63BACX0000003011582045	7024228	UE
291	R	POSDRU/125/5.1/S/126209	TMD Lasting Service SRL	16	14642	41,202.04	20.10.2015	RO63BACX0000003011582045	7024228	BS
292	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	4	14643	187,822.78	20.10.2015	RO44TREZ046501401X009066	4122183	UE
293	R	POSDRU/156/1.2/G/140570	Universitatea din Pitesti	4	14644	76,334.76	20.10.2015	RO44TREZ046501401X009066	4122183	BS
294	R	POSDRU/160/2.1/S/139788	SC COGNITROM	5	14645	365,087.69	20.10.2015	RO26BRDE130SV95416441300	14033431	UE
295	R	POSDRU/160/2.1/S/139788	SC COGNITROM	5	14646	66,342.45	20.10.2015	RO26BRDE130SV95416441300	14033431	BS
296	CP	POSDRU/173/6.1/S/146911	Asociatia Kelsen	4	14649	1,112,786.97	20.10.2015	RO17TREZ436501404X013859	11541044	UE
297	CP	POSDRU/173/6.1/S/146911	Asociatia Kelsen	4	14650	233,597.75	20.10.2015	RO17TREZ436501404X013859	11541044	BS
298	CP	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	4	14651	52,944.75	20.10.2015	RO50TREZ216501404X031715	27845805	UE
299	CP	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	4	14652	5,236.29	20.10.2015	RO50TREZ216501404X031715	27845805	BS
300	CP	POSDU/144/6.3/S/129633	SC OPERATIONS	6	14653	253,302.20	20.10.2015	RO88TREZ216501404X031904	23806854	UE
301	CP	POSDU/144/6.3/S/129633	SC OPERATIONS	6	14654	32,012.28	20.10.2015	RO88TREZ216501404X031904	23806854	BS
302	CP	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	1	14655	200,272.24	20.10.2015	RO08TREZ701501404X016078	7609486	UE
303	CP	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	1	14656	25,310.37	20.10.2015	RO08TREZ701501404X016078	7609486	BS
304	CP	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	1	14657	861,877.29	20.10.2015	RO40TREZ7063501404X016948	24053134	UE
305	CP	POSDRU/173/6.1/S/148255	Asociatia Investitorilor pe Piata de Capital	1	14658	180,926.45	20.10.2015	RO40TREZ7063501404X016948	24053134	BS
306	CP	POSDRU/168/6.1/S/144616	DGASMB	5	14659	290,014.35	20.10.2015	RO04TREZ700501404X009607	15531230	UE
307	CP	POSDRU/168/6.1/S/144616	DGASMB	5	14660	60,880.21	20.10.2015	RO04TREZ700501404X009607	15531230	BS
308	R	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	2	14661	281,987.88	20.10.2015	RO12TREZ306501401X014583	3126667	UE
309	R	POSDRU/181/2.2/S/153549	Colegiul Tehnic Paul Dimo Galati	2	14662	50,752.26	20.10.2015	RO12TREZ306501401X014583	3126667	BS
310	R	POSDRU/159/1.5/S/137926	ACADEMIA ROMANA	6	14663	1,749,252.26	20.10.2015	RO97TREZ7002045010202XXX	4192472	UE
311	CP	POSDRU/135/5.2/S/126095	FD ROMTENS	9	14664	370,217.09	20.10.2015	RO05TREZ703501404X016899	11258553	UE
312	CP	POSDRU/135/5.2/S/126095	FD ROMTENS	9	14665	60,568.45	20.10.2015	RO05TREZ703501404X016899	11258553	BS
313	CP	POSDRU/173/6.1/S/147886	COL NAT AL ASIT SOC DIN ROM	2	14666	1,148,459.70	20.10.2015	RO11TREZ701501404X016218	17400940	UE
314	CP	POSDRU/173/6.1/S/147886	COL NAT AL ASIT SOC DIN ROM	2	14667	241,086.22	20.10.2015	RO11TREZ701501404X016218	17400940	BS
315	CP	POSDRU/157/1.3/S/133900	UNIV BABES BOLYAI CJ	7	14668	219,270.88	20.10.2015	RO91TREZ2165040XXX029403	4305849	UE
316	CP	POSDRU/157/1.3/S/133900	UNIV BABES BOLYAI CJ	7	14669	51,601.12	20.10.2015	RO91TREZ2165040XXX029403	4305849	BS
317	CP	POSDRU/168/6.1/S/146361	ASOCIATIA GREUCEANU	2	14670	255,089.52	20.10.2015	RO49TREZ321501404X009096	11869530	UE
318	CP	POSDRU/168/6.1/S/146361	ASOCIATIA GREUCEANU	2	14671	53,548.74	20.10.2015	RO49TREZ321501404X009096	11869530	BS
319	CP	POSDRU/168/6.1/S/144453	CONSILIUL ILFOV	7	14672	148,172.10	20.10.2015	RO49TREZ421501404X009034	4192545	UE
320	CP	POSDRU/168/6.1/S/144453	CONSILIUL ILFOV	7	14673	31,104.49	20.10.2015	RO49TREZ421501404X009034	4192545	BS
321	CP	POSDRU/173/6.1/S/148967	CCIA TM	4	14674	104,396.45	20.10.2015	RO02TREZ621501404X020523	4248972	UE
322	CP	POSDRU/173/6.1/S/148967	CCIA TM	4	14675	21,915.05	20.10.2015	RO02TREZ621501404X020523	4248972	BS
323	R	POSDRU/176/3.1/S/150295	CCI JUD NEAMT	2	14676	249,625.08	20.10.2015	RO94RNCB0196027795740032	3223660	UE
324	R	POSDRU/176/3.1/S/150295	CCI JUD NEAMT	2	14677	20,352.13	20.10.2015	RO94RNCB0196027795740032	3223660	BS
325	R	POSDRU/157/1.3/S/134267	UNIV BABES BOLYAI	3	14678	216,645.37	20.10.2015	RO26TREZ216501401X023854	4305849	UE
326	R	POSDRU/157/1.3/S/134267	UNIV BABES BOLYAI	3	14679	68,169.29	20.10.2015	RO26TREZ216501401X023854	4305849	BS
327	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA	3	14680	1,641,316.57	20.10.2015	RO86TREZ436501404X013781	3694632	UE
328	CP	POSDRU/173/6.1/S/148909	COMUNA FARCASA	3	14681	344,547.40	20.10.2015	RO86TREZ436501404X013781	3694632	BS
329	CP	POSDRU/173/6.1/S/148600	Asociatia PLUG IN	2	14682	321,611.58	20.10.2015	RO97TREZ131501404X016653	29846149	UE
330	CP	POSDRU/173/6.1/S/148600	Asociatia PLUG IN	2	14683	67,513.14	20.10.2015	RO97TREZ131501404X016653	29846149	BS
331	R	POSDRU/159/1.5/S/133675	ACADEMIA ROMANA FILIALA IASI	6	14684	2,325,168.06	20.10.2015	RO53TREZ406501401X017081	4540917	UE
332	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	5	14685	142,711.82	20.10.2015	RO58BRDE240SV50290392400	3204471	UE
333	R	POSDRU/165/6.2/S/142995	Fundatia Filocalia	5	14686	22,114.33	20.10.2015	RO58BRDE240SV50290392400	3204471	BS
334	R	POSDRU/181/2.2/S/152877	SCOALA GIMNAZIALA PODARI	1	14687	21,226.74	20.10.2015	RO50TREZ291501401X018283	207465	UE
335	R	POSDRU/181/2.2/S/152877	SCOALA GIMNAZIALA PODARI	1	14688	3,820.39	20.10.2015	RO50TREZ291501401X018283	207465	BS

336	CP	POSDRU/145/6.3/G/131466	Asociatia Filantropica Trup si Suflet	6	14689	86,043.87	20.10.2015	RO93TREZ406501404X021356	23942201	UE
337	CP	POSDRU/145/6.3/G/131466	Asociatia Filantropica Trup si Suflet	6	14690	10,874.21	20.10.2015	RO93TREZ406501404X021356	23942201	BS
338	CP	POSDRU/144/6.3/S/132140	FED SANITAS DIN ROM	2	14691	1,270,396.59	20.10.2015	RO18TREZ701501404X016383	5946417	UE
339	CP	POSDRU/144/6.3/S/132140	FED SANITAS DIN ROM	2	14692	160,552.49	20.10.2015	RO18TREZ701501404X016383	5946417	BS
340	R	POSDRU/135/5.2/S/128045	Asociatia Non Profit L&C Consulting (LIC TEHNIC MATEI CORVIN HD)	10	14693	490,004.97	20.10.2015	RO48TREZ367501401X002360	4779699	UE
341	R	POSDRU/135/5.2/S/128045	Asociatia Non Profit L&C Consulting (LIC TEHNIC MATEI CORVIN HD)	10	14694	105,131.65	20.10.2015	RO48TREZ367501401X002360	4779699	BS
342	CP	POSDRU/156/1.2/G/139265	UNIVERSITATEA CTIN BRANCUSI TG JIU	1	14695	50,449.42	20.10.2015	RO03TREZ336501404X008644	4597441	UE
343	CP	POSDRU/156/1.2/G/139265	UNIVERSITATEA CTIN BRANCUSI TG JIU	1	14696	15,069.31	20.10.2015	RO03TREZ336501404X008644	4597441	BS
344	R	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	1	14697	178,597.11	20.10.2015	RO64BTRLRONCRT0026773609	27796680	UE
345	R	POSDRU/183/5.1/S/153325	ASOC PRO FACTUM ALBA IULIA	1	14698	22,769.97	20.10.2015	RO64BTRLRONCRT0026773609	27796680	BS
346	CP	POSDRU/162/2.2/S/141074	Asociatia Junior Business Club	3	14699	93,885.63	20.10.2015	RO54TREZ256501404X006825	24400934	UE
347	CP	POSDRU/162/2.2/S/141074	Asociatia Junior Business Club	3	14700	12,972.59	20.10.2015	RO54TREZ256501404X006825	24400934	BS
348	CP	POSDRU/125/5.1/S/133980	COREX CB	8	14701	454,182.63	20.10.2015	RO78TREZ5215040XXX013928	21809137	UE
349	CP	POSDRU/125/5.1/S/133980	COREX CB	8	14702	44,919.16	20.10.2015	RO78TREZ5215040XXX013928	21809137	BS
350	CP	POSDRU/181/2.2/S/153025	ASOC Q PROFESSIONALS	1	14703	97,153.22	20.10.2015	RO96TREZ591501404X008005	27357510	UE
351	CP	POSDRU/181/2.2/S/153025	ASOC Q PROFESSIONALS	1	14704	13,424.09	20.10.2015	RO96TREZ591501404X008005	27357510	BS
352	R	POSDRU/139/5.2/G/128471	SC DEVO DEVELOPMENT	6	14705	242,414.73	20.10.2015	RO30RZBR0000060016867668	19223747	UE
353	R	POSDRU/139/5.2/G/128471	SC DEVO DEVELOPMENT	6	14706	43,702.31	20.10.2015	RO30RZBR0000060016867668	19223747	BS
354	CP	POSDRU/156/1.2/G/139077	UNIV BABES BOLYAIA CJ	2	14707	41,170.98	20.10.2015	RO91TREZ2165040XXX029403	4305849	UE
355	CP	POSDRU/156/1.2/G/139077	UNIV BABES BOLYAIA CJ	2	14708	12,297.82	20.10.2015	RO91TREZ2165040XXX029403	4305849	BS
356	R	POSDRU/181/2.2/S/153604	PAROHIA SF SAVA	2	14709	134,898.21	20.10.2015	RO38BTRLRONCRT0041620606	5268218	UE
357	R	POSDRU/181/2.2/S/153604	PAROHIA SF SAVA	2	14710	24,280.52	20.10.2015	RO38BTRLRONCRT0041620606	5268218	BS
358	R	POSDRU/156/1.2/G/133681	UNIV BABES BOLYAIA CJ	6	14711	63,660.59	20.10.2015	RO36TREZ21620F423900XXXX	4305849	UE
359	R	POSDRU/156/1.2/G/133681	UNIV BABES BOLYAIA CJ	6	14712	25,872.87	20.10.2015	RO70TREZ21620F450201XXXX	4305849	BS
360	CP	POSDRU/162/2.2/S/136275	FD WORLD VISION ROM	8	14713	579,714.75	20.10.2015	RO09TREZ701501404X016060	9232411	UE
361	CP	POSDRU/162/2.2/S/136275	FD WORLD VISION ROM	8	14714	80,101.72	20.10.2015	RO09TREZ701501404X016060	9232411	BS
362	R	POSDRU/165/6.2/S/141062	Penitenciarul Botosani	9	14715	998,633.19	20.10.2015	RO44TREZ116501401X006229	3503538	UE
363	R	POSDRU/165/6.2/S/141062	Penitenciarul Botosani	9	14716	120,975.11	20.10.2015	RO44TREZ116501401X006229	3503538	BS
364	CP	POSDRU/161/2.1/G/136223	SC AREXIM AUDIT	4	14717	28,235.15	20.10.2015	RO35TREZ702501404X017091	6709568	UE
365	CP	POSDRU/161/2.1/G/136223	SC AREXIM AUDIT	4	14718	3,901.37	20.10.2015	RO35TREZ702501404X017091	6709568	BS
366	CP	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	1	14719	3,318,406.65	20.10.2015	RO24BTRLRONCRT0290521403	27025899	UE
367	CP	POSDRU/176/3.1/S/150875	AS LIGA DE UTILITATE PUBLICA LUP	1	14720	211,813.19	20.10.2015	RO24BTRLRONCRT0290521403	27025899	BS
368	R	POSDRU/154/1.1/G/141306	As Centrul Informare si Dezv pt Integrare Europeana si Dezv Durabila	3	14721	68,718.28	20.10.2015	RO53CECEBR0130RON0711260	18049511	UE
369	R	POSDRU/154/1.1/G/141306	As Centrul Informare si Dezv pt Integrare Europeana si Dezv Durabila	2	14722	20,122.42	20.10.2015	RO53CECEBR0130RON0711260	18049511	BS
370	CP	POSDRU/135/5.2/S/133986	SC COREX CB	6	14723	1,835,324.91	20.10.2015	RO78TREZ5215040XXX013928	21809137	UE
371	CP	POSDRU/135/5.2/S/133986	SC COREX CB	6	14724	300,263.77	20.10.2015	RO78TREZ5215040XXX013928	21809137	BS
372	R	POSDRU/147/6.3/G/126286	CENTRUL REGIONAL DE FORMARE CONTINUA PT ADM PUBLICA LOCALA	6	14725	317,460.71	20.10.2015	RO14TREZ701501401X011751	7867450	UE
373	CP	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHT	1	14726	37,026.22	20.10.2015	RO16TREZ656501404X005321	16638588	UE
374	CP	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHT	1	14727	2,363.38	20.10.2015	RO16TREZ656501404X005321	16638588	BS
375	CP	POSDRU/151/6.3/G/134369	SC METROPOLITAN SECURITY	3	14728	83,004.09	20.10.2015	RO29TREZ577501404X004909	13160747	UE
376	CP	POSDRU/151/6.3/G/134369	SC METROPOLITAN SECURITY	3	14729	10,490.04	20.10.2015	RO29TREZ577501404X004909	13160747	BS
377	CP	POSDRU/176/3.1/S/150381	CCI CJ	3	14730	1,510,147.37	20.10.2015	RO46TREZ216501404X032078	5201790	UE
378	CP	POSDRU/176/3.1/S/150381	CCI CJ	3	14731	96,392.39	20.10.2015	RO46TREZ216501404X032078	5201790	BS
379	R	POSDRU/138/5.2/G/133735	ESTETIC CLAS	8	14732	66,234.57	20.10.2015	RO77UGBI00000442008033RON	13594428	UE

380	R	POSDRU/138/5.2/G/133735	ESTETIC CLAS	8	14733	20,624.47	20.10.2015	RO77UGBI00000442008033RON	13594428	BS
381	R	POSDRU/184/5.2/S/153797	Swot SRL	2	14734	16,083.89	20.10.2015	RO590TPV310000371479R006	18527675	UE
382	R	POSDRU/184/5.2/S/153797	Swot SRL	2	17435	3,485.11	20.10.2015	RO590TPV310000371479R006	18527675	BS
383	CP	POSDRU/145/6.3/G/128192	Asociatia pentru Ecologie si Dezvoltare Durabila	2	14736	21,359.40	20.10.2015	RO36BSEA0020000000310361	16043750	UE
384	CP	POSDRU/145/6.3/G/128192	Asociatia pentru Ecologie si Dezvoltare Durabila	2	14737	2,699.40	20.10.2015	RO36BSEA0020000000310361	16043750	BS
385	CP	POSDRU/136/5.2/G/130438	Tipotrans SRL	9	14738	62,889.65	20.10.2015	RO58TREZ491501404X014862	2864828	UE
386	CP	POSDRU/136/5.2/G/130438	Tipotrans SRL	9	14739	10,288.91	20.10.2015	RO58TREZ491501404X014862	2864828	BS
387	CP	POSDRU/183/5.1/S/151480	ASOC MONTANA MOTILOR	3	14740	47,872.74	20.10.2015	R93TREZ002501404X007072	10602046	UE
388	CP	POSDRU/183/5.1/S/151480	ASOC MONTANA MOTILOR	3	14741	4,734.67	20.10.2015	R93TREZ002501404X007072	10602046	BS
389	R	POSDRU/162/2.2/S/141074	Asociatia Junior Business Club	5	14742	9,012.38	20.10.2015	RO95RNCB0124104567490005	24400934	UE
390	R	POSDRU/162/2.2/S/141074	Asociatia Junior Business Club	5	14743	1,245.28	20.10.2015	RO95RNCB0124104567490005	24400934	BS
391	CP	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	4	14744	63,411.15	20.10.2015	RO62BTRLRONCRT0097565506	29133404	UE
392	CP	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	4	14745	13,311.35	20.10.2015	RO62BTRLRONCRT0097565506	29133404	BS
393	CP	POSDRU/138/5.2/G/135330	ESTETIC CLAS	5	14746	97,529.09	20.10.2015	RO42TREZ271501404X008962	13594428	UE
394	CP	POSDRU/138/5.2/G/135330	ESTETIC CLAS	5	14747	15,956.01	20.10.2015	RO42TREZ271501404X008962	13594428	BS
395	TE	POSDRU/86/1,2/S/61830	UNIV TEHNICA DE CONSTRUCTII BUC	2	14748	25,111.59	20.10.2015	RO03TREZ702501401X011993	4266570	UE
396	TE	POSDRU/86/1,2/S/61830	UNIV TEHNICA DE CONSTRUCTII BUC	2	14749	7,500.87	20.10.2015	RO03TREZ702501401X011993	4266570	BS
397	R	POSDRU/156/1.2/G/139077	Universitatea Babes-Bolyai din Cluj	7	14750	60,020.85	20.10.2015	RO70TREZ21620F450201XXXX	4305849	UE
398	R	POSDRU/156/1.2/G/139077	Universitatea Babes-Bolyai din Cluj	7	14773	24,393.62	20.10.2015	RO36TREZ21620F423900XXXX	4305849	BS
399	R	POSDRU/163/2.2/G/142068	SCOALA GIMNAZIALA NR.1 SLATINA	3	14751	32,756.91	20.10.2015	RO06TREZ506501401X009135	21331333	UE
400	R	POSDRU/163/2.2/G/142068	SCOALA GIMNAZIALA NR.1 SLATINA	3	14752	5,895.60	20.10.2015	RO06TREZ506501401X009135	21331333	BS
401	R	POSDRU/168/6.1/S/145923	Asociatia Romana de Balneologie	6	14753	93,289.68	20.10.2015	RO97RNCB0067118770120008	27579487	UE
402	R	POSDRU/168/6.1/S/145923	Asociatia Romana de Balneologie	6	14754	29,778.14	20.10.2015	RO97RNCB0067118770120008	27579487	BS
403	R	POSDRU/150/6.3/G/134984	ASOC CARITAS EPARHIAL GRECO CATOLIC CJ	5	14755	163,999.03	20.10.2015	RO96RNCB0106026605570113	11308449	UE
404	R	POSDRU/150/6.3/G/134984	ASOC CARITAS EPARHIAL GRECO CATOLIC CJ	5	14756	26,912.68	20.10.2015	RO96RNCB0106026605570113	11308449	BS
405	R	POSDRU/173/6.1/S/147458	SC EASTERN MARKETING INSIGHTS	3	14757	118,897.23	20.10.2015	RO63VBBU2511S4104192707	16638588	UE
406	R	POSDRU/173/6.1/S/147458	SC EASTERN MARKETING INSIGHTS	3	14758	30,232.70	20.10.2015	RO63VBBU2511S4104192707	16638588	BS
407	R	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	4	14759	50,576.53	20.10.2015	RO13VBBU2511SM0002082704	16358057	UE
408	R	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	4	14760	14,098.28	20.10.2015	RO13VBBU2511SM0002082704	16358057	BS
409	R	POSDRU/173/6.1/S/147941	Fundatia Zi Deschisa	2	14761	60,254.75	20.10.2015	RO62BACX0000000999778007	26377285	UE
410	R	POSDRU/173/6.1/S/147941	Fundatia Zi Deschisa	2	14762	16,796.09	20.10.2015	RO62BACX0000000999778007	26377285	BS
411	R	POSDRU/130/5.1/G/129326	ASOC EUROPA SOCIALA	F15	14763	25,059.09	20.10.2015	RO84RZBR0000060016895117	27781299	UE
412	R	POSDRU/130/5.1/G/129326	ASOC EUROPA SOCIALA	F15	14764	8,025.58	20.10.2015	RO84RZBR0000060016895117	27781299	BS
413	CP	POSDRU/161/2.1/G/142137	Invest Trust SRL	5	14765	36,565.38	20.10.2015	RO23TREZ291501404X017847	7888542	UE
414	CP	POSDRU/161/2.1/G/142137	Invest Trust SRL	5	14766	5,052.40	20.10.2015	RO23TREZ291501404X017847	7888542	BS
415	CP	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	3	14767	28,525.34	20.10.2015	RO03TREZ336501404X008644	4597441	UE
416	CP	POSDRU/161/2.1/G/138515	UNIV CT BRANCUSI DIN TG	3	14768	3,941.47	20.10.2015	RO03TREZ336501404X008644	4597441	BS
417	CP	POSDRU/164/2.3/S/139105	ASOC PT TINERET FIDELITAS	1	14769	199,410.66	20.10.2015	RO11TREZ351501404X004989	17027973	UE
418	CP	POSDRU/164/2.3/S/139105	ASOC PT TINERET FIDELITAS	1	14770	6,167.34	20.10.2015	RO11TREZ351501404X004989	17027973	BS
419	CP	POSDRU/164/2.3/S/137770	AS TIPOGRAFILOR DIN ROM	10	14771	233,987.28	20.10.2015	RO71TREZ216501404X031725	14962277	UE
420	CP	POSDRU/164/2.3/S/137770	AS TIPOGRAFILOR DIN ROM	10	14772	7,236.72	20.10.2015	RO71TREZ216501404X031725	14962277	BS
421	R	POSDRU/161/2.1/G/138408	ASE Bucuresti	6	14774	94,538.24	20.10.2015	RO42TREZ701501401X010665	4433775	UE
422	R	POSDRU/161/2.1/G/138408	ASE Bucuresti	6	14775	17,015.02	20.10.2015	RO42TREZ701501401X010665	4433775	BS

423	CP	POSDRU/183/5.1/S/152436	Fundatia Amfiteatru	1	14776	68,611.07	20.10.2015	RO23TREZ701501404X016196	13614070	UE
424	CP	POSDRU/183/5.1/S/152436	Fundatia Amfiteatru	1	14777	6,785.71	20.10.2015	RO23TREZ701501404X016196	13614070	BS
425	R	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi	4	14778	600,791.07	20.10.2015	RO34TREZ406501401X015095	18060331	UE
426	R	POSDRU/168/6.1/S/145566	Directia de Asistenta Comunitara Iasi	4	14779	126,391.62	20.10.2015	RO34TREZ406501401X015095	18060331	BS
427	CP	POSDRU/159/1.5/S/142115	ASE	2	14780	268,363.45	20.10.2015	RO20TREZ701501404X015959	4433775	UE
428	CP	POSDRU/159/1.5/S/142115	ASE	2	14781	47,358.26	20.10.2015	RO20TREZ701501404X015959	4433775	BS
429	CP	POSDRU/173/6.1/S/146928	Asociatia Centrul de Cercetare pentru Dezvoltare Durabila	1	14782	100,026.20	21.10.2015	RO23TREZ706501404X013797	29967787	UE
430	CP	POSDRU/173/6.1/S/146928	Asociatia Centrul de Cercetare pentru Dezvoltare Durabila	1	14783	20,997.64	21.10.2015	RO23TREZ706501404X013797	29967787	BS
431	CP	POSDRU/142/5.2/G/132154	Fundatia Agapedia Romania	11	14784	57,721.84	21.10.2015	RO57TREZ131501404X016403	7905570	UE
432	CP	POSDRU/142/5.2/G/132154	Fundatia Agapedia Romania	11	14785	9,443.44	21.10.2015	RO57TREZ131501404X016403	7905570	BS
433	R	POSDRU/139/5.2/G/125006	Devo Development SRL	6	14786	181,911.22	21.10.2015	RO59RZBR0000060016860647	19223747	UE
434	R	POSDRU/139/5.2/G/125006	Devo Development SRL	6	14787	29,761.13	21.10.2015	RO59RZBR0000060016860647	19223747	BS
435	R	POSDRU/168/6.1/G/145940	Asociatia GAL Lunca Jiului-Campia Desnatului	8	14788	50,871.98	21.10.2015	RO88BUCU145215939463RON	32247441	UE
436	R	POSDRU/168/6.1/G/145940	Asociatia GAL Lunca Jiului-Campia Desnatului	8	14789	11,384.54	21.10.2015	RO88BUCU145215939463RON	32247441	BS
437	R	POSDRU/184/5.2/G/154402	Asociatia pentru Dezvoltarea Antreprenoriatului Feminin	4	14790	107,299.55	21.10.2015	RO66BTRLRONCRT0255653609	14196560	UE
438	R	POSDRU/184/5.2/G/154402	Asociatia pentru Dezvoltarea Antreprenoriatului Feminin	4	14791	23,021.35	21.10.2015	RO66BTRLRONCRT0255653609	14196560	BS
439	R	POSDRU/168/6.1/G/146456	Fundatia Soul to Soul	7	14792	123,162.40	21.10.2015	RO14BRDE3905V43228913900	10279248	UE
440	R	POSDRU/168/6.1/G/146456	Fundatia Soul to Soul	7	14793	25,854.42	21.10.2015	RO14BRDE3905V43228913900	10279248	BS
441	R	POSDRU/183/5.1/S/153982	Vlанда Company SRL	2	14794	184,489.68	21.10.2015	RO51RZBR0000060017520488	10482292	UE
442	R	POSDRU/183/5.1/S/153982	Vlанда Company SRL	2	14795	23,737.95	21.10.2015	RO51RZBR0000060017520488	10482292	BS
443	CP	POSDRU/176/3.1/S/150875	Asociatia Liga de Utilitate Publica	2	14796	1,480,926.43	21.10.2015	RO90TREZ422501404X001356	27025899	UE
444	CP	POSDRU/176/3.1/S/150875	Asociatia Liga de Utilitate Publica	2	14797	94,527.22	21.10.2015	RO90TREZ422501404X001356	27025899	BS
445	CP	POSDRU/137/5.2/G/129477	Bratila SRL	9	14798	41,401.07	21.10.2015	RO61TREZ166501404X011566	1147949	UE
446	CP	POSDRU/137/5.2/G/129477	Bratila SRL	9	14799	6,773.32	21.10.2015	RO61TREZ166501404X011566	1147949	BS
447	CP	POSDRU/128/5.1/G/129266	Asociatia Sigma Development Center	9	14800	38,311.90	21.10.2015	RO63TREZ231501404X024381	27243435	UE
448	CP	POSDRU/128/5.1/G/129266	Asociatia Sigma Development Center	9	14801	3,789.09	21.10.2015	RO63TREZ231501404X024381	27243435	BS
449	R	POSDRU/124/4.2/S/129837	CNFPPP Rasnov	4	14802	547,506.10	21.10.2015	RO78TREZ138501401X000765	21596772	UE
450	R	POSDRU/180/4.1/S/155355	AJOFM Constanta	1	14803	63,636.42	21.10.2015	RO05TREZ231501401X014222	11343926	UE
451	R	POSDRU/123/4.1/S/130608	ANOFM	8	14804	93,219.10	21.10.2015	RO10TREZ700501401X004504	11370190	UE
452	CP	POSDRU/125/5.1/S/126033	Judetul Buzau	8	14805	110,933.53	21.10.2015	RO57TREZ166501404X011541	3662495	UE
453	CP	POSDRU/125/5.1/S/126033	Judetul Buzau	8	14806	10,971.45	21.10.2015	RO57TREZ166501404X011541	3662495	BS
454	CP	POSDRU/131/5.1/G/126412	Euro Jobs SRL	12	14807	37,045.55	21.10.2015	RO46TREZ368501404X009860	17641700	UE
455	CP	POSDRU/131/5.1/G/126412	Euro Jobs SRL	12	14808	3,663.85	21.10.2015	RO46TREZ368501404X009860	17641700	BS
456	CP	POSDRU/149/6.3/G/129337	Fundatia Serviciilor Sociale Bethany	3	14809	46,929.30	21.10.2015	RO80TREZ621501404X020574	5481584	UE
457	CP	POSDRU/149/6.3/G/129337	Fundatia Serviciilor Sociale Bethany	3	14810	5,930.92	21.10.2015	RO80TREZ621501404X020574	5481584	BS
458	CP	POSDRU/144/6.3/S/126726	SC RSC CONSULTING SRL	10	14811	361,120.49	21.10.2015	RO51TREZ2165040XXX030414	21504493	UE
459	CP	POSDRU/144/6.3/S/126726	SC RSC CONSULTING SRL	10	14812	45,638.34	21.10.2015	RO51TREZ2165040XXX030414	21504493	BS
460	CP	POSDRU/144/6.3/S/125495	Agroserv Management SRL	1	14813	265,917.58	21.10.2015	RO05TREZ706501404X013830	4314367	UE
461	CP	POSDRU/144/6.3/S/125495	Agroserv Management SRL	1	14814	33,606.61	21.10.2015	RO05TREZ706501404X013830	4314367	BS
462	R	POSDRU/165/6.2/S/143143	Asociatia de Binefacere Pro Vitam	10	14815	134,504.18	21.10.2015	RO96RNCB0100038241810014	15417147	UE
463	R	POSDRU/165/6.2/S/143143	Asociatia de Binefacere Pro Vitam	10	14816	16,293.93	21.10.2015	RO96RNCB0100038241810014	15417147	BS
464	CP	POSDRU/168/6.1/G/146253	Asociatia Platforma pt Educatie si Cultura PREC	2	14817	1,178,694.54	21.10.2015	RO30TREZ702501404X017084	33423325	UE

465	CP	POSDRU/168/6.1/G/146253	Asociatia Platforma pt Educatie si Cultura PREC	2	14818	247,433.15	21.10.2015	RO30TREZ702501404X017084	33423325	BS
466	R	POSDRU/123/4.1/S/131000	AJOFM Bacau	6	14819	211,226.86	21.10.2015	RO45TREZ061501401X006701	5036722	UE
467	R	POSDRU/123/4.1/S/129565	AJOFM Hunedoara	12	14820	738,173.90	21.10.2015	RO37TREZ366501401X005812	11326062	UE
468	R	POSDRU/173/6.1/S/149041	Duplex 91 SRL	1	14821	81,312.20	21.10.2015	RO30RZBR0000060017638527	13203686	UE
469	R	POSDRU/173/6.1/S/149041	Duplex 91 SRL	1	14822	22,192.11	21.10.2015	RO30RZBR0000060017638527	13203686	BS
470	R	POSDRU/173/6.1/S/146911	Asociatia Kelsen	2	14823	55,841.00	21.10.2015	RO78BTRLRONCRT0287068104	11541044	UE
471	R	POSDRU/173/6.1/S/146911	Asociatia Kelsen	2	14824	15,565.76	21.10.2015	RO78BTRLRONCRT0287068104	11541044	BS
472	R	POSDRU/173/6.1/G/148944	Profond Management SRL	2	14825	27,621.00	21.10.2015	RO49RZBR0000060017430314	22657177	UE
473	R	POSDRU/173/6.1/G/148944	Profond Management SRL	2	14826	6,188.76	21.10.2015	RO49RZBR0000060017430314	22657177	BS
474	R	POSDRU/135/5.2/S/126580	SC ACTIVE JOB CONSULTING SRL	10	14827	94,363.59	21.10.2015	RO58BACX0000000996696001	21557528	UE
475	R	POSDRU/135/5.2/S/126580	SC ACTIVE JOB CONSULTING SRL	10	14828	19,705.70	21.10.2015	RO58BACX0000000996696001	21557528	BS
476	R	POSDRU/173/6.1/S/148332	Romapisan SRL	6	14829	22,663.05	21.10.2015	RO27BTRLRONCRT00T9529311	17329874	UE
477	R	POSDRU/173/6.1/S/148332	Romapisan SRL	6	14830	6,383.46	21.10.2015	RO27BTRLRONCRT00T9529311	17329874	BS
478	R	POSDRU/141/5.2/G/132268	T Smart Servicii SRL	14(F)	14831	19,419.80	21.10.2015	RO65PIRB1301730281007000	16189799	UE
479	R	POSDRU/141/5.2/G/132268	T Smart Servicii SRL	14(F)	14832	3,177.13	21.10.2015	RO65PIRB1301730281007000	16189799	BS
480	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	4	14833	1,938,863.49	21.10.2015	RO13RNCB0175033619180026	4488681	UE
481	R	POSDRU/173/6.1/S/148730	CENTRU DIECEZAN CARITAS IASI	4	14834	427,081.04	21.10.2015	RO13RNCB0175033619180026	4488681	BS
482	R	POSDRU/173/6.1/S/148526	ORASUL HIRLAU	1	14835	5,710.29	21.10.2015	RO79TREZ409501401X001225	4541190	UE
483	R	POSDRU/173/6.1/S/148526	ORASUL HIRLAU	1	14836	1,198.71	21.10.2015	RO79TREZ409501401X001225	4541190	BS
484	R	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	10	14837	69,979.60	21.10.2015	RO63OTPV220000236595RO10	18261599	UE
485	R	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	10	14838	19,506.91	21.10.2015	RO63OTPV220000236595RO10	18261599	BS
486	R	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	9	14839	149,135.34	21.10.2015	RO85BTRLRONCRT00W712960C	27845805	UE
487	R	POSDRU/132/5.1/G/125263	Asociatia Inceptus Romania	9	14840	15,950.32	21.10.2015	RO85BTRLRONCRT00W712960C	27845805	BS
488	R	POSDRU/132/5.1/G/125332	Expert Training SRL	8	14841	182,358.53	21.10.2015	RO12BTRLRONCRT00H1669904	22201765	UE
489	R	POSDRU/132/5.1/G/125332	Expert Training SRL	8	14842	18,035.46	21.10.2015	RO12BTRLRONCRT00H1669904	22201765	BS
490	CP	POSDRU/140/5.2/G/126407	Euro Jobs SRL	12	14843	32,354.67	21.10.2015	RO46TREZ368501404X009860	17641700	UE
491	CP	POSDRU/140/5.2/G/126407	Euro Jobs SRL	12	14844	5,293.31	21.10.2015	RO46TREZ368501404X009860	17641700	BS
492	CP	POSDRU/131/5.1/G/125380	Fundatia Serviciilor Sociale Bethany	3	14845	18,230.18	21.10.2015	RO80TREZ621501404X020574	5481584	UE
493	CP	POSDRU/131/5.1/G/125380	Fundatia Serviciilor Sociale Bethany	3	14846	1,802.98	21.10.2015	RO80TREZ621501404X020574	5481584	BS
494	CP	POSDRU/140/5.2/G/130010	Fundatia Antreprenoriat Social-Filiala Arad	2	14847	49,969.28	21.10.2015	RO58TREZ021501404X023282	29493861	UE
495	CP	POSDRU/140/5.2/G/130010	Fundatia Antreprenoriat Social-Filiala Arad	2	14848	8,175.10	21.10.2015	RO58TREZ021501404X023282	29493861	BS
496	CP	POSDRU/184/5.2/S/154800	Asociatia Adevar epntru Dezvoltarea si Cultivarea Valorilor in Mediul Rural	3	14849	115,420.48	21.10.2015	RO96TREZ606501404X007501	31669057	UE
497	CP	POSDRU/184/5.2/S/154800	Asociatia Adevar epntru Dezvoltarea si Cultivarea Valorilor in Mediul Rural	3	14850	18,883.08	21.10.2015	RO96TREZ606501404X007501	31669057	BS
498	CP	POSDRU/144/6.3/S/130106	Patronatul Roman	7	14851	188,374.13	21.10.2015	RO89TREZ702501404X017089	16050625	UE
499	CP	POSDRU/144/6.3/S/130106	Patronatul Roman	7	14852	23,806.69	21.10.2015	RO89TREZ702501404X017089	16050625	BS
500	CP	POSDRU/140/5.2/G/128035	Fundatia Serviciilor Sociale Bethany	3	14853	21,231.32	21.10.2015	RO80TREZ621501404X020574	5481584	UE
501	CP	POSDRU/140/5.2/G/128035	Fundatia Serviciilor Sociale Bethany	3	14854	3,473.50	21.10.2015	RO80TREZ621501404X020574	5481584	BS
502	CP	POSDRU/144/6.3/S/130868	Asociatia Dora D'Istria	10	14855	201,460.50	21.10.2015	RO63TREZ701501404X015961	30105670	UE
503	CP	POSDRU/144/6.3/S/130868	Asociatia Dora D'Istria	10	14856	25,460.54	21.10.2015	RO63TREZ701501404X015961	30105670	BS
504	CP	POSDRU/144/6.3/S/134459	Fati International Company SRL	6	14857	88,305.87	21.10.2015	RO31TREZ231501404X024375	6884852	UE
505	CP	POSDRU/144/6.3/S/134459	Fati International Company SRL	6	14858	11,160.08	21.10.2015	RO31TREZ231501404X024375	6884852	BS
506	CP	POSDRU/131/5.1/G/134173	Quanta Resurse Umane SRL	11	14859	64,447.28	21.10.2015	RO42TREZ700501404X009602	14766106	UE
507	CP	POSDRU/131/5.1/G/134173	Quanta Resurse Umane SRL	11	14860	6,373.91	21.10.2015	RO42TREZ700501404X009602	14766106	BS
508	CP	POSDRU/110/5.2/G/89000	Asociatia Eco Eden	2	14861	69,006.64	21.10.2015	RO34TREZ703501404X017056	25732761	UE

509	CP	POSDRU/110/5.2/G/89000	Asociatia Eco Eden	2	14862	11,289.66	21.10.2015	RO34TREZ703501404X017056	25732762	BS
510	CP	POSDRU/135/5.2/S/124878	Interlog Com SRL	10	14863	307,406.98	21.10.2015	RO60TREZ369501401X001504	10418150	UE
511	CP	POSDRU/135/5.2/S/124878	Interlog Com SRL	10	14864	50,292.56	21.10.2015	RO60TREZ369501401X001504	10418150	BS
512	CP	POSDRU/140/5.2/G/135140	Fundatia Serviciilor Sociale Bethany	3	14865	28,236.84	21.10.2015	RO80TREZ621501404X020574	5481584	UE
513	CP	POSDRU/140/5.2/G/135140	Fundatia Serviciilor Sociale Bethany	3	14866	4,619.62	21.10.2015	RO80TREZ621501404X020574	5481584	BS
514	CP	POSDRU/144/6.3/S/126027	Asociatia pt Promovarea Femeii din Romania	12	14867	518,135.15	21.10.2015	RO28TREZ621501404X020249	12917717	UE
515	CP	POSDRU/165/6.3/S/126027	Asociatia pt Promovarea Femeii din Romania	12	14868	65,481.82	21.10.2015	RO28TREZ621501404X020249	12917717	BS
516	CP	POSDRU/144/6.3/S/130795	Asociatia Profesionala Neguvernamentala de Asistenta Sociala ASSOC	7	14869	180,072.10	21.10.2015	RO89TREZ701501404X016075	7930701	UE
517	CP	POSDRU/144/6.3/S/130795	Asociatia Profesionala Neguvernamentala de Asistenta Sociala ASSOC	7	14870	22,757.48	21.10.2015	RO89TREZ701501404X016075	7930701	BS
518	CP	POSDRU/173/6.1/S/147891	Louis Berger SRL	1	14871	27,582.00	21.10.2015	RO89TREZ700501404X009629	15266940	UE
519	CP	POSDRU/173/6.1/S/147891	Louis Berger SRL	1	14872	5,790.05	21.10.2015	RO89TREZ700501404X009629	15266940	BS
520	CP	POSDRU/173/6.1/S/147557	Louis Berger SRL	4	14873	1,425,812.63	21.10.2015	RO89TREZ700501404X009629	15266940	UE
521	CP	POSDRU/173/6.1/S/147557	Louis Berger SRL	4	14874	299,308.52	21.10.2015	RO89TREZ700501404X009629	15266940	BS
522	CP	POSDRU/168/6.1/S/145208	Centrul Crestin de Reintegrare Sociala ONISIM	3	14875	187,822.79	21.10.2015	RO39TREZ101501404X008908	14762295	UE
523	CP	POSDRU/168/6.1/S/145208	Centrul Crestin de Reintegrare Sociala ONISIM	3	14876	39,428.01	21.10.2015	RO39TREZ101501404X008908	14762295	BS
524	CP	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	1	14877	214,795.21	21.10.2015	RO20TREZ216501404X032255	7371324	UE
525	CP	POSDRU/144/6.3/S/129188	Fundatia Centrul de Dezvoltare Manageriala	1	14878	27,145.78	21.10.2015	RO20TREZ216501404X032255	7371324	BS
526	CP	POSDRU/144/6.3/S/129633	Operations Research SRL	5	14879	230,335.27	21.10.2015	RO88TREZ216501404X031904	23806854	UE
527	CP	POSDRU/144/6.3/S/129633	Operations Research SRL	5	14880	29,109.73	21.10.2015	RO88TREZ216501404X031904	23806854	BS
528	CP	POSDRU/168/6.1/S/145208	Centrul Crestin de Reintegrare Sociala ONISIM	4	14881	410,018.15	21.10.2015	RO39TREZ101501404X008908	14762295	UE
529	CP	POSDRU/168/6.1/S/145208	Centrul Crestin de Reintegrare Sociala ONISIM	4	14882	86,071.57	21.10.2015	RO39TREZ101501404X008908	14762295	BS
530	CP	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	8	14883	104,565.75	21.10.2015	RO15TREZ076501404X015515	18261599	UE
531	CP	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	8	14884	21,950.58	21.10.2015	RO15TREZ076501404X015515	18261599	BS
532	CP	POSDRU/132/5.2/S/124779	Judetul Covasna	7	14885	270,623.91	21.10.2015	RO96TREZ256501404X006748	4201988	UE
533	CP	POSDRU/132/5.2/S/124779	Judetul Covasna	7	14886	44,274.75	21.10.2015	RO96TREZ256501404X006748	4201988	BS
534	CP	POSDRU/132/5.1/G/130311	Asociatia Esperando	5	14887	88,816.79	21.10.2015	RO06TREZ436501404X013766	14123887	UE
535	CP	POSDRU/132/5.1/G/130311	Asociatia Esperando	5	14888	8,784.08	21.10.2015	RO06TREZ436501404X013766	14123887	BS
536	CP	POSDRU/150/6.3/G/125105	UAT Judetul Cluj	9	14889	25,914.26	21.10.2015	RO83TREZ216501404X031703	4288110	UE
537	CP	POSDRU/150/6.3/G/125105	UAT Judetul Cluj	9	14890	3,275.04	21.10.2015	RO83TREZ216501404X031703	4288110	BS
538	CP	POSDRU/173/6.1/S/148332	Romapisan SRL	4	14891	36,417.20	21.10.2015	RO52TREZ078501404X003588	17329874	UE
539	CP	POSDRU/173/6.1/S/148332	Romapisan SRL	4	14892	7,644.75	21.10.2015	RO52TREZ078501404X003588	17329874	BS
540	CP	POSDRU/144/6.3/S/125310	Operations Research SRL	6	14893	266,669.80	21.10.2015	RO88TREZ216501404X031904	23806854	UE
541	CP	POSDRU/144/6.3/S/125310	Operations Research SRL	6	14894	33,701.68	21.10.2015	RO88TREZ216501404X031904	23806854	BS
542	CP	POSDRU/150/6.3/G/130759	Vecom SRL	6	14895	41,445.28	21.10.2015	RO16TREZ561501404X008222	681069	UE
543	CP	POSDRU/150/6.3/G/130759	Vecom SRL	6	14896	5,237.85	21.10.2015	RO16TREZ561501404X008222	681069	BS
544	CP	POSDRU/173/6.1/S/146922	Asociatia Valori Dobrogene	6	14897	27,011.53	21.10.2015	RO04TREZ641501404X007108	28268640	UE
545	CP	POSDRU/173/6.1/S/146922	Asociatia Valori Dobrogene	6	14898	5,670.30	21.10.2015	RO04TREZ641501404X007108	28268640	BS

546	CP	POSDRU/135/5.2/S/128939	Asociatia de Consultanta Sociala si Formare Profesionala Vest	10	14899	82,373.40	21.10.2015	RO72TREZ621501404X020233	26674804	UE
547	CP	POSDRU/135/5.2/S/128939	Asociatia de Consultanta Sociala si Formare Profesionala Vest	10	14900	13,476.50	21.10.2015	RO72TREZ621501404X020233	26674804	BS
548	R	POSDRU/161/2.1/G/136144	Asociatia Patronatul Tinerilor Intreprinzatori din Romania	6	14901	68,277.30	21.10.2015	RO36RNCB0071106164870026	18408844	UE
549	R	POSDRU/161/2.1/G/136144	Asociatia Patronatul Tinerilor Intreprinzatori din Romania	6	14902	12,288.57	21.10.2015	RO36RNCB0071106164870026	18408844	BS
550	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	3	14903	70,147.21	21.10.2015	RO05RNCB0082044188470011	4644284	UE
551	R	POSDRU/175/2.1/S/151926	JUNIOR ACHIEVEMENT	3	14904	12,746.91	21.10.2015	RO05RNCB0082044188470011	4644284	BS
552	R	POSDRU/164/2.3/G/136578	SC HUMAN RESOURCES CONSULTING SRL	7	14905	284,777.46	21.10.2015	RO38RZBR0000060017394234	15695143	UE
553	R	POSDRU/164/2.3/G/136578	SC HUMAN RESOURCES CONSULTING SRL	7	14906	11,095.37	21.10.2015	RO38RZBR0000060017394234	15695143	BS
554	R	POSDRU/161/2.1/G/141047	UNIV 1 DEC 1918	5	14907	149,603.03	21.10.2015	RO64TREZ002501401X004636	5665935	UE
555	R	POSDRU/161/2.1/G/141047	UNIV 1 DEC 1918	5	14908	20,671.30	21.10.2015	RO64TREZ002501401X004636	5665935	BS
556	CP	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila	4	14909	315,242.48	21.10.2015	RO09TREZ703501404X016924	18690221	UE
557	CP	POSDRU/135/5.2/S/131192	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila	4	14910	51,574.46	21.10.2015	RO09TREZ703501404X016924	18690221	BS
558	CP	POSDRU/129/5.1/G/127977	ESTETIC CLAS	3	14911	108,746.85	21.10.2015	RO42TREZ271501404X008962	13594428	UE
559	CP	POSDRU/129/5.1/G/127977	ESTETIC CLAS	3	14912	10,755.18	21.10.2015	RO42TREZ271501404X008962	13594428	BS
560	CP	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	5	14913	105,101.32	21.10.2015	RO16TREZ521501404X014028	29133404	UE
561	CP	POSDRU/168/6.1/S/146452	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	5	14914	22,063.01	21.10.2015	RO16TREZ521501404X014028	29133404	BS
562	R	POSDRU/165/6.2/S/143212	SC CRISTFLOR CONSTRUCT SRL	11	14915	134,027.70	21.10.2015	RO88TREZ336501401X008424	18381293	UE
563	R	POSDRU/165/6.2/S/143212	SC CRISTFLOR CONSTRUCT SRL	11	14916	16,384.95	21.10.2015	RO88TREZ336501401X008424	18381293	BS
564	CP	POSDRU/128/5.1/G/127582	SC CRUMENS CONSULTING	8	14917	16,680.53	21.10.2015	RO32TREZ1515040XXX009178	26608673	UE
565	CP	POSDRU/128/5.1/G/127582	SC CRUMENS CONSULTING	8	14918	1,649.72	21.10.2015	RO32TREZ1515040XXX009178	26608673	BS
566	CP	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community	7	14919	556,833.83	21.10.2015	RO22TREZ276501404X001297	13964415	UE
567	CP	POSDRU/168/6.1/S/145501	Asociatia C4C Communication for Community	7	14920	116,891.31	21.10.2015	RO22TREZ276501404X001297	13964415	BS
568	CP	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	5	14921	543,597.62	21.10.2015	RO32TREZ406501404X021581	5334656	UE
569	CP	POSDRU/181/2.2/S/151500	MITROPOLIA MOLDOVEI SI BUCOVINEI	5	14922	75,111.26	21.10.2015	RO32TREZ406501404X021581	5334656	BS
570	R	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC	4	14923	66,186.07	21.10.2015	RO55BRDE441SV03052104410	2836240	UE
571	R	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC	4	14824	11,912.19	21.10.2015	RO55BRDE441SV03052104410	2836240	BS
572	CP	POSDRU/184/5.2/S/152174	SC VICO ROM	4	14925	39,188.64	21.10.2015	RO33TREZ351501404X004981	14197604	UE
573	CP	POSDRU/184/5.2/S/152174	SC VICO ROM	4	14926	6,411.36	21.10.2015	RO33TREZ351501404X004981	14197604	BS
574	R	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	7	14927	278,527.21	21.10.2015	RO95BRDE410SV13972704100	7609486	UE
575	R	POSDRU/144/6.3/S/130467	FD MULTIMEDIA PT DEMOCRATIE LOCALA	7	14928	45,707.06	21.10.2015	RO95BRDE410SV13972704100	7609486	BS
576	CP	POSDRU/168/6.1/S/145650	FD PAEM ALBA	6	14929	1,632,939.28	21.10.2015	RO34TREZ002501404X007067	8780173	UE
577	CP	POSDRU/168/6.1/S/145650	FD PAEM ALBA	6	14930	342,788.83	21.10.2015	RO34TREZ002501404X007067	8780173	BS
578	R	POSDRU/144/6.3/S/126567	UNIV SPIRU HARET	6	14931	1,637,258.70	21.10.2015	RO47RZBR0000060016873861	14871616	UE
579	R	POSDRU/144/6.3/S/126567	UNIV SPIRU HARET	6	14932	206,916.45	21.10.2015	RO47RZBR0000060016873861	14871616	BS
580	R	POSDRU/165/6.2/S/142977	ASOC CATALACTICA	11	14933	251,122.94	21.10.2015	RO43RZBR0000060016823881	14903661	UE
581	R	POSDRU/165/6.2/S/142977	ASOC CATALACTICA	11	14934	30,422.10	21.10.2015	RO43RZBR0000060016823881	14903661	BS
582	CP	POSDRU/135/5.2/S/131271	A C COMPANY(SC ASCEDIS TEAM SRL)	3	14935	153,006.15	21.10.2015	RO57TREZ002501404X007138	16495844	UE
583	CP	POSDRU/135/5.2/S/131271	A C COMPANY(SC ASCEDIS TEAM SRL)	3	14936	25,032.19	21.10.2015	RO57TREZ002501404X007138	16495844	BS
584	TE	POSDRU/107/1.5/S/78702	UNIV DE MEDICINA SI FARM CJ	1	14937	235,187.89	21.10.2015	RO27TREZ216501401X023448	4288047	UE

585	TE	POSDRU/107/1.5/S/78702	UNIV DE MEDICINA SI FARM CJ	1	14938	41,503.75	21.10.2015	RO27TREZ216501401X023448	4288047	BS
586	R	POSDRU/155/1.2/S/141884	ARACIS	3	14939	441,105.43	21.10.2015	RO62TREZ700401401X005314	18476245	UE
587	R	POSDRU/155/1.2/S/141884	ARACIS	3	14940	179,273.64	21.10.2015	RO62TREZ700401401X005314	18476245	BS
588	CP	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	3	14941	176,756.52	21.10.2015	RO89TREZ700501404X009629	15266940	UE
589	CP	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	3	14942	37,104.97	21.10.2015	RO89TREZ700501404X009629	15266940	BS
590	CP	POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL	5	14943	1,625,284.53	21.10.2015	RO89TREZ700501404X009629	15266940	UE
591	CP	POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL	5	14944	341,181.93	21.10.2015	RO89TREZ700501404X009629	15266940	BS
592	CP	POSDRU/173/6.1/S/147841	SC LOUIS BERGER SRL	5	14945	1,663,330.44	21.10.2015	RO89TREZ700501404X009629	15266940	UE
593	CP	POSDRU/173/6.1/S/147841	SC LOUIS BERGER SRL	5	14946	349,168.58	21.10.2015	RO89TREZ700501404X009629	15266940	BS
594	CP	POSDRU/120/6.2/G/124422	DGASPC Bihor	3	14947	42,133.77	21.10.2015	RO25TREZ076501404X016111	17091429	UE
595	CP	POSDRU/120/6.2/G/124422	DGASPC Bihor	3	14948	3,964.45	21.10.2015	RO25TREZ076501404X016111	17091429	BS
596	CP	POSDRU/168/6.1/S/144855	UAT MARAMURES	8	14949	1,368,366.74	21.10.2015	RO71TREZ436501404X013760	3627315	UE
597	CP	POSDRU/168/6.1/S/144855	UAT MARAMURES	8	14950	287,249.40	21.10.2015	RO71TREZ436501404X013760	3627315	BS
598	CP	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	9	14951	53,919.70	21.10.2015	RO15TREZ076501404X015515	18261599	UE
599	CP	POSDRU/168/6.1/S/143853	Asociatia pentru Promovarea Afacerilor in Romania	9	14952	11,318.90	21.10.2015	RO15TREZ076501404X015515	18261599	BS
600	CP	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	9	14953	18,279.89	21.10.2015	RO58TREZ076501404X015517	31640700	UE
601	CP	POSDRU/168/6.1/S/144086	Asociatia Consult Pro Education	9	14954	3,837.34	21.10.2015	RO58TREZ076501404X015517	31640700	BS
602	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI	2	14955	110,855.23	21.10.2015	RO06BUCU1451215940520RON	32247441	UE
603	R	POSDRU/173/6.1/G/147424	ASOC GAL LUNCA CAMPIA DESNATULUI	2	14956	23,270.88	21.10.2015	RO06BUCU1451215940520RON	32247441	BS
604	CP	POSDRU/173/6.1/G/148199	FD TEOFANIA	6	14957	164,146.31	21.10.2015	RO56TREZ021501404X023318	9598022	UE
605	CP	POSDRU/173/6.1/G/148199	FD TEOFANIA	6	14958	34,457.82	21.10.2015	RO56TREZ021501404X023318	9598022	BS
606	CP	POSDRU/183/5.1/S/152353	SC KUBERT HPS	3	14959	163,781.15	21.10.2015	RO19TREZ701501404X015977	3223392	UE
607	CP	POSDRU/183/5.1/S/152353	SC KUBERT HPS	3	14960	16,198.14	21.10.2015	RO19TREZ701501404X015977	3223392	BS
608	CP	POSDRU/144/6.3/S/128920	Asociatia pentru Dezvoltarea Antreprenoriatului Feminin	5	14961	172,665.49	21.10.2015	RO89TREZ701501404X016075	14196560	UE
609	CP	POSDRU/144/6.3/S/128920	Asociatia pentru Dezvoltarea Antreprenoriatului Feminin	5	14962	21,821.43	21.10.2015	RO89TREZ701501404X016075	14196560	BS
610	CP	POSDRU/130/5.1/G/126253	Asociatia Long Life Vision XXI (Asociatia Scientia Nemus)	7	14963	101,070.19	21.10.2015	RO08TREZ461501404X006391	27370013	UE
611	CP	POSDRU/130/5.1/G/126253	Asociatia Long Life Vision XXI (Asociatia Scientia Nemus)	7	14964	9,995.95	21.10.2015	RO08TREZ461501404X006391	27370013	BS
612	CP	POSDRU/139/5.2/G/128471	Devo Development Solutions SRL	2	14965	201,228.81	21.10.2015	RO74TREZ701501404X016248	19223747	UE
613	CP	POSDRU/139/5.2/G/128471	Devo Development Solutions SRL	2	14966	32,921.54	21.10.2015	RO74TREZ701501404X016248	19223747	BS
614	CP	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	4	14967	1,420,949.87	21.10.2015	RO89TREZ700501404X009629	15266940	UE
615	CP	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	4	14968	298,287.72	21.10.2015	RO89TREZ700501404X009629	15266940	BS
616	CP	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	4	14969	3,503,344.68	21.10.2015	RO79TREZ702501404X017075	16358057	UE
617	CP	POSDRU/173/6.1/S/148698	ASOCIATIA de Consultanta ROMANIA IN LUME	4	14970	735,426.86	21.10.2015	RO79TREZ702501404X017075	16358057	BS
618	R	POSDRU/125/5.1/S/125929	ASOCIATIA EUROPA PT DEZVOLTARE UMANA	9	14971	785,259.03	21.10.2015	RO89BTRLRONCRT00K926307	25744600	UE
619	R	POSDRU/125/5.1/S/125929	ASOCIATIA EUROPA PT DEZVOLTARE UMANA	9	14972	122,369.04	21.10.2015	RO89BTRLRONCRT00K926307	25744600	BS
620	CP	POSDRU/125/5.1/S/125052	FD PROGPERS	7	14973	295,774.55	21.10.2015	RO39TREZ002501404X007074	9383848	UE
621	CP	POSDRU/125/5.1/S/125052	FD PROGPERS	7	14974	29,252.43	21.10.2015	RO39TREZ002501404X007074	9383848	BS
622	R	POSDRU/173/6.1/S/147960	MUNICIPIUL ALBA IULIA	3	14975	130,540.73	21.10.2015	RO82TREZ002501401X004603	4562923	UE
623	R	POSDRU/173/6.1/S/147960	MUNICIPIUL ALBA IULIA	3	14976	36,388.42	21.10.2015	RO82TREZ002501401X004603	4562923	BS
624	CP	POSDRU/168/6.1/S/146042	GETICO SYSTEMS	8	14977	448,009.71	21.10.2015	RO23TREZ7035040XXX016729	14246235	UE
625	CP	POSDRU/168/6.1/S/146042	GETICO SYSTEMS	8	14978	94,046.80	21.10.2015	RO23TREZ7035040XXX016729	14246235	BS

626	CP	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structurale si de Coeziune Europene	7	14979	996,240.90	21.10.2015	RO83TREZ702501404X017100	27197800	UE
627	CP	POSDRU/125/5.1/S/126862	Corpul Expertilor in Accesarea Fondurilor Structurale si de Coeziune Europene	7	14980	98,529.32	21.10.2015	RO83TREZ702501404X017100	27197800	BS
628	R	POSDRU/124/4.2/S/132177	AJOFM ARGES	7F	14981	1,449,671.49	21.10.2015	RO38TREZ046501401X012181	11352991	UE
629	CP	POSDRU/165/6.2/S/143248	Asociatia Catalactica	5	14982	480,269.20	21.10.2015	RO94TREZ606501404X007440	14903661	UE
630	CP	POSDRU/165/6.2/S/143248	Asociatia Catalactica	5	14983	45,189.44	21.10.2015	RO94TREZ606501404X007440	14903661	BS
631	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	9	14984	603,791.53	21.10.2015	RO46BTRLRONCRT0097565503	29133404	UE
632	R	POSDRU/125/5.1/S/130175	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	9	14985	76,990.85	21.10.2015	RO46BTRLRONCRT0097565503	29133404	BS
633	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	11	14986	768,307.64	21.10.2015	RO70BTRLRONCRT00G4146704	22088756	UE
634	R	POSDRU/135/5.2/S/126607	CORTECH MED SRL	11	14987	167,055.93	21.10.2015	RO70BTRLRONCRT00G4146704	22088756	BS
635	CP	POSDRU/165/6.2/S/140221	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila	3	14988	481,569.47	21.10.2015	RO09TREZ703501404X016924	18690221	UE
636	CP	POSDRU/165/6.2/S/140221	Asociatia Partnet Parteneriat pentru Dezvoltare Durabila	3	14989	45,311.79	21.10.2015	RO09TREZ703501404X016924	18690221	BS
637	R	POSDRU/155/1.2/S/141894	ARACIS	4	14990	319,438.64	21.10.2015	RO62TREZ700401401X005314	18476245	UE
638	R	POSDRU/155/1.2/S/141894	ARACIS	4	14991	129,825.94	21.10.2015	RO62TREZ700401401X005314	18476245	BS
639	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	10	14992	609,271.17	21.10.2015	RO26INGB0000999902341635	24444779	UE
640	R	POSDRU/135/5.2/S/125222	ASOC CONSULTANTILOR SI PROMOTORILOR ROM	10	14993	130,720.47	21.10.2015	RO26INGB0000999902341635	24444779	BS
641	R	POSDRU/125/5.1/S/129638	SC PUBLIROM INFOTUR HOLDING	12	14994	312,719.42	21.10.2015	RO07OTPV110000846522RO03	18168539	UE
642	R	POSDRU/125/5.1/S/129638	SC PUBLIROM INFOTUR HOLDING	12	14995	40,366.28	21.10.2015	RO07OTPV110000846522RO03	18168539	BS
643	R	POSDRU/184/5.2/S/153383	FD SOLIDARITATEA SI SPERANTA	2	14996	246,030.47	21.10.2015	RO83BUCU2861215941546RON	14832064	UE
644	R	POSDRU/184/5.2/S/153383	FD SOLIDARITATEA SI SPERANTA	2	14997	52,786.38	21.10.2015	RO83BUCU2861215941546RON	14832064	BS
645	R	POSDRU/150/6.3/G/131897	Municipiul Dej	6	14998	370,573.22	21.10.2015	RO69TREZ217501401X002269	4349179	UE
646	R	POSDRU/150/6.3/G/131897	Municipiul Dej	6	14999	46,832.97	21.10.2015	RO69TREZ217501401X002269	4349179	BS
647	R	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	1	15000	81,000.09	21.10.2015	RO46TREZ702501404X017184	4203881	UE
648	R	POSDRU/179/3.2/S/151626	SPITALUL CLINIC SF PANTELIMON	1	15001	18,810.45	21.10.2015	RO46TREZ702501404X017184	4203881	BS
649	CP	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA	7	15002	166,482.83	21.10.2015	RO89TREZ705501404X009367	25614863	UE
650	CP	POSDRU/125/5.1/S/125722	ASOC EUROPA PT O VIATA MAI BUNA	7	15003	16,465.33	21.10.2015	RO89TREZ705501404X009367	25614863	BS
651	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	10	15004	253,242.50	21.10.2015	RO48PIRB4211722506021000	25614863	UE
652	R	POSDRU/144/6.3/S/125750	Asociatia Europeana pentru o Viata Mai Buna	10	15005	41,557.77	21.10.2015	RO48PIRB4211722506021000	25614863	BS
653	CP	POSDRU/125/5.1/S/131980	Asociatia de Consultanta Sociala si Formare Profesionala Vest	10	15006	84,522.42	21.10.2015	RO72TREZ621501404X020233	26674804	UE
654	CP	POSDRU/125/5.1/S/131980	Asociatia de Consultanta Sociala si Formare Profesionala Vest	10	15007	8,359.36	21.10.2015	RO72TREZ621501404X020233	26674804	BS
655	R	POSDRU/161/2.1/G/141333	SC DYNAMIC HUMAN RESOURCES GRUP	7	15008	32,073.67	21.10.2015	RO06RZBR0000060017092849	16539827	UE
656	R	POSDRU/161/2.1/G/141333	SC DYNAMIC HUMAN RESOURCES GRUP	7	15009	5,828.32	21.10.2015	RO06RZBR0000060017092849	16539827	BS
657	R	POSDRU/161/2.1/G/139879	Asociatia Taegoviste spre Europa	10	15010	88,398.88	21.10.2015	RO15RNCB0128045410150036	14735991	UE
658	R	POSDRU/161/2.1/G/139879	Asociatia Taegoviste spre Europa	10	15011	15,910.55	21.10.2015	RO15RNCB0128045410150036	14735991	BS
659	R	POSDRU/164/2.3/S/139170	Innotek Group SRL	7	15012	256,949.44	21.10.2015	RO89BACX0000001001411001	26209281	UE
660	R	POSDRU/164/2.3/S/139170	Innotek Group SRL	7	15013	10,149.77	21.10.2015	RO89BACX0000001001411001	26209281	BS
661	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilorilor de Materiale de Constructii din Romania	5	15014	151,586.35	21.10.2015	RO74VBBU2511MB0004372712	9941464	UE

662	R	POSDRU/164/2.3/S/141701	Asociatia Producatorilorilor de Materiale de Constructii din Romania	5	15015	5,937.44	21.10.2015	RO74VBBU2511MB0004372712	9941464	BS
663	R	POSDRU/161/2.1/G/141284	Asociatia Forum A+	7	15016	105,351.52	21.10.2015	RO24RNCB005911349660004	26254070	UE
664	R	POSDRU/161/2.1/G/141284	Asociatia Forum A+	7	15017	18,961.19	21.10.2015	RO24RNCB005911349660004	26254070	BS
665	R	POSDRU/161/2.1/G/137956	Universitatea din Craiova	5	15018	131,469.44	21.10.2015	RO62TREZ291501401X010598	455330	UE
666	R	POSDRU/161/2.1/G/137956	Universitatea din Craiova	5	15019	23,661.91	21.10.2015	RO62TREZ291501401X010598	455330	BS
667	R	POSDRU/160/2.1/S/138113	CNIPMMR	7	15020	117,239.09	21.10.2015	RO53BRELO002000285420118	5541651	UE
668	R	POSDRU/160/2.1/S/138113	CNIPMMR	7	15021	21,100.72	21.10.2015	RO53BRELO002000285420118	5541651	BS
669	R	POSDRU/164/2.3/S/138898	Henkel Romania SA	4	15022	236,332.82	21.10.2015	RO94BACX0000000559222055	12177830	UE
670	R	POSDRU/164/2.3/S/138898	Henkel Romania SA	4	15023	9,335.39	21.10.2015	RO94BACX0000000559222055	12177830	BS
671	R	POSDRU/161/2.3/S/136093	CCI Valcea	4	15024	393,049.54	21.10.2015	RO44RZBR0000060016711343	2536421	UE
672	R	POSDRU/161/2.3/S/136093	CCI Valcea	4	15025	15,395.23	21.10.2015	RO44RZBR0000060016711343	2536421	BS
673	R	POSDRU/161/2.3/S/136093	CCI Valcea	5	15026	308,552.69	21.10.2015	RO44RZBR0000060016711343	2536421	UE
674	R	POSDRU/161/2.3/S/136093	CCI Valcea	5	15027	12,085.60	21.10.2015	RO44RZBR0000060016711343	2536421	BS
675	R	POSDRU/168/6.1/S/145650	Fundatia PAEM Alba	7	15051	99,331.81	21.10.2015	RO68BITR000110068875RO03	8780173	UE
676	R	POSDRU/168/6.1/S/145650	Fundatia PAEM Alba	7	15052	27,688.88	21.10.2015	RO13BRDE010SV25183100100	8780173	BS
677	R	POSDRU/173/6.1/G/147861	Vrinceanu Serv SRL	4	15053	40,153.81	21.10.2015	RO64BTRLRONCRT0027831006	15931309	UE
678	R	POSDRU/173/6.1/G/147861	Vrinceanu Serv SRL	4	15054	11,318.20	21.10.2015	RO64BTRLRONCRT0027831006	15931309	BS
679	CP	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHT	3	15055	47,150.40	21.10.2015	RO16TREZ656501404X005321	16638588	UE
680	CP	POSDRU/176/3.1/S/149620	EASTERN MARKETING INSIGHT	3	15056	3,009.60	21.10.2015	RO16TREZ656501404X005321	16638588	BS
681	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	10	15057	337,859.34	21.10.2015	RO19PIRB4211722506019000	25614863	UE
682	R	POSDRU/125/5.1/S/125722	ASOC EUROPEANA PT O VIATA MAI BUNA	10	15058	42,348.17	21.10.2015	RO19PIRB4211722506019000	25614863	BS
683	TE	POSDRU/87/1.3/S/63698	UNIV ANDREI SAGUNA CT	2	15059	13,450.05	21.10.2015	RO39OTPV120000055079RO02	15333348	UE
684	TE	POSDRU/87/1.3/S/63698	UNIV ANDREI SAGUNA CT	2	15060	3,165.20	21.10.2015	RO39OTPV120000055079RO02	15333348	BS
685	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE ALIMENTARE IBA BUC	3	15061	45,223.78	21.10.2015	RO77TREZ702501404X017111	27285465	UE
686	CP	POSDRU/183/5.1/S/152890	INSTIT NAT DE CERCETARE DEZV PT BIORESURSE ALIMENTARE IBA BUC	3	15062	4,472.68	21.10.2015	RO77TREZ702501404X017111	27285465	BS
687	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	1	15063	95,798.42	21.10.2015	RO11TREZ702501401X017378	4192910	UE
688	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	1	15064	13,236.89	21.10.2015	RO11TREZ702501401X017378	4192910	BS
689	R	POSDRU/183/5.1/S/154731	ASOC EDUCATIE SI VIITOR	2	15065	227,339.02	21.10.2015	RO86CARP028000889617RO07	28112489	UE
690	R	POSDRU/183/5.1/S/154731	ASOC EDUCATIE SI VIITOR	2	15066	28,984.25	21.10.2015	RO86CARP028000889617RO07	28112489	BS
691	R	POSDRU/147/6.3/G/124883	SC AMIRAS	5	15067	201,481.34	21.10.2015	RO83RZBR0000060016645457	917713	UE
692	R	POSDRU/147/6.3/G/124883	SC AMIRAS	5	15068	33,119.04	21.10.2015	RO83RZBR0000060016645457	917713	BS
693	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	4	15069	55,470.25	21.10.2015	RO19TREZ27120F450201XXXX	4279685	UE
694	R	POSDRU/156/1.2/G/137464	UNIV VALAHIA DIN TG	4	15070	22,544.99	21.10.2015	RO82TREZ27120F423900XXXX	4279685	BS
695	CP	POSDRU/173/6.1/S/148367	Fundatia Corona	7	15071	140,960.70	21.10.2015	RO90TREZ406501404X021410	11688836	UE
696	CP	POSDRU/173/6.1/S/148367	Fundatia Corona	7	15072	29,590.66	21.10.2015	RO90TREZ406501404X021410	11688836	BS
697	CP	POSDRU/183/5.1/S/153620	ASOC PERSPECTIVA EUROPEANA	3	15073	58,956.01	21.10.2015	RO07TREZ704501404X011766	26996176	UE
698	CP	POSDRU/183/5.1/S/153620	ASOC PERSPECTIVA EUROPEANA	3	15074	5,830.81	21.10.2015	RO07TREZ704501404X011766	26996176	BS
699	CP	POSDRU/151/6.3/G/129569	LTL DOCUMENTARY	2	15075	53,810.75	21.10.2015	RO11TREZ002501404X007287	20462608	UE
700	CP	POSDRU/151/6.3/G/129569	LTL DOCUMENTARY	2	15076	6,800.59	21.10.2015	RO11TREZ002501404X007287	20462608	BS
701	R	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI	2	15077	98,078.43	21.10.2015	RO81BUCU16215941092RON	25557415	UE
702	R	POSDRU/173/6.1/S/147959	ASOC OAMENI SANATOSI	2	15078	27,339.50	21.10.2015	RO81BUCU16215941092RON	25557415	BS
703	R	POSDRU/116/6.2/S/123834	DGASPC Bacau	8	15079	204,663.90	21.10.2015	RO77TREZ061501401X013109	8550000	UE
704	R	POSDRU/116/6.2/S/123834	DGASPC Bacau	8	15080	19,257.22	21.10.2015	RO77TREZ061501401X013109	8550000	BS
705	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	6	15081	827,214.92	21.10.2015	RO93BRDE441SV99060974410	15995515	UE
706	R	POSDRU/135/5.2/S/125415	SANIMED INTERNATIONAL IMPEX SRL	6	15082	153,477.58	21.10.2015	RO93BRDE441SV99060974410	15995515	BS
707	CP	POSDRU/168/6.1/S/144552	Fundatia Emma	2	15083	92,335.54	21.10.2015	RO83TREZ321501404X008969	9250043	UE

708	CP	POSDRU/168/6.1/S/144552	Fundatia Emma	2	15084	19,383.20	21.10.2015	RO83TREZ321501404X008969	9250043	BS
709	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENTARE IBA BUC	4	15085	90,917.94	21.10.2015	RO77TREZ702501404X017111	27285465	UE
710	CP	POSDRU/183/5.1/S/154421	INST NAT DE CERC DEZV PT BIORESURSE ALIMENTARE IBA BUC	4	15086	8,991.88	21.10.2015	RO77TREZ702501404X017111	27285465	BS
711	CP	POSDRU/180/4.1/S/155320	ANOFM	3	15087	78,744.75	21.10.2015	RO09TREZ700501404X009614	11370190	UE
712	CP	POSDRU/180/4.1/S/155355	AJOFM CT	3	15088	90,885.00	21.10.2015	RO48TREZ231501404X024942	11343926	UE
713	R	POSDRU/139/5.2/G/132641	Asociatia Europe Generation 2020	13	15089	116,999.76	21.10.2015	RO73RZBR0000060016646025	27696789	UE
714	R	POSDRU/139/5.2/G/132641	Asociatia Europe Generation 2020	13	15090	19,141.47	21.10.2015	RO73RZBR0000060016646025	27696789	BS
715	R	POSDRU/139/5.2/G/132535	ASOC REACT	8	15091	84,332.05	21.10.2015	RO06RZBR0000060016715907	18609279	UE
716	R	POSDRU/139/5.2/G/132535	ASOC REACT	8	15092	18,093.63	21.10.2015	RO06RZBR0000060016715907	18609279	BS
717	CP	POSDRU/150/6.3/G/134817	Asociatia JCI Active CITIZEN CJ	4	15093	49,538.36	21.10.2015	RO23TREZ216501404X031716	30240218	UE
718	CP	POSDRU/150/6.3/G/134817	Asociatia JCI Active CITIZEN CJ	4	15094	6,260.65	21.10.2015	RO23TREZ216501404X031716	30240218	BS
719	CP	POSDRU/150/6.3/G/134817	Asociatia JCI Active CITIZEN CJ	5	15095	98,753.47	21.10.2015	RO23TREZ216501404X031716	30240218	UE
720	CP	POSDRU/150/6.3/G/134817	Asociatia JCI Active CITIZEN CJ	5	15096	12,480.45	21.10.2015	RO23TREZ216501404X031716	30240218	BS
721	CP	POSDRU/173/6.1/S/147458	SC EASTERN MARKETING INSIGHTS	4	15097	666,437.70	21.10.2015	RO16TREZ656501404X005321	16638588	UE
722	CP	POSDRU/173/6.1/S/147458	SC EASTERN MARKETING INSIGHTS	4	15098	139,899.51	21.10.2015	RO16TREZ656501404X005321	16638588	BS
723	CP	POSDRU/173/6.1/S/146802	Asociatia Sansa pentru Tine	5	15099	213,692.04	21.10.2015	RO24TREZ116501404X007801	26182372	UE
724	CP	POSDRU/173/6.1/S/146802	Asociatia Sansa pentru Tine	5	15100	44,858.52	21.10.2015	RO24TREZ116501404X007801	26182372	BS
725	CP	POSDRU/135/5.2/S/126580	SC ACTIVE JOB	7	15101	252,741.64	21.10.2015	RO80TREZ076501404X015509	21557528	UE
726	CP	POSDRU/135/5.2/S/126580	SC ACTIVE JOB	7	15102	41,349.17	21.10.2015	RO80TREZ076501404X015509	21557528	BS
727	CP	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	5	15103	164,864.21	21.10.2015	RO37TREZ101501404X008944	4347658	UE
728	CP	POSDRU/125/5.1/S/127182	CCI Bistrita Nasaud	5	15104	16,305.25	21.10.2015	RO37TREZ101501404X008944	4347658	BS
729	CP	POSDRU/173/6.1/S/147458	SC EASTERN MARKETING INSIGHTS	5	15105	1,041,023.36	21.10.2015	RO16TREZ656501404X005321	16638588	UE
730	CP	POSDRU/173/6.1/S/147458	SC EASTERN MARKETING INSIGHTS	5	15106	218,533.04	21.10.2015	RO16TREZ656501404X005321	16638588	BS
731	R	POSDRU/161/2.1/G/137184	ISJ HG	4	15107	143,788.47	21.10.2015	RO87TREZ351501401X004058	4246068	UE
732	R	POSDRU/164/2.3/S/138815	CNCIR	12	15108	758,534.99	21.10.2015	RO33INGB0001008211388960	27787860	UE
733	R	POSDRU/164/2.3/S/138815	CNCIR	12	15109	23,459.84	21.10.2015	RO33INGB0001008211388960	27787860	BS
734	R	POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL	1	15110	35,105.41	21.10.2015	RO84BRDE450SV31604864500	15266940	UE
735	R	POSDRU/173/6.1/S/147557	SC LOUIS BERGER SRL	1	15111	9,888.07	21.10.2015	RO84BRDE450SV31604864500	15266940	BS
736	R	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT	7	15112	74,091.81	21.10.2015	RO17BTRLRONCRT00L419270C	24501629	UE
737	R	POSDRU/141/5.2/G/130460	SIAB DEVELOPMENT	7	15113	16,054.45	21.10.2015	RO17BTRLRONCRT00L419270C	24501629	BS
738	R	POSDRU/141/5.2/S/129426	PRIMARIA COMUNEI JUCU	4	15114	133,359.72	21.10.2015	RO50TREZ216501401X030503	4426212	UE
739	R	POSDRU/141/5.2/S/129426	PRIMARIA COMUNEI JUCU	4	15115	28,612.62	21.10.2015	RO50TREZ216501401X030503	4426212	BS
740	R	POSDU/144/6.3/S/129633	SC OPERATIONS	6	15116	318,236.46	21.10.2015	RO42BTRLRONCRT0278705606	23806854	UE
741	R	POSDU/144/6.3/S/129633	SC OPERATIONS	6	15117	52,720.39	21.10.2015	RO42BTRLRONCRT0278705606	23806854	BS
742	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	10	15118	126,517.78	21.10.2015	RO12BACX000000832121003	4784156	UE
743	R	POSDRU/150/6.3/G/135033	ASOC CASA DE CULTURA A SINDICATELOR ORADEA	10	15119	20,585.53	21.10.2015	RO12BACX000000832121003	4784156	BS
744	R	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	1	15120	39,081.38	21.10.2015	RO88BRDE450SV31604784500	15266940	UE
745	R	POSDRU/173/6.1/S/147891	SC LOUIS BERGER SRL	1	15121	11,044.48	21.10.2015	RO88BRDE450SV31604784500	15266940	BS
746	R	POSDRU/141/5.2/G/127896	ASOC DIECEZANA CARITAS GRECO CATOLIC	6	15122	305,891.78	21.10.2015	RO29RNCB0182034154220039	11326615	UE
747	R	POSDRU/141/5.2/G/127896	ASOC DIECEZANA CARITAS GRECO CATOLIC	6	15123	50,044.66	21.10.2015	RO29RNCB0182034154220039	11326615	BS
748	R	POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATION	15	15124	66,979.86	21.10.2015	RO23BTRLRONCRT0211570405	31640700	UE
749	R	POSDRU/168/6.1/S/143827	ASOC CONSULT PRO EDUCATION	15	15125	14,060.50	21.10.2015	RO23BTRLRONCRT0211570405	31640700	BS
750	R	POSDRU/161/2.1/G/140420	INSTIT PT DEZV RES UMANE	7	15126	80,833.97	21.10.2015	RO30RZBR00000600146692098	13838042	UE
751	R	POSDRU/161/2.1/G/140420	INSTIT PT DEZV RES UMANE	7	15127	14,548.52	21.10.2015	RO30RZBR00000600146692098	13838042	BS
752	R	POSDRU/108/2.3/G/83338	ASOC ECO EDEN	6	15128	16,004.29	21.10.2015	RO64BTRL0430120567260005	25732761	UE

753	R	POSDRU/108/2.3/G/83338	ASOC ECO EDEN	6	15129	494.98	21.10.2015	RO64BTRL0430120567260005	25732761	BS
754	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONTINUA	7	15130	988,797.34	21.10.2015	RO13RNCB0072131184720008	31122229	UE
755	R	POSDRU/160/2.1/S/138850	ASOC EXCELENTA IN EDUCATIE SI FORMARE CONTINUA	7	15131	177,964.01	21.10.2015	RO13RNCB0072131184720008	31122229	BS
756	R	POSDRU/108/2.3/G/80850	OFICIUL PATRONATUL IS	11	15132	66,928.04	21.10.2015	RO09TREZ406501401X014381	16826387	UE
757	R	POSDRU/108/2.3/G/80850	OFICIUL PATRONATUL IS	11	15133	2,069.94	21.10.2015	RO09TREZ406501401X014381	16826387	BS
758	R	POSDRU/160/2.1/S/142018	MIN TINERETULUI SI SPORTULUI	6	15134	511,651.00	21.10.2015	RO08TREZ700501401X004928	26604620	UE
759	R	POSDRU/161/2.3/S/138740	AG PT DEZV REG BUC ILF	4	15135	433,062.77	21.10.2015	RO88RNCB0090000538790836	11869530	UE
760	R	POSDRU/161/2.3/S/138740	AG PT DEZV REG BUC ILF	4	15136	16,967.11	21.10.2015	RO88RNCB0090000538790836	11869530	BS
761	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	8	15137	62,941.88	21.10.2015	RO77CITIO000000825024255	9232411	UE
762	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	8	15138	11,328.30	21.10.2015	RO77CITIO000000825024255	9232411	BS
763	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	11	15139	64,989.69	21.10.2015	RO77CITIO000000825024255	9232411	UE
764	R	POSDRU/161/2.1/G/138381	Fundatia World Vision Romania	11	15140	11,696.86	21.10.2015	RO77CITIO000000825024255	9232411	BS
765	CP	POSDRU/108/2.3/G/80850	Oficiul Patronal Judetean Iasi	6	15141	50,600.28	21.10.2015	RO65TREZ406501404X021472	16826387	UE
766	CP	POSDRU/108/2.3/G/80850	Oficiul Patronal Judetean Iasi	6	15142	1,564.96	21.10.2015	RO65TREZ406501404X021472	16826387	BS
767	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANAG SI ACHIZITII	5	15143	89,004.92	21.10.2015	RO58TREZ216501404X031765	28880320	UE
768	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANAG SI ACHIZITII	5	15144	2,752.73	21.10.2015	RO58TREZ216501404X031765	28880320	BS
769	CP	POSDRU/161/2.1/G/136067	ASOC MEREU PT EUROPA	8	15145	87,794.72	21.10.2015	RO24TREZ291501404X017926	17954350	UE
770	CP	POSDRU/161/2.1/G/136067	ASOC MEREU PT EUROPA	8	15146	12,130.98	21.10.2015	RO24TREZ291501404X017926	17954350	BS
771	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANAG SI ACHIZITII	3	15147	113,540.78	21.10.2015	RO58TREZ216501404X031765	28880320	UE
772	CP	POSDRU/164/2.3/S/142229	SC RCG CENTRUL DE CONSULTANTA N V IN MANAG SI ACHIZITII	3	15148	3,511.57	21.10.2015	RO58TREZ216501404X031765	28880320	BS
773	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	4	15151	151,895.03	21.10.2015	RO30TREZ291501401X010495	10815397	UE
774	R	POSDRU/161/2.1/G/140885	UMF CRAIOVA	4	15152	27,338.11	21.10.2015	RO30TREZ291501401X010495	10815397	BS
775	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	4	15153	177,289.45	21.10.2015	RO63TREZ219501401X006054	5528288	UE
776	R	POSDRU/161/2.1/G/132491	COLEGIUL EMIL NEGRUTIU	4	15154	31,908.60	21.10.2015	RO63TREZ219501401X006054	5528288	BS
777	R	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC	6	15155	55,365.86	21.10.2015	RO55BRDE441SV03052104410	2836240	UE
778	R	POSDRU/161/2.1/G/139799	UNIV HYPERION DIN BUC	6	15156	9,964.76	21.10.2015	RO55BRDE441SV03052104410	2836240	BS
779	R	POSDRU/175/2.1/S/149975	CENTR DE CONSULTANTA	1	15157	35,859.87	21.10.2015	RO79BRDE290SV17999712900	14762317	UE
780	R	POSDRU/175/2.1/S/149976	CENTR DE CONSULTANTA	1	15158	4,954.92	21.10.2015	RO79BRDE290SV17999712900	14762317	BS
781	R	POSDRU/90/2.1/S/64001	ISJ CARAS SEVERIN	85	15159	33,138.51	21.10.2015	RO07TREZ1815.1401X003353	3228780	UE
782	R	POSDRU/182/2.3/S/154775	Asociatia Caritas Campulung	1	15160	29,256.62	21.10.2015	RO91BTRLRONCRT0291632205	4583390	UE
783	R	POSDRU/182/2.3/S/154775	Asociatia Caritas Campulung	1	15161	904.84	21.10.2015	RO91BTRLRONCRT0291632205	4583390	BS
784	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	1	15162	32,842.28	21.10.2015	RO91BTRLRONCRT0291632205	4583390	UE
785	R	POSDRU/182/2.3/S/155048	Asociatia Caritas Campulung	1	15163	1,015.74	21.10.2015	RO91BTRLRONCRT0291632205	4583390	BS
786	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	3	15164	40,448.85	21.10.2015	RO26TREZ216501401X023854	4305849	UE
787	R	POSDRU/161/2.1/G/138032	UNIV BABES BOLYAI	3	15165	7,279.99	21.10.2015	RO26TREZ216501401X023854	4305849	BS
788	R	POSDRU/183/5.1/S/152373	PRIMA SERV	2	15166	104,426.20	21.10.2015	RO73BRDE170SV18756651700	17629570	UE
789	R	POSDRU/183/5.1/S/152373	PRIMA SERV	2	15167	13,436.33	21.10.2015	RO73BRDE170SV18756651700	17629570	BS
790	R	POSDRU/173/6.1/G/147440	FD ORIZONT	12	15168	20,740.49	21.10.2015	RO15PIRB1701765305001000	10003730	UE
791	R	POSDRU/173/6.1/G/147440	FD ORIZONT	12	15169	5,781.44	21.10.2015	RO15PIRB1701765305001000	10003730	BS
792	P	POSDRU/150/6.3/G/125105	Judetul Cluj		1761	-25,452.05	21.10.2015	RO31TREZ21621450203XXX	4288110	UE
793	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	4	retur13959	-262,987.91	21.10.2015	RO13TREZ701501401X011090	4192910	UE
794	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	4	retur13960	-36,338.19	21.10.2015	RO13TREZ701501401X011090	4192910	BS
795	P	POSDRU/91/2.2/S/63832	Comuna Dumesti		573	-1,654,194.00	21.10.2015	RO54TREZ406501401X015511	4540585	UE

796	P	POSDRU/91/2.2/S/63832	Comuna Dumesti		574	-0.80	21.10.2015	RO54TREZ406501401X015511	4540585	UE
797	R	POSDRU/138/5.2/G/132486	COMUNA CURCANI	F6	15028	424,031.43	22.10.2015	RO20TREZ202501401X002103	3796926	UE
798	R	POSDRU/138/5.2/G/132486	COMUNA CURCANI	F6	15029	90,085.63	22.10.2015	RO20TREZ202501401X002103	3796926	BS
799	CP	POSDRU/135/5.2/S/135486	ASOC PT DEZV IN AFACERI	9	15030	153,212.68	22.10.2015	RO84TREZ701501404X015971	21982862	UE
800	CP	POSDRU/135/5.2/S/135486	ASOC PT DEZV IN AFACERI	9	15031	25,065.98	22.10.2015	RO84TREZ701501404X015971	21982862	BS
801	CP	POSDRU/127/5.1/G/124798	SC PLURI CONSULTING GRUP SRL	10	15032	102,575.63	22.10.2015	RO26TREZ491501404X014856	15766236	UE
802	CP	POSDRU/127/5.1/G/124798	SC PLURI CONSULTING GRUP SRL	10	15033	10,144.84	22.10.2015	RO26TREZ491501404X014856	15766236	BS
803	CP	POSDRU/125/5.1/S/134796	FD ROM GER CPPP TM	4	15034	138,091.20	22.10.2015	RO15TREZ621501404X020677	5313394	UE
804	CP	POSDRU/125/5.1/S/134796	FD ROM GER CPPP TM	4	15035	13,657.37	22.10.2015	RO15TREZ621501404X020677	5313394	BS
805	CP	POSDRU/168/6.1/S/144616	DGASMB	6	15036	268,192.48	22.10.2015	RO04TREZ700501404X009607	15531230	UE
806	CP	POSDRU/168/6.1/S/144616	DGASMB	6	15037	56,299.33	22.10.2015	RO04TREZ700501404X009607	15531230	BS
807	CP	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	12	15038	34,073.40	22.10.2015	RO15TREZ271501404X008963	14735991	UE
808	CP	POSDRU/129/5.1/G/134547	Asociatia Targoviste spre Europa	12	15039	3,369.90	22.10.2015	RO15TREZ271501404X008963	14735991	BS
809	CP	POSDRU/133/5.1/G/128814	Fundatia Agapedia Romania	11	15040	67,195.35	22.10.2015	RO57TREZ213501404X016403	7905570	UE
810	CP	POSDRU/133/5.1/G/128814	Fundatia Agapedia Romania	11	15041	6,645.69	22.10.2015	RO57TREZ213501404X016403	7905570	BS
811	CP	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	2	15042	98,035.45	22.10.2015	RO69TREZ421501404X009256	7081193	UE
812	CP	POSDRU/125/5.1/S/128806	Fundatia Motivation Romania	2	15043	9,695.81	22.10.2015	RO69TREZ421501404X009256	7081193	BS
813	CP	POSDRU/165/6.2/S/143094	SC FORUM GROUP	12	15044	187,981.67	22.10.2015	RO92TREZ276501404X001298	11502517	UE
814	CP	POSDRU/165/6.2/S/143094	SC FORUM GROUP	12	15045	17,687.55	22.10.2015	RO92TREZ276501404X001298	11502517	BS
815	CP	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	5	15046	84,609.94	22.10.2015	RO16TREZ521501404X014028	29133404	UE
816	CP	POSDRU/168/6.1/S/146188	ASOC PT SPRIJIN SI TRAINING RESURSE UMANE ASTRU	5	15047	17,761.43	22.10.2015	RO16TREZ521501404X014028	29133404	BS
817	R	POSDRU/135/S/5.2/134193	ACADEMIA ROM FIL CJ	8	15048	773,786.12	22.10.2015	RO23TREZ216501401X0026915	4378905	UE
818	CP	POSDRU/173/6.1/S/147340	ASOC MONTANA MOTILOR	4	15049	357,960.83	22.10.2015	RO93TREZ002501404X007072	10602046	UE
819	CP	POSDRU/173/6.1/S/147340	ASOC MONTANA MOTILOR	4	15050	75,143.62	22.10.2015	RO93TREZ002501404X007072	10602046	BS
820	R	POSDRU/118/6.2/G/124561	DGASPC IALOMITA	7	15170	440,512.23	22.10.2015	RO04TREZ391501401X005857	9670462	UE
821	R	POSDRU/118/6.2/G/124561	DGASPC IALOMITA	7	15171	41,448.63	22.10.2015	RO04TREZ391501401X005857	9670462	BS
822	R	POSDRU/125/5.1/S/130529	Fundatia Centrul Roman pentru IMM	8	15172	375,996.96	22.10.2015	RO35BRDE410SV08848424100	4181562	UE
823	R	POSDRU/125/5.1/S/130529	Fundatia Centrul Roman pentru IMM	8	15173	47,937.17	22.10.2015	RO35BRDE410SV08848424100	4181562	BS
824	CP	POSDRU/173/6.1/S/148889	MUNIC SEBES	5	15174	470,025.96	22.10.2015	RO09TREZ005501404X002120	4331201	UE
825	CP	POSDRU/173/6.1/S/148889	MUNIC SEBES	5	15175	98,668.49	22.10.2015	RO09TREZ005501404X002120	4331201	BS
826	CP	POSDRU/173/6.1/S/148967	CCIA TM	5	15176	348,354.07	22.10.2015	RO02TREZ621501404X020523	4248972	UE
827	CP	POSDRU/173/6.1/S/148967	CCIA TM	5	15177	73,126.96	22.10.2015	RO02TREZ621501404X020523	4248972	BS
828	CP	POSDRU/144/6.3/S/125060	Fundatia Progres	2	15178	178,025.42	22.10.2015	RO39TREZ002501404X007074	9383848	UE
829	CP	POSDRU/144/6.3/S/125060	Fundatia Progres	2	15179	22,498.82	22.10.2015	RO39TREZ002501404X007074	9383848	BS
830	CP	POSDRU/144/6.3/S/131904	FD FILOCALIA	3	15180	161,023.92	22.10.2015	RO93TREZ406501404X021744	3204471	UE
831	CP	POSDRU/144/6.3/S/131904	FD FILOCALIA	3	15181	20,350.17	22.10.2015	RO93TREZ406501404X021744	3204471	BS
832	CP	POSDRU/144/6.3/S/134882	CNIPMM ROM	9	15182	510,603.79	22.10.2015	RO08TREZ701501404X015981	5541651	UE
833	CP	POSDRU/144/6.3/S/134882	CNIPMM ROM	9	15183	64,530.01	22.10.2015	RO08TREZ701501404X015981	5541651	BS
834	CP	POSDRU/144/6.3/S/128921	CNIPMM ROM	4	15184	299,209.81	22.10.2015	RO08TREZ701501404X015981	5541651	UE
835	CP	POSDRU/144/6.3/S/128921	CNIPMM ROM	4	15185	37,814.08	22.10.2015	RO08TREZ701501404X015981	5541651	BS
836	CP	POSDRU/144/6.3/S/127928	ACADEMIA ROMANA FILIALA IASI	6	15186	113,221.13	22.10.2015	RO27TREZ406501404X021574	4540917	UE
837	CP	POSDRU/144/6.3/S/130106	PATRONATUL ROMAN	8	15187	156,150.28	22.10.2015	RO89TREZ702501404X017089	16050625	UE
838	CP	POSDRU/144/6.3/S/130106	PATRONATUL ROMAN	8	15188	19,734.24	22.10.2015	RO89TREZ702501404X017089	16050625	BS
839	CP	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENTA	5	15189	1,800,094.31	22.10.2015	RO30TREZ701501404X015973	12486550	UE
840	CP	POSDRU/144/6.3/S/134919	ASOC ROMANA PT TRANSPARENTA	5	15190	227,495.59	22.10.2015	RO30TREZ701501404X015973	12486550	BS
841	CP	POSDRU/144/6.3/S/130725	FD LUMINA INSTITUTII DE INV	6	15191	392,824.87	22.10.2015	RO11TREZ702501404X017329	16224225	UE
842	CP	POSDRU/144/6.3/S/130725	FD LUMINA INSTITUTII DE INV	6	15192	49,645.13	22.10.2015	RO11TREZ702501404X017329	16224225	BS

843	R	POSDRU/159/1.5/S/138822	UNIV NATIONALA DE APARARE	13	15193	1,941,540.01	22.10.2015	RO96TREZ705501401X008705	4267052	UE
844	R	POSDRU/159/1.5/S/138822	UNIV NATIONALA DE APARARE	13	15194	392,359.21	22.10.2015	RO96TREZ705501401X008705	4267052	BS
845	R	POSDRU/168/6.1/S/146042	GETICO SYSTEMS	8	15195	105,889.79	22.10.2015	RO59BACX0000000981825010	14246235	UE
846	R	POSDRU/168/6.1/S/146042	GETICO SYSTEMS	8	15196	29,825.75	22.10.2015	RO59BACX0000000981825010	14246235	BS
847	CP	POSDRU/135/5.2/S/129357	Technical Training SRL	3	15197	223,610.77	22.10.2015	RO57TREZ700501404X009623	23907514	UE
848	CP	POSDRU/135/5.2/S/129357	Technical Training SRL	3	15198	36,583.28	22.10.2015	RO57TREZ700501404X009623	23907514	BS
849	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL PROIECTELOR EUROPROJECT	5	15199	404,392.75	22.10.2015	RO34BRDE2905V50296762900	14762317	UE
850	R	POSDRU/125/5.1/S/125744	CENTRUL DE CONSULTANTA SI MANAGEMENT AL PROIECTELOR EUROPROJECT	5	15200	51,557.44	22.10.2015	RO34BRDE2905V50296762900	14762317	BS
851	CP	POSDRU/173/6.1/S/148882	FD ESTUAR	3	15201	1,494,673.68	22.10.2015	RO60TREZ704501404X011588	4829835	UE
852	CP	POSDRU/173/6.1/S/148882	FD ESTUAR	3	15202	313,763.93	22.10.2015	RO60TREZ704501404X011588	4829835	BS
853	CP	POSDRU/173/6.1/G/148279	ASOC CARITATE HILFE 2005	5	15203	103,910.80	22.10.2015	RO58TREZ005501404X002111	17944321	UE
854	CP	POSDRU/173/6.1/G/148279	ASOC CARITATE HILFE 2005	5	15204	21,813.10	22.10.2015	RO58TREZ005501404X002111	17944321	BS
855	CP	POSDRU/183/5.1/S/153067	UNIV SPIRU HARET	4	15205	11,302.28	22.10.2015	RO23TREZ704501404X011769	14871616	UE
856	CP	POSDRU/183/5.1/S/153067	UNIV SPIRU HARET	4	15206	1,117.81	22.10.2015	RO23TREZ704501404X011769	14871616	BS
857	CP	POSDRU/173/6.1/S/149006	CENTRU EUROPEAN PT PROMOVAREA SI INTEGRAREA ROMILOR	5	15207	1,455,897.76	22.10.2015	RO38TREZ291501404X018256	19170561	UE
858	CP	POSDRU/173/6.1/S/149006	CENTRU EUROPEAN PT PROMOVAREA SI INTEGRAREA ROMILOR	5	15208	305,624.03	22.10.2015	RO38TREZ291501404X018256	19170561	BS
859	CP	POSDRU/144/6.3/S/125516	FD ESTUAR	13	15209	371,381.89	22.10.2015	RO60TREZ704501404X011588	4829835	UE
860	CP	POSDRU/144/6.3/S/125516	FD ESTUAR	13	15210	46,935.17	22.10.2015	RO60TREZ704501404X011588	4829835	BS
861	CP	POSDRU/148/6.3/G/131730	ASOC REACT	5	15211	63,264.82	22.10.2015	RO67TREZ702501404X017097	18609279	UE
862	CP	POSDRU/148/6.3/G/131730	ASOC REACT	5	15212	7,995.40	22.10.2015	RO67TREZ702501404X017097	18609279	BS
863	CP	POSDRU/173/3.1/S/150369	FD CENTR DE ANALIZA SI DEZV INST ELEUTHERIA	3	15213	156,484.64	22.10.2015	RO89TREZ701501404X015978	17029974	UE
864	CP	POSDRU/173/3.1/S/150369	FD CENTR DE ANALIZA SI DEZV INST ELEUTHERIA	3	15214	9,988.38	22.10.2015	RO89TREZ701501404X015978	17029974	BS
865	CP	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	4	15215	116,782.93	22.10.2015	RO51TREZ491501404X014891	16068550	UE
866	CP	POSDRU/183/5.1/S/152552	SC TECHNO IGIENA SRL	4	15216	11,549.96	22.10.2015	RO51TREZ491501404X014891	16068550	BS
867	CP	POSDRU/130/5.1/G/125509	Asociatia pentru Dezvoltare Comunitara	9	15217	86,105.07	22.10.2015	RO51TREZ6715040XXX010740	14198839	UE
868	CP	POSDRU/130/5.1/G/125509	Asociatia pentru Dezvoltare Comunitara	9	15218	8,515.89	22.10.2015	RO51TREZ6715040XXX010740	14198839	BS
869	CP	POSDRU/148/6.3/G/126018	CENTR DE CONSULTANTA SI MANAGEMENT AL PROIECTELOR EUROPROJECT	2	15219	138,455.16	22.10.2015	RO41TREZ506501404X009523	14762317	UE
870	CP	POSDRU/148/6.3/G/126018	CENTR DE CONSULTANTA SI MANAGEMENT AL PROIECTELOR EUROPROJECT	2	15220	17,497.94	22.10.2015	RO41TREZ506501404X009523	14762317	BS
871	CP	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	8	15221	446,956.77	22.10.2015	RO72TREZ291501404X017838	16297260	UE
872	CP	POSDRU/168/6.1/S/145521	Federatia Patronatelor din Regiunea Oltenia	8	15222	93,825.77	22.10.2015	RO72TREZ291501404X017838	16297260	BS
873	CP	POSDRU/173/6.1/S/147887	COL NAT AL ASIS SOC DIN ROM	2	15223	814,829.82	22.10.2015	RO11TREZ701501404X016218	17400940	UE
874	CP	POSDRU/173/6.1/S/147887	COL NAT AL ASIS SOC DIN ROM	2	15224	171,050.18	22.10.2015	RO11TREZ701501404X016218	17400940	BS
875	CP	POSDRU/183/5.1/S/153887	SC KUBERT HPS	3	15225	163,130.54	22.10.2015	RO19TREZ701501404X015977	3223392	UE
876	CP	POSDRU/183/5.1/S/153887	SC KUBERT HPS	3	15226	16,133.79	22.10.2015	RO19TREZ701501404X015977	3223392	BS
877	CP	POSDRU/139/5.2/G/125006	SC DEVO DEVELOPMENT	2	15227	193,902.12	22.10.2015	RO74TREZ701501404X016248	19223747	UE
878	CP	POSDRU/139/5.2/G/125006	SC DEVO DEVELOPMENT	2	15228	31,722.88	22.10.2015	RO74TREZ701501404X016248	19223747	BS
879	R	POSDRU/2/1,2/S/3-2684	UEFISCDI	F3	15229	9,701,579.90	22.10.2015	RO17TREZ701501401X012667	12354176	UE
880	R	POSDRU/2/1,2/S/3-2684	UEFISCDI	F3	15230	2,897,874.52	22.10.2015	RO17TREZ701501401X012667	12354176	BS
881	R	POSDRU/183/5,1/S/151603	SC COMPA SA	2	15231	179,813.41	23.10.2015	RO47BRDE3305V83401883300	788767	UE

882	R	POSDRU/183/5.1/S/151603	SC COMPA SA	2	15232	23,136.26	23.10.2015	RO47BRDE330SV83401883300	788767	BS
883	CP	POSDRU/173/6.1/S/148732	ASOC ASURA	6	15233	265,985.10	23.10.2015	RO71TREZ169501404X003079	31310770	UE
884	CP	POSDRU/173/6.1/S/148732	ASOC ASURA	6	15234	55,835.95	23.10.2015	RO71TREZ169501404X003079	4250670	BS
885	R	POSDRU/127/5.1/G/124833	ASOC ADL PROGRES	4	15235	275,622.97	23.10.2015	RO58BTRLRONCRT00J0107903	17598031	UE
886	R	POSDRU/127/5.1/G/124833	ASOC ADL PROGRES	4	15236	27,259.42	23.10.2015	RO58BTRLRONCRT00J0107903	17598031	BS
887	R	POSDRU/135/5.2/S/128907	CONS NAT AL INTREPRINZATORILOR PRIVATE MICI SI MIJLOCII DIN ROM	12	15237	259,823.87	23.10.2015	RO64BRELO002000285420114	5541651	UE
888	R	POSDRU/135/5.2/S/128907	CONS NAT AL INTREPRINZATORILOR PRIVATE MICI SI MIJLOCII DIN ROM	12	15238	55,600.08	23.10.2015	RO64BRELO002000285420114	5541651	BS
889	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	1	15239	189,326.25	23.10.2015	RO83RZBR0000060017607018	27494488	UE
890	R	POSDRU/183/5.1/S/154207	ASOC HANDMADE	1	15240	24,137.86	23.10.2015	RO83RZBR0000060017607018	27494488	BS
891	CP	POSDRU/168/6.1/G/146437	ASOC FILANTROPIA	3	15241	194,044.89	23.10.2015	RO27TREZ002501404X007193	14188746	UE
892	CP	POSDRU/168/6.1/G/146437	ASOC FILANTROPIA	3	15242	40,734.17	23.10.2015	RO27TREZ002501404X007193	14188746	BS
893	CP	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	5	15243	175,245.07	23.10.2015	RO28TREZ002501404X007078	18115500	UE
894	CP	POSDRU/142/5.2/G/126244	AS PAKIV ALBA	5	15244	28,670.53	23.10.2015	RO28TREZ002501404X007078	18115500	BS
895	CP	POSDRU/165/6.2/S/143219	SC FORUM GROUP	8	15245	309,391.17	23.10.2015	RO92TREZ276501404X001298	11502517	UE
896	CP	POSDRU/165/6.2/S/143219	SC FORUM GROUP	8	15246	29,111.20	23.10.2015	RO92TREZ276501404X001298	11502517	BS
897	R	POSDRU/132/5.1/G/135208	MUNIC CAMPIA TURZII	6	15247	275,895.67	23.10.2015	RO04TREZ219501401X006728	4354566	UE
898	R	POSDRU/132/5.1/G/135208	MUNIC CAMPIA TURZII	6	15248	27,286.38	23.10.2015	RO04TREZ219501401X006728	4354566	BS
899	CP	POSDRU/183/5.1/S/154207	ASOC HANDMADE	2	15249	321,976.06	23.10.2015	RO52TREZ231501404X024385	27494488	UE
900	CP	POSDRU/183/5.1/S/154207	ASOC HANDMADE	2	15250	31,843.79	23.10.2015	RO52TREZ231501404X024385	27494488	BS
901	R	POSDRU/125/5.1/S/134101	SC CLEMON	6	15251	723,063.72	23.10.2015	RO36BITR002510061556RO10	20768128	UE
902	R	POSDRU/125/5.1/S/134101	SC CLEMON	6	15252	71,511.80	23.10.2015	RO36BITR002510061556RO10	20768128	BS
903	R	POSDRU/125/5.1/S/124754	CIVITAS PSG	13	15253	679,973.91	23.10.2015	RO27INGB0001000033578931	15074871	UE
904	R	POSDRU/125/5.1/S/124754	CIVITAS PSG	13	15254	67,250.17	23.10.2015	RO27INGB0001000033578931	15074871	BS
905	CP	POSDRU/168/6.1/S/146376	FD PAEM ALBA	6	15255	667,871.25	23.10.2015	RO34TREZ002501404X007067	8780173	UE
906	CP	POSDRU/168/6.1/S/146376	FD PAEM ALBA	6	15256	140,200.44	23.10.2015	RO34TREZ002501404X007067	8780173	BS
907	CP	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	2	15257	305,768.22	23.10.2015	RO52TREZ076501404X015528	12613360	UE
908	CP	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	2	15258	64,187.28	23.10.2015	RO52TREZ076501404X015528	12613360	BS
909	R	POSDRU/151/6.3/G/130549	ASOC NOVUM	4	15259	355,780.19	23.10.2015	RO63OTPV211000421898RO09	17349073	UE
910	R	POSDRU/151/6.3/G/130549	ASOC NOVUM	4	15260	52,550.19	23.10.2015	RO63OTPV211000421898RO09	17349073	BS
911	R	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	1	13261	22,727.29	23.10.2015	RO70BFER248000010406RO24	12613360	UE
912	R	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	1	15262	6,335.26	23.10.2015	RO70BFER248000010406RO24	12613360	BS
913	CP	POSDRU/173/6.1/S/147447	AS START EQUITABLE	3	15263	1,868,215.22	23.10.2015	RO75TREZ393501404X002872	27771929	UE
914	CP	POSDRU/173/6.1/S/147447	AS START EQUITABLE	3	15264	392,178.27	23.10.2015	RO75TREZ393501404X002872	27771929	BS
915	R	POSDRU/138/5.2/G/131231	COMUNA SOLDANU	4F	15265	539,357.38	23.10.2015	RO69TREZ204501401X000630	3796934	UE
916	R	POSDRU/138/5.2/G/131231	COMUNA SOLDANU	4F	15266	88,240.21	23.10.2015	RO69TREZ204501401X000630	3796934	BS
917	CP	POSDRU/144/6.3/S/134911	SINDICATUL NAT A FUNCTIONARILOR PUBICI	2	15267	635,218.78	23.10.2015	RO36TREZ701501404X015962	16570776	UE
918	CP	POSDRU/144/6.3/S/134911	SINDICATUL NAT A FUNCTIONARILOR PUBICI	2	15268	80,278.83	23.10.2015	RO36TREZ701501404X015962	16570776	BS
919	R	POSDRU/125/5.1/S/129742	Alumil Rom Industry SA	6	15269	1,129,344.48	23.10.2015	RO13PIRB4211700866021000	10042631	UE
920	R	POSDRU/125/5.1/S/129742	Alumil Rom Industry SA	6	15270	145,310.69	23.10.2015	RO13PIRB4211700866021000	10042631	BS
921	CP	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	3	15271	41,570.81	23.10.2015	RO52TREZ076501404X015528	12613360	UE
922	CP	POSDRU/173/6.1/S/149043	FD AGORA ORADEA	3	15272	8,726.60	23.10.2015	RO52TREZ076501404X015528	12613360	BS
923	CP	POSDRU/125/5.1/S/125438	FD AGORA	3	15273	92,702.61	23.10.2015	RO52TREZ076501404X015528	12613360	UE
924	CP	POSDRU/125/5.1/S/125438	FD AGORA	3	15274	9,168.39	23.10.2015	RO52TREZ076501404X015528	12613360	BS
925	CP	POSDRU/135/5.2/S/131687	SC MONI IMPEX SRL	8	15275	436,838.12	23.10.2015	RO69TREZ366501404X009843	17138408	UE
926	CP	POSDRU/135/5.2/S/131687	SC MONI IMPEX SRL	8	15276	71,467.82	23.10.2015	RO69TREZ366501404X009843	17138408	BS
927	R	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI	3	15277	616,931.27	23.10.2015	RO21TREZ701501401X011334	4204267	UE
928	R	POSDRU/157/1.3/S/140010	ACADEMIA NATIONALA DE INFORMATII MIHAI	3	15278	171,401.21	23.10.2015	RO21TREZ701501401X011334	4204267	BS

929	R	POSDRU/165/6.2/S/143219	SC FORUM GROUP	13	15279	210,313.80	23.10.2015	RO09WBAN004141501059R004	11502517	UE
930	R	POSDRU/165/6.2/S/143219	SC FORUM GROUP	13	15280	25,710.97	23.10.2015	RO09WBAN004141501059R004	11502517	BS
931	CP	POSDRU/123/4.1/S/131974	ANOFM	1	15281	101,106.75	23.10.2015	RO09TREZ700501404X009614	11370190	UE
932	CP	POSDRU/124/4.2/S/129837	CNFPPP Rasnov	2	15282	64,907.25	23.10.2015	RO90TREZ138501404X001858	21596772	UE
933	CP	POSDRU/173/6.1/S/146911	Asociatia Kelsen	5	15283	154,139.47	23.10.2015	RO17TREZ436501404X013859	11541044	UE
934	CP	POSDRU/173/6.1/S/146911	Asociatia Kelsen	5	15284	32,357.17	23.10.2015	RO17TREZ436501404X013859	11541044	BS
935	CP	POSDRU/184/5.2/S/154901	ASOC AMFITEATRU	1	15285	606,205.60	23.10.2015	RO23TREZ701501404X016196	13614070	UE
936	CP	POSDRU/184/5.2/S/154901	ASOC AMFITEATRU	1	15286	99,176.76	23.10.2015	RO23TREZ701501404X016196	13614070	BS
937	CP	POSDRU/144/6.3/S/133300	ASOC DE FORMARE SI CONS ARAD	15	15287	242,692.96	23.10.2015	RO35TREZ021501404X023211	18922038	UE
938	CP	POSDRU/144/6.3/S/133300	ASOC DE FORMARE SI CONS ARAD	15	15288	30,671.49	23.10.2015	RO35TREZ021501404X023211	18922038	BS
939	CP	POSDRU/131/5.1G/126405	Psiho Profil SRL	13	15289	124,061.56	23.10.2015	RO75TREZ6215040XXX019228	15045540	UE
940	CP	POSDRU/131/5.1G/126405	Psiho Profil SRL	13	15290	12,269.83	23.10.2015	RO75TREZ6215040XXX019228	15045540	BS
941	CP	POSDRU/131/5.1/G/128150	CONS JUD CARAS SEVERIN	6	15291	34,953.21	23.10.2015	RO49TREZ181501404X005943	3227890	UE
942	CP	POSDRU/131/5.1/G/128150	CONS JUD CARAS SEVERIN	6	15292	3,456.91	23.10.2015	RO49TREZ181501404X005943	3227890	BS
943	CP	POSDRU/131/5.1/G/127510	SC EUROPEAN STEPS SRL	7	15293	47,841.82	23.10.2015	RO72TREZ181501404X005917	27339948	UE
944	CP	POSDRU/131/5.1/G/127510	SC EUROPEAN STEPS SRL	7	15294	4,731.61	23.10.2015	RO72TREZ181501404X005917	27339948	BS
945	CP	POSDRU/168/6.1/D/145645	ASOC NAT A BIR	3	15295	322,385.07	23.10.2015	RO45TREZ701501404X016091	15103802	UE
946	CP	POSDRU/168/6.1/D/145645	ASOC NAT A BIR	3	15296	67,675.51	23.10.2015	RO45TREZ701501404X016091	15103802	BS
947	CP	POSDRU/173/6.1/S/147019	ASOC ANTI SIDA	2	15297	1,771,369.11	23.10.2015	RO44TREZ702501404X017123	5466592	UE
948	CP	POSDRU/173/6.1/S/147019	ASOC ANTI SIDA	2	15298	371,848.21	23.10.2015	RO44TREZ702501404X017123	5466592	BS
949	CP	POSDRU/173/6.1/S/147630	ASOC BASARABI	6	15299	30,782.91	23.10.2015	RO60TREZ703501404X016879	30667058	UE
950	CP	POSDRU/173/6.1/S/147630	ASOC BASARABI	6	15300	6,461.99	23.10.2015	RO60TREZ703501404X016879	30667058	BS
951	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	4	15301	262,987.91	23.10.2015	RO11TREZ702501401X017378	4192910	UE
952	R	POSDRU/161/2.1/G/141846	UMF CAROL DAVILA BUC	4	15302	36,338.19	23.10.2015	RO11TREZ702501401X017378	4192910	BS
953	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	3	15303	1,279,146.44	23.10.2015	RO11TREZ702501401X017378	4192910	UE
954	R	POSDRU/159/1.5/S/137390	UNIV DE MEDICINA SI FARMACIE CAROL DAVILA	3	15304	225,731.72	23.10.2015	RO11TREZ702501401X017378	4192910	BS