

Ranking	eMS code	Application title	Applicant (Lead beneficiary)	Romanian beneficiary/s	Bulgarian beneficiary/s	Average score	EoI indicative budget
Priority Axis 1 - A well connected region							
1	ROBG-522	Improvement of the transport safety in the common Bulgarian-Romanian stretch of the Danube river through development of the emergency response by cross-border cooperation	Executive Agency "Maritime Administration"	ROMANIAN NAVAL AUTHORITY (R.N.A.)	-	34,50	5.970.000,00
2	ROBG-389	Increasing cross-border mobility, by improving tertiary nodes to TEN-T infrastructure and the development and coordination of cross-border transport systems	Svishtov Municipality	Calarasi Municipality	-	33,00	8.000.000,00
3	ROBG-439	Improving the connection to the TEN-T network in the cross-border area Medgidia - Dobrich	Territorial Administrative Unit Medgidia Municipality	-	Dobrich Municipality	32,00	7.800.000,00
4	ROBG-510	Improving the connection of tertiary nodes Mangalia and Balchik to TEN-T infrastructure	Territorial Administrative Unit Mangalia Municipality	-	Balchik Municipality	32,00	7.800.000,00
5	ROBG-390	Montana - Dolj : Better access-closer communities (Acronym: MN-DJ: CLOSER)	Road Infrastructure Agency	Dolj County represented by DOLJ COUNTY COUNCIL	-	31,00	8.000.000,00
6	ROBG-403	Modernization of Road II-11 and Road DJ 503A	Road Infrastructure Agency	Giurgiu County	-	31,00	8.000.000,00
7	ROBG-306	Better connection of Alexandria and Cherven Bryag to TEN-T	Municipality of Alexandria	-	Cherven-Bryag Municipality	30,00	7.960.000,00
8	ROBG-418	Investing in Road Safety and Improving the Connectivity of Ruse Municipality and Giurgiu County to TEN-T Transport Network	Ruse Municipality	Giurgiu County Council	-	30,00	7.000.000,00
9	ROBG-425	Well-developed transportation system in the Euroregion Ruse-Giurgiu for better connectivity with TEN-T network	Municipality of Giurgiu	-	Municipality of Ruse	30,00	7.939.442,00
10	ROBG-442	Improved nodes Giurgiu-Byala for better connection to TEN-T infrastructure	Giurgiu County	-	Byala Municipality	30,00	7.975.000,00
11	ROBG-525	Improvement of the bicycle routes and infrastructure on Euro Velo Route 6 along the lower Danube	Oryahovo of Municipality	COMMUNE OF GROJIBODU	-	30,00	6.500.000,00
12	ROBG-478	Improving safety of navigability on Danube river in the Calarasi - Silistra cross - border region	Calarasi County Council	Calarasi Municipality	Municipality of Silistra	28,50	5.990.000,00
13	ROBG-541	Common solutions for the traffic management and smart mobility actions in the cross-border area	Municipality of Drobeta Turnu Severin	-	Municipality of Vratsa	28,00	2.200.000,00
14	ROBG-549	Improving the cross-border transport infrastructure for connecting people and goods between tertiary nodes and TEN-T infrastructure	Municipality of Gorna Oryahovitsa	Municipality of Calafat	-	27,50	7.850.000,00
15	ROBG-552	Improvement of the cross-border Connection to Danube Bridge 2 and related TEN-T Infrastructure	Municipality of Vidin	Municipality of Calafat	-	27,50	7.981.265,26
16	ROBG-408	Targeted efforts for improving road infrastructure in the cross border area	Dolj County, represented by Dolj County Council	-	Road Infrastructure Agency	26,50	8.000.000,00
17	ROBG-342	Building an overhead road to the checkpoint Danube Bridge: a crossing point between the transport network of the border region Ruse-Giurgiu and TEN-T network in Europe	District administration - Ruse	-	Giurgiu County	25,00	8.000.000,00
18	ROBG-375	Dolj - Montana: Joint steps for a better connectivity	Dolj County represented by DOLJ COUNTY COUNCIL	-	Road Infrastructure Agency	25,00	8.000.000,00
19	ROBG-383	Better connected secondary and tertiary nodes to TEN-T core and comprehensive network through joint CBC measures	Veliko Tarnovo Municipality (VTM)	Municipality of Calafat	Municipality of Ruzhintsi Future Today Association	25,00	7.981.265,26
20	ROBG-459	Improving connections between Cetate and Georgi Damyanovo	Georgi Damyanovo municipality	Cetate Municipality	-	25,00	6.589.800,00
21	ROBG-396	e-TEN-enhancing access of Plevan & Teleorman communities to TEN-T transport network	Pleven Municipality	Teleorman County	-	24,50	7.592.364,30
22	ROBG-432	Silistra- Ecofriendly- Viable- Electrical- Navodari Transport	Municipality of Navodari	-	Silistra Municipality	23,50	7.055.541,16
23	ROBG-440	Well connected nodes Giurgiu - Borovo to TEN-T transport network	Giurgiu County	-	Borovo Municipality	22,50	5.396.057,08
Total for Priority Axis 1							160.184.677,98

Ranking	eMS code	Application title	Applicant (Lead beneficiary)	Romanian beneficiary/s	Bulgarian beneficiary/s	Average score	Eol indicative budget
Priority Axis 2 - A green region							
1	ROBG-528	A joint opened window to the universe mysteries	Natural Science Museum Complex Constanta	"Mircea cel Batran" Naval Academy "Mircea cel Batran" National College	History Museum-Kavarna	33,50	1.480.000,00
2	ROBG-407	RESTORATION OF UNIQUE COMMON CULTURAL HERITAGE AND PROMOTION OF JOINT TOURISM PRODUCT "HAMANGIA - FIRST CIVILISATION OF OLD EUROPE"	Shabla Municipality	Cernavoda Municipality	-	32,00	1.500.000,00
3	ROBG-422	Synergy of nature and culture - potential for development of the cross-border region	Balchik Municipality	TERRITORIAL ADMINISTRATIV UNIT MANGALIA MUNICIPALITY	-	32,00	1.500.000,00
4	ROBG-509	Cross-Border Religious Heritage	Regional Development Foundation	University of Craiova	-	30,50	394.500,00
5	ROBG-302	The Christian heritage along the cultural corridor Russe-Giurgiu	"Sveta Petka" Church	Vedea Commune	"Sveti Georgi" Church	30,00	1.499.998,00
6	ROBG-464	Green management for protection of Nature park Rusenski Lom and Nature park Comana	Directorate of Nature Park Rusenski Lom	ASSOCIATION ECOLOGIC CENTER GREEN AREA Giurgiu	-	30,00	468.852,00
7	ROBG-328	Geoparks of Lower Danube - opportunity for preservation and sustainable development of geomorphological and geological heritage	Municipality of Vratsa	Municipality of Ponoarele Face for Art and Culture Foundation	Municipality of Roman	29,50	1.500.000,00
8	ROBG-271	Tutrakan - Oltenita an Innovative Cultural Bridge for Sustainable Regional Development	Historical Museum Tutrakan	Museum of Civilisation Gulmenita	-	29,00	598.800,00
9	ROBG-290	The Written Treasures of Lower Danube	Global Libraries Bulgaria Foundation	Alexandru & Aristia Aman Dolj County Library	„Lyuben Karavelov“ Regional Library	28,50	470.000,00
10	ROBG-371	Green activities for promotion of cultural and natural heritage in the region Calafat - Chuprene	Municipality of Chuprene	Municipality of Calafat	-	28,50	1.450.000,00
11	ROBG-449	Remember the war, appreciate your liberty	Agency for Regional Development and Business Center - Vidin (ARDBC Vidin)	Local Employers' Association for Small and Middle Enterprises (LEASME) Calafat	-	28,50	500.000,00
12	ROBG-491	Developing common tourism products and rehabilitation of cultural heritage	Municipality of Silistra	Calarasi county Council	-	28,50	1.500.000,00
13	ROBG-555	Support for joint cross-border ecotourism product and services along the Lower Danube	Municipality of Knezha	Municipality of Ciuperceii Noi	"Perpetuum-mobile" Foundation	28,50	1.500.000,00
14	ROBG-309	Our green and protected region Dobrich - Constanta	Dobrich Municipality	The Natural Science Museum Complex Constanta	-	28,00	595.300,00
15	ROBG-402	Fishing a cross border touristic opportunity/product and a sustainable use of natural heritage and resources	LIVING NATURE FOUNDATION (LNF)	BRANCH OF ITS POSSIBLE ASSOCIATION	"TOURIST FISHING CLUB" ASSOCIATION Association for Cross-Border Cooperation and Development "Danube Dobrudja" - Silistra	28,00	490.000,00
16	ROBG-456	HÎRȘOVA-DOBRICHKA, TOGETHER ON THE BEAUTIFUL ROAD OF SUSTAINABLE DEVELOPMENT THROUGH CROSS BORDER CULTURE	Administrative Territorial Unit HARȘOVA TOWN	-	Municipality of Dobrichka	28,00	1.500.000,00
17	ROBG-553	Art is Life's Teacher	Municipality of Vidin	Municipality of Calafat	-	28,00	1.500.000,00
18	ROBG-358	Living human treasures	Association "Regional partnerships for sustainable development - Vidin" RPSD - Vidin	Cross Border Association E(quilibrum) Environment (C.B.A.E.E)	"Regional Development Agency and Business Center 2000" "RDA&BC 2000"	27,50	499.500,00
19	ROBG-460	Research and development of cross-border heritage in culinary traditions	Business Support Centre for Small and Medium Enterprises - Ruse	Eastern Danube Convention and Visitors Bureau Association Access for all Association	Human Resources Development Agency	27,50	494.000,00
20	ROBG-582	The Body and Soul of the Cross-Border Cooperation Romania-Bulgaria	Active Society Association	Asociatia Culturala ARTEC	KAUZI Foundation	27,50	686.455,00
21	ROBG-585	Nature has no borders	Technical College "Stefan Milcu"	-	Primary school "St. st. Cyril and Methodius"	27,50	468.500,00
22	ROBG-321	MotoTouring	Association of Initiative and Support for South-East Romania, Calarasi - AISER	-	Foundation "Sustainable development and prosperity" Danube Alternative Association	27,00	350.000,00
23	ROBG-471	New destinations in cross-border tourism	MUNICIPALITY OF VARSHETS	THE OLTENIA MUSEUM CRAIOVA, MOC	-	27,00	1.500.000,00
24	ROBG-337	Culture Green	CULTURAL HOUSE "RAZVITIE-1869"- VRATSA	MUNICIPALITY OF PIATRA OLT	-	26,50	1.490.000,00
25	ROBG-399	Dragon boats	Agency for Regional Development and Business Center - Vidin (ARDBC Vidin)	Local Employers' Association for Small and Middle Enterprises (LEASME) Calafat	Associaton "Consult-Group"	26,50	498.000,00
26	ROBG-507	KIDS - An unique travelling concept in the RO-BG area for children and their families	CENTER OF CONSULTANCY AND PROJECT MANAGEMENT - EUROPROJECT	-	Chamber of Commerce and Industry Vratsa Business Innovation Center Innobridge	26,50	400.000,00
27	ROBG-384	Joint Adventure on the Mountain Paths	Romanian Association for Electronic and Software Industry - Oltenia Subsidiary	-	Agency for Regional Development and Business Center - Vidin "Regional Development Agency and Business Center 2000"	26,00	499.950,00
28	ROBG-446	INFRASTRUCTURE FOR MANAGEMENT OF CULTURAL HERITAGE IN GIURGIU-RUSE CBC REGION	GIURGIU COUNTY	-	Tsenovo Municipality	26,00	1.500.000,00
29	ROBG-485	Without borders to build a common future	Novo selo Municipality	Regional Association for Entrepreneurship Development Oltenia (RAED Oltenia)	-	26,00	709.000,00
30	ROBG-530	Common Cultural Values in cross-border literature and art	Lom Municipality	DOLJ COUNTY REPRESENTED BY DOLJ COUNTY COUNCIL "ALEXANDRU AND ARISTIA AMAN" COUNTY LIBRARY	-	26,00	1.470.000,00

31	ROBG-547	"Scent of Wine" - improving the tourism image of the Lower Danube, through creation of new wine tourism services in the cross border region"	"Perpetuum-mobile" Foundation	UNIVERSITY OF CRAIOVA (FACULTY OF AGRICULTURE AND HORTICULTURE)	Institute of Viticulture and Enology (IVE)	26,00	1.495.000,00
32	ROBG-583	The Taste of Tradition - the Intangible Cultural Heritage of Vidin and Dolj for sustainable tourism	Vidin fund "Chitalishta	CETATE COMMUNE	Chitalishte "Prosveta - 1927"	26,00	154.000,00
33	ROBG-353	Tourist Attractions of RO-BG CBC Territory - on a Click Distance	Association Center for Development Montanesium	Forever for Europe Association	-	25,50	499.950,00
34	ROBG-356	Natural heritage - natural/bio resources' services	ROMANIAN MOVEMENT FOR QUALITY	-	National Center for Information Service Association (NCIS)	25,50	498.000,00
35	ROBG-534	On the fiber tracks in the CBC region	National Association Legal Initiative for Open Government	University of Craiova	Public procurement national institute	25,50	440.000,00
36	ROBG-572	Partnership for Sustainable Tourism in the CBC area	GREEN ENERGY OLTENIA CLUSTER	Sergarcea City Hall-Dolj County	Innovation and Development Center	25,50	1.000.000,00
37	ROBG-576	Art & culture - common cross-border assets in support of sustainable tourism development	Veliko Tarnovo Municipality (VTM)	Municipality of Calafat	Face for Art and Culture Foundation	25,50	1.500.000,00
38	ROBG-593	The Independence Way 1877-1878	"Perpetuum-mobile" Foundation	ASSOCIATION ALEXIS PROJECT FILIASI	-	25,50	500.000,00
39	ROBG-397	Sustainable cross-border tourism products for Memorial Park "Grivitsa" and "Turnu" Fortress	Pleven Municipality	Turnu Măgurele Town	-	25,00	1.492.430,29
40	ROBG-414	E(co) - fishing on the Eastern Danube	Cross Border Association E(quilibrium) Environment (C.B.A.E.E.)	-	Association "Regional partnerships for sustainable development - Vidin" Regional Development Agency and Business Center 2000	25,00	445.000,00
41	ROBG-420	Memory and Future. Stories about the Danube Civilization	Bulgarian-Romanian Chamber of Commerce and Industry	ACCES ASSOCIATION - CALARASI "Dunarea Calaraseana" Fishing Local Action Group Association	NGO "Paralel-Silistra" ROUSSE REGIONAL MUSEUM OF HISTORY	25,00	497.500,00
42	ROBG-472	Green Hubs for joint and responsible transformation of natural and cultural resources into sustainable tourist and recreational areas at the cross-border region	Tourist association "Trapezitsa-1902"	BOLINTIN-VALE Municipality	-	25,00	1.250.000,00
43	ROBG-501	The Joint Strategy for the Touristic Development of the Giurgiu-Ruse Area	Triangulum Association, subsidiary	-	Business Support Centre for Small and Medium Enterprises - Ruse	25,00	398.400,92
44	ROBG-511	Tradition and Dance - Bridge over the Danube	CONTESTI VILLAGE	-	Tsarevets City Hall, Svishtov Municipality	25,00	1.500.000,00
45	ROBG-258	Virtual Reality for Tourism	Yatrus Foundation	Forever for Europe Association	-	24,50	500.000,00
46	ROBG-277	Danube on 2 wheels	Association of Initiative and Support for South-East Romania, Calarasi - AISSER	Sport Association "Be a Sportsman"	Sport for you and me - sports club canoeing, boxing and powerlifting	24,50	500.000,00
47	ROBG-339	SIMIAN AND VIDIN - BRIDGE OVER TIME	SIMIAN COMMUNE	-	Foundation "Phoenix - 21 century"	24,50	1.500.000,00
48	ROBG-423	Culture in Eternity	Municipality of Elena	Municipality of Medgidia	-	24,50	1.490.000,00
49	ROBG-559	Creating access to tourist sites	Chiprovtsi Municipality	Motatei Village	-	24,50	1.490.000,00
50	ROBG-578	Travelling on music notes - the popularize of natural heritage and resources and cultural heritage of the cross-border region	Sinfonietta - Vidin	„Oltenia" State Philharmonic Orchestra	-	24,50	198.000,00
51	ROBG-366	Multi-cultural heritages and yachting on natural heritage Black Sea for a sustainable and creative tourism development on the cross border area Constanta Dobrich	Clopot Humanitarian Foundation	-	European Institute for cultural tourism EUREKA NPO	24,00	495.000,00
52	ROBG-453	Development of tourism potential, protection and promotion of the common heritage	General Toshevo Municipality	Murfatlar Municipality	-	24,00	1.250.000,00
53	ROBG-455	Innovative Health and Wellness Resources by the Black Sea	Balneal and Rehabilitation Sanatorium of Techirghiol, Romania (BRST)	National Institute For Chemical - Pharmaceutical Research and Development - ICCF Bucharest, Romania	Chamber of Commerce and Industry - Dobrich CCI-Dobrich	24,00	500.000,00
54	ROBG-558	Creating new tourism services and attractions in zoo gardens of the Lower Danube	Municipality of Knezha	Natural Science Museum Complex Constanta (NSMC)	Face for Art and Culture Foundation	24,00	1.500.000,00
55	ROBG-291	Green Tourism Products	Sport Association "Be a Sportsman"	Association for Improving Human Relations Harald Gormsson	ARETE-SPORT	23,50	500.000,00
56	ROBG-452	Welcome to the middle ages	Mezdra Municipality	Dobrosloveni Municipality	-	23,50	495.000,00
57	ROBG-499	Live, interactive and virtual environments for the museums of the lower Danube cross-border area between Romania and Bulgaria	UNIVERSITY OF RUSE ANGEL KANCHEV	LOWER DANUBE MUSEUM CĂLĂRAȘI; IRON GATES REGION MUSEUM	ROUSSE REGIONAL MUSEUM OF HISTORY; REGIONAL HISTORICAL MUSEUM - SILISTRA	23,50	495.000,00
58	ROBG-580	Balkan Culture Run - Utilization of cultural heritage potential through joint tourism products in the cross-border region Romania - Bulgaria.	Municipality of Kozloduy	Drobeta Turnu Severin City Hall; Mehedinti Tourism Association	-	22,50	1.400.000,00
59	ROBG-272	RowAdventure	Association of Initiative and Support for South-East Romania, Calarasi - AISSER	Sport Association "Be a Sportsman"	Sport for you and me - sports club canoeing, boxing and powerlifting	23,00	500.000,00

60	ROBG-316	Joint Cultural Heritage - developing cultural patrimony in the cross-border region Calarasi - Ruse	Calarasi County Council	-	Byata Municipality	23,00	1.500.000,00
61	ROBG-368	Active art for attractive tourism	Association "Institute for Territorial Innovations and Cooperation - ITIC"	Valahia Transalpina Professional Association	-	23,00	452.000,00
62	ROBG-413	Tales of Culture, History and Nature	Videle Municipality	-	Lyaskovets Municipality	23,00	1.300.000,00
63	ROBG-436	Friendly destinations for seniors +55	Foundation "Phoenix - 21 century"	Romanian Association for Technology Transfer and Innovation	Association "Regional partnerships for sustainable development - Vidin"	23,00	455.000,00
64	ROBG-518	Improving the sustainable use of cultural heritage in Balchik and Medgidia	Association "Villa Storck"	ASSOCIATION "CENTER FOR THE PROMOTION OF ECONOMIC, SOCIAL AND CULTURAL VALUES"	-	23,00	1.420.000,00
65	ROBG-311	Heritage for all	LEVSKI MUNICIPALITY	Hotarele Commune	-	22,50	1.499.990,00
66	ROBG-308	DOWN THE HERITAGE ROAD OF LOWER DANUBE GREEN CORRIDOR	Teleorman County Council	Teleorman County Museum	Euroassociation "Tarnovgrad" Foundation "Partners for Sustainable Development"	22,50	1.500.000,00
67	ROBG-444	The different experience	Regional Development Agency and Business Center 2000	Romanian Association for Technology Transfer and Innovation	Agency for Regional Development and Business Center - Vidin	22,50	499.000,00
68	ROBG-338	Joint Resources and Initiatives Dedicated to the Environment	Baneasa town Hall	Agigea commune hall	Shabla Municipality Berkovitsa Municipality	22,00	490.000,00
69	ROBG-410	Discover Roma Treasures!	Cross Border Association E(qulibrium) Environment (C.B.A.E.E.)	-	Association "Regional partnerships for sustainable development - Vidin" Regional Development Agency and Business Center 2000	22,00	425.000,00
70	ROBG-476	Danube - A River with lot of common history	"Open hand foundation"	Euro Teleorman Association	-	22,00	499.200,00
71	ROBG-348	Angling Along the Danube: Danube Fishing Routes	Idein Development Foundation	Association for Sustainable Development Slatina	-	21,50	465.000,00
72	ROBG-365	In Vino Veritas in Velo Sanitas	Oryahovo Municipality	COMMUNE OF GROJDIBODU	-	21,50	1.498.000,00
73	ROBG-468	Cross-Border Opportunities for Alternative Tourism	ANDREI ŞAGUNA UNIVERSITY OF CONSTANTA	ASSOCIATION ECOLOGIC CENTER GREEN AREA Giurgiu	Hiking and Environment Protection Sports Association "Academik" ASSOCIATION FOR ANIMAL RIGHTS PROTECTION	21,50	491.000,00
74	ROBG-376	Integrated tourism product for cooperation and promotion of cross-border joint tradition and science	National Institute of Chemical - Pharmaceutical Research - Development ICCF Bucharest	Chamber of Commerce, Industry and Agriculture Calarasi	NGO European Institute for Cultural Tourism EUREKA (EICT EUREKA)	21,00	500.000,00
75	ROBG-450	Development of Api-Tourism in the Bulgaria-Romania Cross Border Region	Organic beekeeping association	ROMAPIS ASSOCIATION	-	21,00	300.000,00
76	ROBG-467	Legends, a path to more attractive tourist destination	Forever for Europe Association	-	Private Benefit Association "Agency for Development of North-West Bulgaria"	21,00	499.980,00
77	ROBG-502	Sustaining Rural Tourism in the Giurgiu-Ruse Area Through its Cultural Heritage	Eastern Danube Convention & Visitors Bureau Association	-	valahia Transalpina Professional Association	21,00	389.308,67
78	ROBG-517	Valorisation of the common local and European intangible cultural heritage through cultural spaces	Ruse Municipality	Municipality of Giurgiu	-	21,00	1.500.000,00
79	ROBG-524	Diversification and integration of joint tourism product and environmental friendly services within the cross-border region for sustainable use of common natural heritage and resources	FOUNDATION PROJECTA	Municipality of Chiuperchenii Noi	Municipality of Dimovo East West Association	21,00	1.500.000,00
80	ROBG-545	The culinary tradition of CB region	Foundation For Development of North-Western Bulgaria	Calafat-Duiven Association	Association "LOVE AND LIGHT"	21,00	450.000,00
81	ROBG-297	Trans Arts Cult Spirit Interregio Network	Ovidius University Constanta(OUC)	-	NGO "Sea by knees"	20,50	497.000,00
82	ROBG-451	Shared Heritage of Dobrudzha - Innovations and Continuity	History Museum - General Toshevo	Direction of Culture and Sports Mangalia / Museum of Archaeology "Callatis", Mangalia	History Museum -Kavarna	20,50	418.000,00
83	ROBG-335	Develop and promotion of cross-border art tourism based on cultural heritage in Constanta - Ruse area - awareness upon the existing potential	Constanta Art Museum	-	Municipality Vetovo ECOLINKS-GSUPROOS, RUSE	20,00	1.450.000,00
84	ROBG-419	The Innovative Approach for Promotion of Cultural/Natural Heritage in the Bulgaria-Romania Cross-Border Region	Gorna Oryahovitsa municipality	Municipality of Rosiorii de Vede	-	20,00	1.428.000,00
85	ROBG-424	Reconstruction and display of iconic cultural sites with high tourism potential in the Euroregion Ruse-Giurgiu	Ruse Municipality	Municipality of Giurgiu	-	20,00	1.500.000,00
86	ROBG-475	Highlighting, capitalizing and developing the cultural and natural heritage in Mehedinti-Romania and Vidin-Bulgaria	Mehedinti County Council	-	Vidin Historical and Regional Museum	20,00	1.530.000,00
87	ROBG-500	Go to Giurgiu-Ruse	Harmony Association Subsidiary	-	Business Support Centre for Small and Medium Enterprises - Ruse	20,00	411.017,93
88	ROBG-568	Tourism as a bond of perspective development of border region	Dolna Mitropolia Municipality	Motatei Village	-	20,00	1.490.000,00
89	ROBG-574	Joint Romanian- Bulgarian Cultural and Historical heritage - Miniature Park	Municipality of Constanta	-	NGO European Institute for Cultural Tourism EUREKA (EICT EUREKA)	20,00	1.477.709,28
90	ROBG-581	The Living human treasures of the cross-border region	Vidin fund "Chitalishta"	CETATE COMMUNE	-	20,00	165.000,00

Total for Priority Axis 2							81,496,342,09
Ranking	eMS code	Application title	Applicant (Lead beneficiary)	Romanian beneficiary/s	Bulgarian beneficiary/s	Average score	Eol indicative budget
Priority Axis 3 - A safe region							
1	ROBG-244	JOINT INVESTMENTS IN THE FIELD OF EMERGENCY SITUATIONS FOR OLT COUNTY COUNCIL AND DOLNA MITROPOLIA MUNICIPALITY	Olt County Council	-	Dolna Mitropolia Municipality	33,00	1.000.000,00
2	ROBG-441	COORDINATION, ACCESS AND JOINT FORCES FOR A SAFER AREA	Giurgiu County	-	Slivo pole Municipality	33,00	999.875,00
3	ROBG-332	JOINT VOLUNTEERING FOR A SAFER LIFE	Municipality of Tutrakan	General Inspectorate for Emergency Situations - Ministry of Internal Affairs	Directorate General Fire Safety and Civil Protection - Ministry of the Interior National Association of Volunteers in the Republic of Bulgaria	31,00	995.300,00
4	ROBG-481	Efficient management in emergency situations in the cross-border region Calarasi-Veliko Tarnovo	Calarasi County Council	Calarasi County Gendarmerie Inspectorate "Brigade general Barbu Paraiianu"	Municipality of Pavlikeni	31,00	1.000.000,00
5	ROBG-427	Partnerships for Overcoming the Disasters for a safe region	Giurgiu County	Red Cross Giurgiu Branch	Bulgarian Red Cross (BRC) University of Ruse "Angel Kanchev" Business and Innovation Cluster Ruse+	30,00	1.000.000,00
6	ROBG-296	YoungVolunteer	Association of Initiative and Support for South-East Romania, Calarasi - AISSER	Theoretical Highschool "Mihai Eminescu"	Foundation "Sustainable development and prosperity" High school "Vasil Levski"	29,50	350.000,00
7	ROBG-417	CBC partnership Tsenovo-Hotarele-Greaca against nature risks	Tsenovo Municipality	Hotarele Commune Greaca Commune	-	29,50	820.000,00
8	ROBG-351	Streamlining the joint response actions to emergency situations	General Inspectorate for Emergency Situations	-	Directorate General Fire Safety and Civil Protection - Ministry of the Interior	28,50	1.000.000,00
9	ROBG-416	Joint efforts against natural disasters	Mezdra Municipality	Gendarmerie Inspectorate Mehidinti County	-	28,00	998.983,03
10	ROBG-319	Romanian-Bulgarian Emergency Cross Border Center	Teleorman County Council	"A.D. GHICA" Teleorman Emergency Inspectorate	Belene Municipality, Pleven District, Bulgaria	27,50	1.000.000,00
11	ROBG-330	Flood Protection Measures for Ensuring Safety of Rivers in Municipalities of Strazhitsa and Osica De Jos	Municipality of Strazhitsa	Osica de Jos	-	27,50	990.000,00
12	ROBG-415	Joint risk management and partnership in the border region Calarasi - Dobrich	Dobrich District Administration	Calarasi County Council Calarasi County Emergency Situations Inspectorate "Barbu Ştirbei"	-	27,50	992.000,00
13	ROBG-526	JOINT EMERGENCY MANAGEMENT IN DANUBE AREA	Teleorman County Council	-	Tutrakan Municipality	26,00	1.000.000,00
14	ROBG-540	Effective prevention of floods in the cross-border area of Romania-Bulgaria	Giurgiu Municipality	-	Bregovo municipality	26,00	880.000,00
15	ROBG-274	Uniform standards, enhanced coordination - common security	Svishtov Municipality	Territorial Administrativ Unit Zimnicea City	-	25,50	1.000.000,00
16	ROBG-282	Joint Affiliate Network response to Emergency situations	Municipality of Mizia	Comuna Bistret Comuna Gighera Comuna Negoii	-	25,50	995.700,00
17	ROBG-393	Integrated risk management and efficient reactions of authorities for civil safety	Ovidiu Municipality	-	Shabla Municipality Idein Development Foundation	25,50	995.000,00
18	ROBG-409	Preventing forest fire in Dolj and Lom, Montana cross border region	Dolj County represented by DOLJ COUNTY COUNCIL	INSPECTORATE FOR EMERGENCY SITUATIONS OLTENIA, DOLJ COUNTY Mihai Bravu Dolj County Inspectorate of Gendarmerie	Lom Municipality	25,50	1.000.000,00
19	ROBG-458	Joint risk management for efficient reactions of the local authorities in the emergency situations	Belene Municipality, Pleven District, Bulgaria	Calarasi Municipality	-	25,50	982.000,00
20	ROBG-473	Construction of system for prevention and early warning of floods	Municipality of Lyaskovets	BOLINTIN-VALE Municipality	-	25,50	905.000,00
21	ROBG-562	Setting up of a System for Prevention and Early Warning of Floods	Comuna Clarasi	-	Zlatarista municipality	24,50	896.500,00
22	ROBG-372	Mapping and pilot prevention of common hazards along the Lower Danube River bank	Oryahovo Municipality	Calafat Municipality	-	24,00	1.000.000,00
23	ROBG-433	Partnership Agreement of Cross-border Territory - Population Safety	Dimovo Municipality	Administrative Territorial Unit Sisesti Commune	-	23,50	931.605,64
24	ROBG-305	Equipment save our lives	Montana Municipality	Motatei Village	-	22,50	998.000,00
25	ROBG-539	Flood Prevention for the Municipalities of Chuprene and Plenitsa	Municipality of Chuprene	Municipality of Plenitsa	Association "Cluster Geodynamics"	22,50	997.000,00
26	ROBG-461	Safety for our children	"Regional Development Agency and Business Center 2000"	Romanian Association for Technology Transfer and Innovation	Association "Regional partnerships for sustainable development - Vidin"	21,50	340.000,00
27	ROBG-448	Children's educational risk prevention crisis package C.A.R.E.	State Puppet Theatre-Vidin	Romanian Association for Technology Transfer and Innovation	-	21,00	300.000,00
Total for Priority Axis 3							24.366.963,67