

LIST OF PROJECTS

recommended for award by the Joint Monitoring Committee within the
2nd Call for Proposals of the Hungary-Slovakia-Romania-Ukraine ENI CBC Programme
2014-2020

	Application_ID	Priority	Acronym	Lead Applicant	Country	Other Applicants	EU contribution
1.	HUSKROUA/1702/3.1/0027	3.1	KRA'GAS	Maramures Chamber of Commerce and Industry	Romania	Babes-Bolyai University (RO) University of Miskolc (HU) Uzhhorod National University (UA) Chamber of Commerce and Industry for Borsod-Abaúj-Zemplén County (HU) Transcarpathian Enterprise Support Fund "TES Fund" (UA)	581.954,68 €
2.	HUSKROUA/1702/3.1/0068	3.1	52 Lifestyle Experiences	TOURIST ASSOCIATION OF IVANO-FRANKIVSK REGION	Ukraine	CHAMBER OF COMMERCE, INDUSTRY AND AGRICULTURE SATU MARE (RO) KOSICE REGIONAL CHAMBER OF SLOVAK CHAMBER OF COMMERCE AND INDUSTRY (SK) GASTRONOMY ASSOCIATION OF SZABOLCS-SZATMÁR-BEREG COUNTY (HU)	518.473,36 €
3.	HUSKROUA/1702/3.1/0083	3.1	Revival of historical monuments Snina - Khust	Snina town	Slovakia	Executive Committee of the Khust Town Council (UA)	809.241,91 €
4.	HUSKROUA/1702/3.1/0026	3.1	SMARTMuseum	NGO "Small Business and Innovation Development Association "Uzhgorod-XXIst Century""	Ukraine	Mukachevo Historical Museum (UA) Košice Self-governing Region (SK) Agency for the Support of Regional Development Košice (SK) Herman Otto Museum (HU) Castle Stewardship of Füzér (HU)	721.501,29 €
5.	HUSKROUA/1702/3.1/0020	3.1	CULTURE IN THE MIRROR	SEINI City	Romania	Department of Culture, Nationalities and Religions of the Kalush City Council (UA)	934.825,69 €
6.	HUSKROUA/1702/3.1/0092	3.1	CARPATHIA UNESCO	Siret Town	Romania	Regional Development Agency Svidnik (SK) Chernivtsi City Council (UA) Chamber of Commerce and Industry Suceava (RO)	836.958,96 €
7.	HUSKROUA/1702/3.1/0082	3.1	The cross-border cultural dialogue for the	Jakubova Vola village	Slovakia	Velkyj Bereznyj Village Council (UA) Charitable Foundation "Center for Civic Initiatives" (UA)	922.813,83 €

Joint Technical Secretariat (JTS)

	Application_ID	Priority	Acronym	Lead Applicant	Country	Other Applicants	EU contribution
			preservation of Europe's cultural heritage				
8.	HUSKROUA/1702/3.1/0042	3.1	THRU-ART	Town of Michalovce	Slovakia	Uzhgorod City Council (UA) Youth Informational Centre (UA) Municipality of Sátoraljaújhely (HU)	999.999,24 €
9.	HUSKROUA/1702/3.1/0130	3.1	Restore your heritage	Pearls of Gothic Route	Slovakia	Greek Catholic Eparchy of Mukachevo (UA)	944.930,23 €
10.	HUSKROUA/1702/3.1/0040	3.1	COOLNET	Satu Mare County Museum	Romania	Slovak National Museum – Museum of Ukrainian Culture in Svidnik (SK) Transcarpathian museum of folk architecture and life of the Transcarpathian regional Council (UA)	508.572,00 €
11.	HUSKROUA/1702/3.1/0091	3.1	SaltRoad	Agency of Regional Development and Cross-Border Co-operation "Transcarpathia" of Zakarpattya Oblast Council	Ukraine	Executive Committee of the Khust Town Council (UA) Szabolcs-Szatmár-Bereg County Regional Development and Environmental Management Agency Nonprofit Ltd (HU)	344.626,40 €
12.	HUSKROUA/1702/3.1/0057	3.1	RECREATE	"Magyarok Nagyasszonya" Roman Catholic Parish of Nyíregyháza	Hungary	Religious Community of Berehovo Roman Catholic Church (UA) Nyíregyháza Tourism Nonprofit Ltd. (HU) Ukrainian-Hungarian Regional Development Centre (UA)	845.195,47 €
13.	HUSKROUA/1702/3.1/0052	3.1	ArtSpace	Association Velké Kapusany and Surroundings	Slovakia	Carpathians Art and Culture Association (HU) Foundation for knowledge management and knowledge based technologies (HU) Pro Cultura Subcarpathica Non-Governmental Organisation (UA)	882.532,44 €
14.	HUSKROUA/1702/3.1/0084	3.1	ReBuiltHeritage	Szabolcs-Szatmár-Bereg County Regional Development and Environmental Management Agency Nonprofit Ltd	Hungary	Cultural Alliance of Hungarians in Sub-Carpathia (UA) Hungarian Tourism Council of Zakarpattya (UA)	811.804,19 €

Joint Technical Secretariat (JTS)

	Application_ID	Priority	Acronym	Lead Applicant	Country	Other Applicants	EU contribution
15.	HUSKROUA/1702/6.1/0053	6.1	CARPATHIAN FOREST SCHOOLS	TOURIST ASSOCIATION OF IVANO-FRANKIVSK REGION	Ukraine	DOLYNA DISTRICT STATE ADMINISTRATION (UA) NFA ROMSILVA – ADMINISTRATION OF MARAMURES MOUNTAINS NATURE PARK (RO)	605.100,17 €
16.	HUSKROUA/1702/6.1/0075	6.1	NET4SENERGY	Ivano-Frankivsk National Technical University of Oil and Gas	Ukraine	Technical University of Košice (SK) University of Miskolc (HU) Technical University of Cluj-Napoca, North University Center of Baia Mare (RO)	293.803,23 €
17.	HUSKROUA/1702/6.1/0010	6.1	OBWIC	WWF Danube Carpathian Programme Romania – Maramures Branch	Romania	Slovak Ornithological Society/BirdLife Slovakia (SK) NGO RachivEcoTur (UA) Aggtelek National Park Directorate (HU)	1.472.410,11 €
18.	HUSKROUA/1702/6.1/0015	6.1	EnyMSW	Technical University of Cluj-Napoca, North University Center of Baia Mare	Romania	Ivano-Frankivsk National Technical University of Oil and Gas (UA) Technical University of Košice (SK)	260.450,66 €
19.	HUSKROUA/1702/6.1/0072	6.1	REVITAL I	Tisza European Grouping of Territorial Cooperation Limited Liability	Hungary	University of Miskolc (HU) Solotvyno City Hall (UA) Municipality of Sighetu Marmatiei (RO) Technical University of Košice (SK) Institute of Geological Sciences of the National Academy of Sciences of Ukraine (UA)	968.235,83 €
20.	HUSKROUA/1702/6.1/0022	6.1	CRIMIGE	Technical University of Cluj-Napoca	Romania	Ivano-Frankivsk National Technical University of Oil and Gas (UA)	245.373,76 €
21.	HUSKROUA/1702/6.1/0138	6.1	Way out of EnergyTrap	ENEREA Észak-Alföld Regional Energy Agency Nonprofit Limited Liability Company	Hungary	Non-Governmental Organization "European Initiatives Centre" (UA) Regional Innovation Agency (SK)	320.185,80 €
22.	HUSKROUA/1702/6.1/0021	6.1	BAT 4 MAN	E-Consult Association Satu Mare	Romania	Institute of Ecological and Religious Studies (UA) Slovak Bat Conservation Society (SK) Birdlife Hungary (HU)	405.211,56 €
23.	HUSKROUA/1702/6.1/0029	6.1	ETIMA	Government Office of	Hungary	Transylvanian Carpathia Society - Satu Mare (RO)	454.529,07 €

Joint Technical Secretariat (JTS)

	Application_ID	Priority	Acronym	Lead Applicant	Country	Other Applicants	EU contribution
				Szabolcs-Szatmár-Bereg County		State Ecological Inspectorate in the Transcarpathian Region (UA) Agency of Local Development and Information Resources "Europolis" (UA)	
24.	HUSKROUA/1702/6.1/0014	6.1	NESICA	Uzhhorod National University	Ukraine	Self-Government of Szabolcs-Szatmár-Bereg County (HU) Stefan cel Mare University of Suceava (RO) Non-Governmental Organization "European Initiatives Centre" (UA) Technical University of Košice (SK) University of Nyíregyháza (HU)	999.964,91 €
25.	HUSKROUA/1702/7.1/0076	7.1	UA-RO-HU Mobility	Vynohradiv City Council of the Transcarpathian region	Ukraine	Maramures County Council (RO) Municipality of Barabás (HU)	1.332.309,84 €
26.	HUSKROUA/1702/7.1/0064	7.1	DEMOINRO UA	Tarna Mare Commune	Romania	Khyzha Village Council (UA) Territorial Administrative Unit of Satu Mare County (RO)	964.564,59 €
27.	HUSKROUA/1702/7.1/0063	7.1	CGTN	Executive Committee of Ivano-Frankivsk City Council	Ukraine	Charitable Foundation Teple Misto (UA) Town of Michalovce (SK) Municipality of Baia Mare (RO) Municipality of Nyíregyháza (HU)	252.746,04 €
28.	HUSKROUA/1702/7.1/0060	7.1	Bike AcceNT	Center for social and business initiatives	Ukraine	Prešov Bicycle Group Boneshaker (SK) Agency for sustainable development of the Carpathian region "FORZA" (UA) Ptrukša village (SK)	323.604,16 €
29.	HUSKROUA/1702/7.1/0023	7.1	MOBI	Self-Government of Szabolcs-Szatmár-Bereg County	Hungary	Road Administration in Transcarpathian Region (UA) International Association of Regional Development Institutions IARDI (UA) Košice Self-governing Region (SK) Maramures County Council (RO) Territorial Administrative Unit of Satu Mare County (RO)	974.534,00 €
30.	HUSKROUA/1702/7.1/0041	7.1	GreenWheels	Factory of Investment Projects	Ukraine	First Contact Center - Michalovce (SK)	855.068,47 €

Joint Technical Secretariat (JTS)

	Application_ID	Priority	Acronym	Lead Applicant	Country	Other Applicants	EU contribution
						KIUT Regional Development Association (HU)	
31.	HUSKROUA/1702/8.1/0065	8.1	GeoSES	Uzhhorod National University	Ukraine	Pavol Jozef Šafárik University in Košice (SK) Technical University of Cluj-Napoca (RO) Budapest University of Technology and Economics (HU) Self-Government of Szabolcs-Szatmár-Bereg County (HU)	844.294,69 €
32.	HUSKROUA/1702/8.1/0005	8.1	FloodUZH	Tisza River Basin Water Resources Directorate	Ukraine	Slovak Water Management Enterprise, state enterprise (SK) Uzhhorod Interrayon Department of Water Management (UA) Uzhgorod City Council (UA) Public organization EKOSFERA (UA)	1.034.196,21 €
33.	HUSKROUA/1702/8.1/0035	8.1	CODE VDIC	Zemplén Region Civil Protection and Disaster Management Association	Hungary	Volunteer Firefighter Association Pálháza (HU) Municipality of Kráľovský Chlmec (SK) Town of Seini (RO) Babes-Bolyai University (RO) Transcarpathian Reformed Church (UA)	847.630,71 €
34.	HUSKROUA/1702/8.1/0126	8.1	CROSS-COOP	Tirsolt Commune	Romania	Csenger City Council (HU) Lower Apsa Commune (UA) "Camarzana Commune" (RO)	549.373,42 €
35.	HUSKROUA/1702/8.1/0125	8.1	COPE	HUNGARIAN RED CROSS SZABOLCS-SZATMAR-BEREG COUNTY	Hungary	Local Government of Vagashuta (HU) Transcarpathian Reformed Church (UA) Beherove District Organization of Ukrainian Red Cross (UA) Romanian Red Cross Satu Mare Branch (RO)	534.900,71 €
36.	HUSKROUA/1702/8.1/0034	8.1	TOGETHER	Moisei Commune	Romania	Seredne Vodiane City Hall (UA)	1.036.086,38 €
37.	HUSKROUA/1702/8.2/0008	8.2	SK UA CF CARE	Slovak Cystic Fibrosis Association	Slovakia	Ivano-Frankivsk Regional Clinical Children's Hospital (UA) CHARITABLE ORGANIZATION "CHARITABLE FOUNDATION RESEARCH INNOVATIONS IN MEDICINE "RIMON" (UA)	258.817,59 €
38.	HUSKROUA/1702/8.2/0019	8.2	SOCIAL HEALTHCARE	Košice Self-governing Region	Slovakia	Transcarpathian Regional Center for Social and Labor Rehabilitation and Professional Orientation (UA)	339.106,44 €

Joint Technical Secretariat (JTS)

	Application_ID	Priority	Acronym	Lead Applicant	Country	Other Applicants	EU contribution
						Executive Committee of Uzhgorod City Council (UA)	
39.	HUSKROUA/1702/8.2/0047	8.2	Health4all!	Hidden Treasures Down Syndrome Association	Hungary	Malteser Charity Organization in Beregovo Region (UA)	869.254,20 €
40.	HUSKROUA/1702/8.2/0108	8.2	ICF	Satu Mare County Emergency Hospital	Romania	Regional Children's Hospital (UA)	990.000,00 €
41.	HUSKROUA/1702/8.2/0080	8.2	IDHB	Szabolcs-Szatmár-Bereg County Hospitals and University Hospital	Hungary	Regional Children's Hospital (UA) Regional Clinical Infectious Hospital (UA)	998.798,74 €
42.	HUSKROUA/1702/8.2/0105	8.2	Health beyond borders	Sighetu Marmatiei Municipal Hospital	Romania	Ivano-Frankivsk City Central Clinical Hospital (UA)	879.315,97 €
43.	HUSKROUA/1702/8.2/0127	8.2	JlQL	Light of Help non profit organization	Slovakia	Council for the protection of the rights of patients and medical workers (UA)	298.206,46 €
44.	HUSKROUA/1702/8.2/0106	8.2	Initiatives for health	Sighetu Marmatiei Municipal Hospital	Romania	Rakhiv District Hospital (UA)	894.751,28 €
45.	HUSKROUA/1702/8.2/0118	8.2	SIGMED RO-UA	CREST ASSOCIATION	Romania	National Authority of Quality Management in Healthcare (RO) Civil Organization for the Development of Rural Green Tourism and Agrotourism "In the Transcarpathian Valleys and Mountains" (UA) Uzhgorod Municipal Maternity Hospital (UA) Uzhgorod Municipal Children's Clinical Hospital (UA)	957.322,07 €
46.	HUSKROUA/1702/8.2/0086	8.2	4DAGMEG4	Felso-Szabolcsi Hospital	Hungary	Hospital of Kralovsky Chlmec (SK) Municipality of Carei (RO) Mizhgirsky regional hospital (UA)	932.043,56 €

Joint Technical Secretariat (JTS)