

Metal Processing Industry of Slovenia

Ljubljana, January 2009

KAZALO

INTRODUCTION.....	5
Companies by ACTIVITIES (NACE code 2008)	7
1. ADK D.O.O.....	13
2. AKRAPOVIČ D.D.	14
3. ALCHROM THIES D.O.O.	16
4. ALPOS POSEBNE STORITVE, D.O.O.	17
5. ALPOS PROIZVODNJA ORODIJ, d.o.o.	18
6. ALTRAD - LIV, D.O.O.	19
7. ALU ALPREM, D.O.O.	20
8. ALUKOMEN OPREMA D.D.	21
9. ALUMAT d.o.o.	23
10. ANIS TREND D.O.O.	24
11. ARCONT D.D. GORNJA RADGONA.....	26
12. ARCONT IP D.O.O.	28
13. AREX D.O.O. ŠENTJERNEJ	29
14. ARMATURA D.O.O. CELJE	31
15. ARMEX ARMATURE D.O.O., IVANČNA GORICA.....	32
16. AVP D.O.O.	33
17. AVTO NAD d.o.o.....	35
18. BIAL, d.o.o.	36
19. BOSIO D.O.O.	37
20. BRINOX D.O.O.	39
21. CERGOL IN HMELJAK D.O.O.....	41
22. CERJAK KG D.O.O.	42
23. CIMOS D.D.	43
24. CIMOS TAM AI, D.O.O.	45
25. CNC P&K D.O.O.....	47
26. CONTAINER, d.o.o.	48
27. CREINA d.d. Kranj.....	49
28. DEKOP d.o.o.	51
29. DETEL STROJEGRADNJA LOGATEC, D.O.O.	52
30. DUMIDA d.o.o.....	53
31. ECU D.O.O.....	55
32. EKSPLO M D.O.O.....	56
33. ELEKTRODE JESENICE, D.O.O.	57
34. EMO - ETT, d.o.o., Celje	58
35. EURO-TOOLS D.O.O.	60
36. EURO GV D.O.O.	60
37. FARMTECH D.O.O.	61
38. FIPIS, D.O.O.....	63
39. FLUID D.O.O.....	64
40. FORM TEHNIK D.O.O.....	66
41. FORSTEK D.O.O.	67
42. G - M & M D.O.O.....	68
43. GALKOPLAST ŠRAJ D.O.O.	71

44.	GALMA D.O.O.	72
45.	GKN DRIVELINE SLOVENIJA, D.O.O.....	73
46.	GLOBEVNIK D.O.O	74
47.	GOPACK D.O.O. NOVA GORICA	75
48.	GOPLAT D.O.O.....	76
49.	GORENJE ORODJARNA, D.O.O.	77
50.	GOSTOL-GOPAN D.O.O. NOVA GORICA.....	78
51.	GOSTOL TST d.o.o.	81
52.	H - MONT, D.O.O.	83
53.	HIDRIA D.O.O.....	84
54.	HIDRIA IMP KLIMA D.O.O.	85
55.	HIDRIA IMP KLIMAT d.o.o.	87
56.	HORJAK - PRECISE D.O.O. DOMŽALE.....	89
57.	HTZ VELENJE, I.P., D.O.O.	90
58.	IDT, d.o.o. Jesenice.....	92
59.	IMP ITAK, D.O.O.	93
60.	IMPOL-INOTECHNA d.o.o.....	94
61.	INDENNA DVIGALA, D.O.O., LJUBLJANA	95
62.	INDUKTIO D.O.O.	96
63.	INTERWOLF D.O.O.....	97
64.	ISKRA ASING D.O.O.	98
65.	ISKRA PRO KRANJ, D.O.O.	100
66.	ISKRA VARJENJE, d.o.o.....	101
67.	ITAS-CAS D.O.O.....	102
68.	ITAS-PTI d.o.o., Kočevje.....	104
69.	IVG D.O.O.	105
70.	JAN & FLORJAN, d.n.o.	106
71.	JOŽEF FILIPIČ S.P.	107
72.	K.K. KRAS KABINE D.O.O.....	108
73.	KAIVA, d.o.o.	110
74.	KALDERA D.O.O.	111
75.	KFM, D.O.O., VELENJE.....	112
76.	KIG d.d.....	113
77.	KIV D.D.	114
78.	KLADIVAR ŽIRI, d.d.....	115
79.	KLIMA CELJE D.D.	117
80.	KLS LJUBNO d.d.....	119
81.	KOGAST GROSUPLJE D.D.....	120
82.	KOLEKTOR LIV d.o.o.	122
83.	KOLEKTOR SYNATEC D.O.O.	124
84.	KOM d.o.o.	126
85.	KONSTRUKCIJE SCHWARZMANN D.O.O.	127
86.	KOTA D.O.O. PETROVČE.....	128
87.	KOVINAR, d.o.o., Jesenice	129
88.	KOVINOPLASTIKA LOŽ d.d.....	130
89.	KOVINSKA BLEDE, D.D.	133
90.	KOVIS, D.O.O.	134
91.	OZINA, Kranj, d.o.o.	135
92.	KSAVA COMMERCE d.o.o.	136

93.	KUTSENITS INTERNATIONAL, MURSKA SOBOTA D.O.O.	137
94.	LAJOVIC TUBA, D.O.O.	138
95.	LENTHERM-INVEST d.o.o.	139
96.	LESOM, D.O.O., LJUBLJANA	141
97.	LESSPOJ - TRČEK & CO. D.O.O.	142
98.	LIKO, D.D. LIBOJE	143
99.	LITOSTROJ E.I. D.O.O.	144
100.	LITOSTROJ PTS D.O.O.	146
101.	LIV HIDRAVLIKA IN KOLESA, d.o.o.	147
102.	LPKF D.O.O.	148
103.	MAGNETI LJUBLJANA, D.D., LJUBLJANA	151
104.	MBB, D.O.O. MENGES	152
105.	MECOM ELEMENTI, D.O.O., LJUBLJANA	153
106.	METALOPREMA D.O.O.	154
107.	METEORIT d.o.o.	156
108.	METTIS INTERNATIONAL D.O.O.	158
109.	MKO D.O.O. NOVO MESTO	159
110.	MVA, D.O.O., POLHOV GRADEC	160
111.	NAFTA STROJNA D.O.O.	160
112.	NIKO, D.D., ŽELEZNIKI	162
113.	NIX d.o.o.	163
114.	NON FERRUM KRANJ D.O.O.	165
115.	NOŽI RAVNE D.O.O.	166
116.	ODELO SLOVENIJA D.O.O.	168
117.	ORCA METAL, D.O.O.	169
118.	ORO, d.o.o.	170
119.	ORODJARNA & INŽENIRING ALBA D.O.O.	171
120.	PALFINGER SYSTEMS, D.O.O.	172
121.	PETROL TEHNOLOGIJA, D.O.O.	173
122.	PHOS D.O.O.	175
123.	PILASTER-I, d.o.o.	176
124.	PIVKA OPREMA d.o.o.	177
125.	POCAJT D.O.O.	178
126.	POCINKOVALNICA, d.o.o.	179
127.	PODKRIŽNIK D.O.O.	181
128.	PREIS SEVNICA d.o.o.	182
129.	PREVENT MODULI D.O.O.	183
130.	PRIMAT D.D.	184
131.	RIKO KOR D.O.O.	185
132.	RIKO RIBNICA D.O.O.	186
133.	RONA KRANJ, D.O.O.	188
134.	ROTO INOX d.o.o.	189
135.	ROTO LOŽ, D.O.O.	190
136.	S-METAL d.o.o.	191
137.	S.H. WELZ D.O.O.	192
138.	SCT TKO D.O.O.	193
139.	SIEMENS TRANSPORTATION SYSTEMS D.O.O.	194
140.	SISTEMSKA TEHNIKA d.o.o.	196
141.	SODALIS D.O.O.	198

142. SPECOR, D.O.O.	199
143. STAMPAL SB d.o.o.	200
144. STRENIA D.D.	201
145. STRUC TOKOS, d.o.o.	202
146. STT ORODJARNA d.o.o.	204
147. SŽ - CD LJUBLJANA D.O.O.	205
148. TA - REGULATOR D.O.O.	206
149. TBP D.D.	208
150. TEGOMETALL OPREMA TRGOVIN, D.O.O.	210
151. TIPS D.O.O.	211
152. TOVARNA MERIL KOVINE D.D.	212
153. TPV PRIKOLICE D.O.O.	213
154. TRIMO, d.d.	215
155. TVM D.O.O.	218
156. ULBRICH HIDROAVTOMATIKA D.O.O.	219
157. UNIFOREST, D.O.O.	221
158. UNISTAMP d.o.o.	222
159. VAR D.O.O.	223
160. VARSTROJ d.d.	224
161. VILPO D.O.O.	226
162. VIPOLL d.o.o.	227
163. VOLKOV d.o.o.	228
164. VREČEK AGRO, d.o.o., Kranj	229
165. W & G D.O.O.	231
166. WRAVOR D.O.O.	232
167. ZLATOROG OPREMA d.o.o.	233
Sources:	236

INTRODUCTION

Metal processing industry as a sector encompasses three main activity fields: metalworking, machine-building and transport means manufacturing. As such it represents one of the strongest sectors within national manufacturing industries. With its 26% of employees it generates 32% of export and 29% of income of all manufacturing companies in Slovenia. Metal processing sector employs more than 55.000 employees

Metal processing industry within manufacturing industries

More than 2.000 companies realised almost 7,3 bn € revenue in 2007, 4,8 bn € of that was from export sales. Exporting two thirds of its production means being tersely involved in global business world. Share of exports as well as its absolute value are increasing steeply over past years. From modest 3 bn€ worth export in 1998 the number has reached 4,8 bn€ in 2007.

Subsectors in metal processing industry

Of the three aforementioned subsectors, metalworking one is the strongest in means of employment- it comprises of 50,2% of all employees in metal processing industries, it represents 42% of total income and almost 48% of value added accumulated in all three fields of activities.

REVENUE

Export

Most of export value is result of foreign sales from motor vehicle producers and automotive industry's suppliers. Forging, steel constructions, mechanical parts and components and machine building are also among strongest exporters. Majority of products exported is sold into European Union (Germany, France, Italy, Austria,...); Balkan region is a traditional export market and far-East, fast growing markets are also becoming more and more common destination.

Workforce

Metal processing industries boasts a long industrial tradition. This, coupled with good command of foreign languages (91% of population is able to communicate in in at least one foreign language and 71% of population in at least two of them) forms a competitive edge. Technologically-minded, highly educated (in metal processing industries: 16% university degree, 62% secondary school) employees represent a workforce that is not cheap, but cost-effective.

Companies by ACTIVITIES (NACE code 2008)

Main activity in accordance with the NACE classification
No Company

Size of company

25.110 Manufacture of metal structures and parts of structures

7 ALU ALPREM, D.O.O.	Small
8 ALUKOMEN OPREMA D.D.	Medium-sized
11 ARCONT D.D. GORNJA RADGONA	Large
26 CONTAINER, d.o.o.	Medium-sized
60 IMPOL-INOTECHNA d.o.o.	Medium-sized
85 KONSTRUKCIJE SCHWARZMANN D.O.O.	Small
98 LIKO, D.D. LIBOJE	Small
107 METEORIT d.o.o.	Large
109 MKO D.O.O. NOVO MESTO	Small
111 NAFTA STROJNA D.O.O.	Medium-sized
120 Palfinger systems, d.o.o.	Medium-sized
123 PILASTER-I, d.o.o.	Small
150 TEGOMETALL OPREMA TRGOVIN, D.O.O.	Large
154 TRIMO, d.d.	Large
165 W & G D.O.O.	Small

25.120 Manufacture of doors and windows of metal

12 ARCONT IP D.O.O.	Medium-sized
---------------------	--------------

25.210 Manufacture of central heating radiators and boilers

18 BIAL, d.o.o.	Micro
71 JOŽEF FILIPIČ S.P.	Micro
77 KIV D.D.	Medium-sized
95 LENTHERM-INVEST d.o.o.	Small

25.290 Manufacture of other tanks, reservoirs and containers of metal

128 PREIS SEVNICA d.o.o.	Medium-sized
--------------------------	--------------

25.500 Forging, pressing, stamping and roll-forming of metal; powder metallurgy

9 ALUMAT d.o.o.	Small
34 EMO - ETT, d.o.o., Celje	Medium-sized
114 NON FERRUM KRANJ D.O.O.	Small
143 STAMPAL SB d.o.o.	Small
158 UNISTAMP d.o.o.	Micro

25.611 Metallic coating of metals

32 EKSPLO M D.O.O.	Micro
44 GALMA D.O.O.	Micro
126 POCINKOVALNICA, d.o.o.	Small

**Main activity in accordance with the NACE classification
No Company**

Size of company

25.620 Machining

56 HORJAK - PRECISE D.O.O. DOMŽALE	Medium-sized
69 IVG D.O.O.	Micro
96 LESOM, D.O.O., LJUBLJANA	Micro
152 TOVARNA MERIL KOVINE D.D.	Medium-sized

25.710 Manufacture of cutlery

58 IDT, d.o.o. Jesenice	Micro
-------------------------	-------

25.720 Manufacture of locks and hinges

88 KOVINOPLASTIKA LOŽ d.d.	Large
135 ROTO LOŽ, D.O.O.	Medium-sized

25.731 Manufacture of hand tools

110 MVA, D.O.O., POLHOV GRADEC	Small
145 STRUC TOKOS, d.o.o.	Small

25.732 Manufacture of other tools

5 ALPOS PROIZVODNJA ORODIJ, d.o.o.	Small
13 AREX D.O.O. ŠENTJERNEJ	Medium-sized
21 CERGOL IN HMELJAK D.O.O.	Micro
35 EURO-TOOLS D.O.O.	Micro
41 FORSTEK D.O.O.	Small
46 GLOBEVNIK D.O.O.	Micro
49 GORENJE ORODJARNA, D.O.O.	Medium-sized
74 KALDERA D.O.O.	Small
84 KOM d.o.o.	Micro
115 NOŽI RAVNE D.O.O.	Medium-sized
117 ORCA METAL, D.O.O.	Micro
118 ORO, d.o.o.	Micro
119 ORODJARNA & INŽENIRING ALBA D.O.O.	Small
122 PHOS D.O.O.	Micro
141 SODALIS D.O.O.	Micro
142 SPECOR, D.O.O.	Micro
146 STT ORODJARNA d.o.o.	Micro

25.920 Manufacture of light metal packaging

94 LAJOVIC TUBA, D.O.O.	Medium-sized
-------------------------	--------------

25.930 Manufacture of wire products, chain and springs

4 ALPOS POSEBNE STORITVE, D.O.O.	Medium-sized
14 ARMATURA D.O.O. CELJE	Small
33 ELEKTRODE JESENICE, D.O.O.	Medium-sized
38 FIPIS, D.O.O.	Large
87 KOVINAR, d.o.o., Jesenice	Medium-sized

**Main activity in accordance with the NACE classification
No Company**

Size of company

<i>25.940 Manufacture of fasteners and screw machine products</i>		
63 InterWolf d.o.o.		Small
133 RONA KRANJ, D.O.O.		Micro
<i>25.990 Manufacture of other fabricated metal products n.e.c.</i>		
43 GALKOPLAST ŠRAJ D.O.O.		Micro
76 KIG d.d.		Large
89 KOVINSKA BLEĐ, D.D.		Micro
103 MAGNETI LJUBLJANA, D.D., LJUBLJANA		Large
112 NIKO, D.D., ŽELEZNIKI		Large
130 PRIMAT D.D.		Large
136 S-METAL d.o.o.		Micro
<i>27.510 Manufacture of electric domestic appliances</i>		
82 KOLEKTOR LIV d.o.o.		Large
<i>27.520 Manufacture of non-electric domestic appliances</i>		
125 POCAJT D.O.O.		Micro
<i>27.900 Manufacture of other electrical equipment</i>		
66 ISKRA VARJENJE, d.o.o., Ljubljana, Stegne 21/C-1		Small
<i>28.110 Manufacture of engines and turbines, except aircraft, vehicle and cycle engines •</i>		
22 CERJAK KG D.O.O.		Micro
99 LITOSTROJ E.I. D.O.O.		Large
<i>28.120 Manufacture of fluid power equipment</i>		
78 KLADIVAR ŽIRI, d.d.		Medium-sized
<i>28.140 Manufacture of other taps and valves</i>		
15 ARMEX ARMATURE D.O.O., IVANČNA GORICA		Micro
148 TA - REGULATOR D.O.O.		Small
<i>28.150 Manufacture of bearings, gears, gearing and driving elements</i>		
25 CNC P&K D.O.O.		Small
31 ECU D.O.O.		Micro
45 GKN DRIVELINE SLOVENIJA, D.O.O.		Large
127 PODKRIŽNIK D.O.O.		Small
<i>28.210 Manufacture of ovens, furnaces and furnace burners</i>		
19 BOSIO D.O.O.		Small
62 INDUKTIO D.O.O.		Micro

Main activity in accordance with the NACE classification
No Company

Size of company

28.220 Manufacture of lifting and handling equipment

1 ADK D.O.O.	Large
61 INDENNA DVIGALA, D.O.O., LJUBLJANA	Micro
131 RIKO KOR D.O.O.	Small
161 VILPO D.O.O.	Small

28.240 Manufacture of power-driven hand tools

42 G - M & M D.O.O.	Large
---------------------	-------

28.250 Manufacture of non-domestic cooling and ventilation equipment•

52 H - MONT, D.O.O.	Micro
54 HIDRIA IMP KLIMA D.O.O.	Large
55 HIDRIA IMP KLIMAT d.o.o.	Large
59 IMP ITAK, D.O.O.	Micro
79 KLIMA CELJE D.D.	Medium-sized
86 KOTA D.O.O. PETROVČE	Small
113 NIX d.o.o.	Micro

28.290 Manufacture of other general-purpose machinery n.e.c.

47 GOPACK D.O.O. NOVA GORICA	Small
167 ZLATOROG OPREMA d.o.o.	Small

28.300 Manufacture of agricultural and forestry machinery

27 CREINA d.d. Kranj	Medium-sized
37 FARMTECH D.O.O.	Medium-sized
72 K.K. Kras Kabine d.o.o.	Large
91 KOZINA, Kranj, d.o.o.	Micro
157 UNIFOREST, D.O.O.	Small
164 VREČEK AGRO, d.o.o., Kranj	Micro

28.410 Manufacture of metal forming machinery

16 AVP D.O.O.	Micro
51 GOSTOL TST d.o.o.	Medium-sized
70 JAN & FLORJAN, d.n.o.	Micro
160 VARSTROJ d.d.	Medium-sized

28.490 Manufacture of other machine tools

29 DETEL STROJEGRADNJA LOGATEC, D.O.O.	Micro
97 LESSPOJ - TRČEK & CO. D.O.O.	Micro
166 WRAVOR D.O.O.	Micro

28.910 Manufacture of machinery for metallurgy

140 SISTEMSKA TEHNIKA d.o.o.	Large
------------------------------	-------

28.920 Manufacture of machinery for mining, quarrying and construction

6 ALTRAD - LIV, D.O.O.	Small
144 STRENIA D.D.	Medium-sized

Main activity in accordance with the NACE classification
No Company

Size of company

28.930 Manufacture of machinery for food, beverage and tobacco processing

50 GOSTOL-GOPAN D.O.O. NOVA GORICA	Medium-sized
75 KFM, d.o.o., Velenje	Micro
81 KOGAST GROSUPLJE D.D.	Medium-sized
124 PIVKA OPREMA d.o.o.	Micro
134 ROTO INOX d.o.o.	Micro
162 VIPOLL d.o.o.	Medium-sized

28.940 Manufacture of machinery for textile, apparel and leather production

3 ALCHROM THIES D.O.O.	Medium-sized
------------------------	--------------

28.990 Manufacture of other special-purpose machinery n.e.c.

10 ANIS TREND D.O.O.	Micro
20 BRINOX D.O.O.	Medium-sized
64 ISKRA ASING D.O.O.	Small
65 ISKRA PRO KRANJ, D.O.O.	Small
102 LPKF D.O.O.	Small
132 RIKO RIBNICA D.O.O.	Small
138 SCT TKO D.O.O.	Medium-sized
151 TIPS D.O.O.	Small
163 VOLKOV d.o.o.	Micro

29.100 Manufacture of motor vehicles

30 DUMIDA d.o.o.	Large
67 ITAS-CAS D.O.O.	Medium-sized
93 KUTSENITS INTERNATIONAL, D.O.O.	Micro
155 TVM D.O.O.	Medium-sized

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

36 EURO GV D.O.O.	Micro
39 FLUID D.O.O.	Large
68 ITAS-PTI d.o.o., Kočevje	Small
92 KSAVA COMMERCE d.o.o.	Micro
104 MBB, D.O.O. MENGEŠ	Micro
108 METTIS INTERNATIONAL D.O.O.	Medium-sized
153 TPV PRIKOLICE D.O.O.	Small

29.320 Manufacture of other parts and accessories for motor vehicles

2 AKRAPOVIČ D.D.	Large
17 AVTO NAD d.o.o.	Small
23 CIMOS D.D.	Large
24 CIMOS TAM AI, D.O.O.	Large
48 GOPLAT D.O.O.	Small

Main activity in accordance with the NACE classification	No Company	Size of company
	80 KLS LJUBNO d.d.	Medium-sized
	105 MECOM ELEMENTI, D.O.O., LJUBLJANA	Micro
	116 odelo Slovenija d.o.o.	Medium-sized
	137 S.H. WELZ D.O.O.	Micro
	149 TBP D.D.	Large
	159 VAR D.O.O.	Small
<i>30.200 Manufacture of railway locomotives and rolling stock</i>		
	90 KOVIS, D.O.O.	Medium-sized
	139 SIEMENS TRANSPORTATION SYSTEMS D.O.O.	Large
<i>30.920 Manufacture of bicycles and invalid carriages</i>		
	101 LIV HIDRAVLIKA IN KOLESA, d.o.o.	Medium-sized
<i>31.010 Manufacture of office and shop furniture</i>		
	28 DEKOP d.o.o.	Micro
<i>33.120 Repair of machinery</i>		
	57 HTZ VELENJE, I.P., D.O.O.	Large
	100 LITOSTROJ PTS D.O.O.	Small
<i>33.170 Repair and maintenance of other transport equipment</i>		
	147 SŽ - CD LJUBLJANA D.O.O.	Large
<i>33.200 Installation of industrial machinery and equipment</i>		
	83 KOLEKTOR SYNATEC D.O.O.	Medium-sized
	156 ULBRICH HIDROAVTOMATIKA D.O.O.	Micro
<i>43.220 Plumbing, heat and air-conditioning installation</i>		
	121 PETROL TEHNOLOGIJA, D.O.O.	Small
<i>46.740 Wholesale of hardware, plumbing and heating equipment and supplies</i>		
	106 METALOPREMA D.O.O.	Small

1. ADK D.O.O.

Company: ADK D.O.O.
Address: SPODNJE HOČE, MIKLAVŠKA CESTA 059, 2311 HOČE
Tel.: 00386 2 6165700, 00386 2 6165702
Fax: 00386 2 4500099, 00386 2 6165900
E-mail: silvo.smarcan@adk.si
Url: <http://www.adk.si>

Description of company:

Development, Design, Production and Erection, Manufacture of Steel and Tubular Structure for Mobile Cranes.

Description of products and services:

- steel and Tubular Structure

Company management:

manager: SILVO ŠMARČAN, tel.: 02/6165700, fax: 02/6165900, e-mail: silvo.smarcan@adk.si
financial manager: VLASTA ŽERAK, tel.: 02/6165714, fax: 02/6165900, e-mail: vlasta.zerak@adk.si
sales manager: ŽIVKO VUKOVIĆ, tel.: 02/4500012, fax: 02/4500099, e-mail: zivko.vukovic@adk.si

Extract of management responsible for a company's business operations abroad:

silvo.smarcan@adk.si

Additional data about a company:

Registration number: 5347254
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 720
Size of company: Large
Exports share in income: 98 %
Tradition since: 1995
Tax number: 31596134

Financial data:

Income: 89,016,388.00 €
Total equity: 12,524,332.00 €
Total assets: 58,418,188.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
Eastern Europe : Hungary
European union: Austria , France , Germany , Germany , Hungary
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia
Western Europe : Austria , France , Germany , Germany

Inter-company connections:

Subsidiary: AFM-MAS STROJI IN NAPRAVE D.O.O., Zagrebška 20, 2000 MARIBOR, Slovenia
Subsidiary: ADK d.o.o. NOVI TRAVNIK, Ul. Mehmeda Spahe br. 1, 72290 Bosnia and Herzegovina
Subsidiary: ips d.o.o., zagrebška 20, 2000 MARIBOR, Slovenia

Representative bodies:

ADK d.o.o. NOVI TRAVNIK Mehmeda Spahe br.1, 72290 NOVI TRAVNIK, Bosnia and Herzegovina
(VILI ŠUMER, tel.: 00 387 30 519501, fax: 00 387 30 542662, e-mail: adk@bih.net.ba)

Representation of third party's trade marks and companies:

Liebherr Werk Ehingen: Mobile CranesSpare parts

Sumitomo Cyclo Europe: Speed reducers and gear motors

Main activity in accordance with the NACE classification:

28.220 Manufacture of lifting and handling equipment

Activities in accordance with the CPA classification:

29.22.18 Other lifting, handling, loading or unloading machinery

29.22.19 Parts of lifting and handling equipment

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

Exported products in accordance with the HS classification:

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

732290 AIR HEATERS, HOT AIR DISTRIBUTORS, PARTS THEREOF

870510 CRANE LORRIES

843149 OTHER PARTS, FOR BORING, SINKING MACHINERY

842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES

842641 PORTAL, PEDESTAL JIB CRANES, SELF-PROPELLED, ON TYRES

722990 OTHER WIRE, COLD FORMED, OF ALLOY STEEL

722540 OTHER FLAT, HOT-ROLLED PROD., OF WIDTH 600MM, NOT IN COILS

845931 BORING-MILLING MACHINES, NUMERICALLY CONTROLLED

846229 OTHER BENDING, FOLDING, STRAIGHTENING, FLATTENING MACHINES

720851 OTHER FLAT, HOT-ROLLED PROD.OF IRON,OF THICK.EXCEE.10MM,OF WIDTH 600MM MORE, NOT IN COILS

842611 OVERHEAD TRAVELLING CRANES ON FIXED SUPPORT

2. AKRAPOVIČ D.D.

Company: AKRAPOVIČ D.D.

Address: MALO HUDO 008A, 1295 IVANČNA GORICA

Tel.: 00386 1 7878404

Fax: 00386 1 7878405

E-mail: brigitap@akrapovic.si

Url: <http://www.akrapovic-exhaust.com>

Description of company:

Developing and manufacturing exhaust systems for motorcycles.

Description of products and services:

Developing and manufacturing exhaust systems for motorcycles.

Companies trade marks:

AKRAPOVIČ: Exhaust systems.

Company management:

DIREKTOR PRODAJE: MARKO ADAMIČ, tel.: 01/7878404, fax: 01/7878405, e-mail:

MARKOA@AKRAPOVIC-AI.SI

Additional data about a company:

Registration number: 1387570

Basic activity: Manufacturing
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 251
Size of company: Large
Exports share in income: 99 %
Tradition since: 1991
Tax number: 95023828

Financial data:

Income: 31,025,518.00 €
Total equity: 26,478,839.00 €
Total assets: 37,009,909.00 €

Extract of target regions and countries where a company exports:

Africa: Southern Africa
Australia and New Zealand : Australia
Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania
Countries of former Soviet union: Kazakhstan , Russian Federation
Countries of former Yugoslavia: Croatia , Montenegro
Eastern Africa : Mauritius
Eastern Asia : Hong Kong Special Administrative Region of China , Japan , Republic of Korea
Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Romania , Russian Federation
European union: Austria , Belgium , Cyprus , Czech Republic , Denmark , Estonia , Finland , France , Germany , Greece , Hungary , Italy , Latvia , Luxembourg , Malta , Netherlands , Poland , Spain , Sweden , United Kingdom
Middle east: Cyprus , Egypt , Israel , Lebanon , Qatar , Turkey , United Arab Emirates
Northern Africa : Egypt
Northern America: Canada , United States
Northern Europe : Denmark , Estonia , Finland , Latvia , Norway , Sweden
Skandinavian countries: Denmark , Estonia , Finland , Latvia , Norway , Sweden
South-central Asia : Kazakhstan
South-eastern Asia : Malaysia , Singapore , Thailand
South-eastern Europe: Bulgaria , Croatia , Montenegro, Romania
South America : Argentina , Brazil
Southern Africa : South Africa
Southern Europe : Croatia , Greece , Italy , Malta , Montenegro, Spain
Western Asia : Cyprus , Israel , Lebanon , Qatar , Turkey , United Arab Emirates
Western Europe : Austria , Belgium , France , Germany , Luxembourg , Netherlands , Switzerland , United Kingdom

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

34.30.20 Other parts and accessories n.e.c., for motor vehicles

Exported products in accordance with the HS classification:

871419 OTHER PARTS, ACCESSORIES, FOR MOTOR-CYCLES
681510 NON-ELECTRICAL ARTICLES OF GRAPHITE OR OTHER CARBON
810890 TITANIUM AND ARTICLES THEREOF
730449 OTHER TUBES, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL, SEAMLESS
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
381512 CATALYTIC PREPA. WITH PRECIOUS METAL, PRECIOUS METAL COMP.
810830 Titanium waste and scrap (excl. ash and residues containing titanium)
701990 OTHER GLASS FIBRES, ARTICLES THEREOF, NONWOVEN PRODUCTS
391910 SELF-ADHESIVE PLATES, IN ROLLS OF A WIDTH NOT EXCEEDING 20 CM
732020 HELICAL SPRINGS, OF IRON, STEEL

3. ALCHROM THIES D.O.O.

Company: ALCHROM THIES D.O.O.
Address: JUGOVA ULICA 017, 2342 RUŠE
Tel.: 00386 2 6690600
Fax: 00386 2 6688443
E-mail: alchrom@siol.net
Url: <http://www.alchrom.si>

Description of company:

Production of process equipment from rustless material for textile, food , chemical and paper industry.

Description of products and services:

Vessel equipment with mixers.

Companies trade marks:

ALCOM THRIES: products for the process industry

Company management:

Director: ZORAN KOS, tel.: 02/6690600, fax: 02/6688443, e-mail: alchrom@siol.net

Extract of management responsible for a company's business operations abroad:

Leon Vodovnik, leon.vodovnik@alchrom.si

Additional data about a company:

Registration number: 5144337
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 115
Size of company: Medium-sized
Exports share in income: 90 %
Tradition since: 1957
Tax number: 95001310

Financial data:

Income: 8,671,295.00 €
Total equity: 3,242,192.00 €
Total assets: 5,384,470.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia
European union: Austria , Denmark , Finland , France , Germany
Northern Europe : Denmark , Finland
Skandinavian countries: Denmark , Finland
South-eastern Europe: Croatia
Southern Europe : Croatia
Western Europe : Austria , France , Germany , Switzerland

Extract of desired regions and countries of cooperations:

Belgium , Luxembourg , Netherlands

Inter-company connections:

Parent company: Thies gmbh - 48653

Germany

Main activity in accordance with the NACE classification:

28.940 Manufacture of machinery for textile, apparel and leather production

Activities in accordance with the CPA classification:

29.12.24 Other centrifugal pumps for liquids; other pumps; liquid elevators

29.53.22 Parts of machinery for food processing

29.54.15 Auxiliary machinery for use with machines for working textiles

29.55.12 Parts of machinery for paper and paperboard production

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

847982 MACHINES, FOR MIXING, KNEADING, CRUSHING, GRINDING, SCREENING

845190 PARTS, FOR IRONING MACHINES, PRESSES, DRY-CLEANING MACHINES

847790 PARTS, FOR MACHINERY FOR WORKING RUBBER AND PLASTIC

841231 PNEUMATIC POWER ENGINES, MOTORS, LINEAR ACTING (CYLINDERS)

841391 PARTS, OF PUMPS, FOR LIQUID

731010 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.50L MORE

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

842099 OTHER PARTS, FOR CALENDERING OR OTHER ROLLING MACHINES

4. ALPOS POSEBNE STORITVE, D.O.O.

Company: ALPOS POSEBNE STORITVE, D.O.O.

Address: CESTA LEONA DOBROTINŠKA 002, 3230 ŠENTJUR

Tel.: 00386 3 7463102

Fax: 00386 3 7462720

E-mail: matjaz.knez@alpos.si

Company management:

Director: DUŠAN BELEJ

Additional data about a company:

Registration number: 5801095

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 134

Size of company: Medium-sized

Exports share in income: 0 %

Tradition since: 1993

Tax number: 67434673

Financial data:

Income: 4,213,082.00 €

Total equity: 432,114.00 €

Total assets: 4,996,382.00 €

Extract of target regions and countries where a company exports:

Caribbean : Barbados , Saint Lucia

Central Europe: Hungary

Eastern Europe : Hungary

European union: Austria , Denmark , France , Germany , Hungary , Italy

Northern Europe : Denmark , Norway

Skandinavian countries: Denmark , Norway

Southern Europe : Italy
Western Europe : Austria , France , Germany , Switzerland

Main activity in accordance with the NACE classification:

25.930 Manufacture of wire products, chain and springs

Activities in accordance with the CPA classification:

28.73.12 Barbed wire, of iron or steel; stranded wire, cables, plaited bands and the like, of copper or aluminium, not electrically insulated

Exported products in accordance with the HS classification:

730630 OTHER TUBES, PROFILES, WELDED, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL

392690 OTHER ARTICLES OF PLASTICS

940179 OTHER SEATS, WITH METAL FRAMES

940190 PARTS, FOR SEATS

830242 OTHER MOUNTINGS, FITTINGS, SUITABLE FOR FURNITURE, OF BASE METAL

732620 ARTICLES, OF IRON OR STEEL WIRE

940390 PARTS, OF FURNITURE

820790 OTHER INTERCHANGEABLE TOOLS

940320 OTHER METAL FURNITURE

5. ALPOS PROIZVODNJA ORODIJ, d.o.o.

Company: ALPOS PROIZVODNJA ORODIJ, d.o.o.

Address: CESTA KOZJANSKEGA ODREDA 025, 3230 ŠENTJUR

Tel.: 00386 3 7463100

Fax: 00386 3 7463201

E-mail: vinko.gobec@alpos.si

Company management:

Director: MIRJAN BEVC

Additional data about a company:

Registration number: 5801192

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 28

Size of company: Small

Exports share in income: 0 %

Tradition since: 1993

Tax number: 16382153

Financial data:

Income: 2,931,631.00 €

Total equity: 637,485.00 €

Total assets: 2,208,880.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Poland

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

Eastern Europe : Poland

European union: Austria , Germany , Italy , Poland

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia
Western Europe : Austria , Germany , Switzerland

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.11 Book-binding machinery, including book-sewing machines
29.56.12 Machinery, apparatus and equipment, for type-setting, for preparing or making printing blocks, plates
29.56.13 Offset printing machinery, excluding those of the office type
29.56.14 Other printing machinery, excluding those of the office type

Exported products in accordance with the HS classification:

722850 OTHER BARS, RODS, COLD-FORMED OR COLD-FINISHED, OF ALLOY STEEL
820790 OTHER INTERCHANGEABLE TOOLS
845530 ROLLS FOR ROLLING MILLS
846249 OTHER PUNCHING, NOTCHING MACHINES
820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
820810 KNIVES, CUTTING BLADES, FOR METAL WORKING
846694 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8462 OR 8463

6. ALTRAD - LIV, D.O.O.

Company: ALTRAD - LIV, D.O.O.
Address: SVETI JURIJ 018A, 9262 ROGAŠOVCI
Tel.: 00386 2 5588430, 00386 51 313162
Fax: 00386 2 5571075
E-mail: b.sever@altrad-liv.com

Description of company:

Production and sales of concrete mixers.

Description of products and services:

concrete mixers 125-480 l

Company management:

manager: JOŽEF OBAL, tel.: 02/5588436, fax: 02/5571074, e-mail: j.obal@altrad-liv.com
sales: BRIGITA SEVER, tel.: 02/5588447, e-mail: b.sever@altrad-liv.com

Extract of management responsible for a company's business operations abroad:

Brigita Sever, b.sever@altrad-liv.com

Additional data about a company:

Registration number: 1636880
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 50
Size of company: Small
Exports share in income: 92 %
Tradition since: 1980
Tax number: 15283763

Financial data:

Income: 7,742,408.00 €

Total equity: 1,281,845.00 €

Total assets: 2,834,696.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia

Countries of former Soviet union: Republic of Moldova , Ukraine

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Republic of Moldova , Romania , Slovakia , Ukraine

European union: Czech Republic , Hungary , Italy , Netherlands , Poland , Slovakia , Spain

Northern Europe : Norway

Skandinavian countries: Norway

South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, Spain , The former Yugoslav Republic of Macedonia

Western Europe : Netherlands

Extract of desired regions and countries of cooperations:

Countries of former Soviet union, Eastern Europe

Inter-company connections:

Parent company: ALTRAD SA, 16,avenue de la Gardie, 34510

France

Main activity in accordance with the NACE classification:

28.920 Manufacture of machinery for mining, quarrying and construction

Activities in accordance with the CPA classification:

29.52.40 Machinery for sorting, grinding, mixing and similar treatment of earth, stone, ores and other mineral substances; foundry moulds forming machinery

Exported products in accordance with the HS classification:

847431 CONCRETE OR MORTAR MIXERS, OF UNHARDENED CEMENTS

850140 OTHER AC MOTORS, SINGLE-PHASE

730439 OTHER TUBES, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL, SEAMLESS

401031 Endless transmission belts of trapezoidal cross-section "V-belts", of vulcanised rubber, V-ribbed, of an outside circumference > 60 cm but

871680 OTHER VEHICLES, NOT SELF-PROPELED

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS

7. ALU ALPREM, D.O.O.

Company: ALU ALPREM, D.O.O.

Address: LJUBLJANSKA CESTA 015, 1241 KAMNIK

Tel.: 00386 1 8311511

Fax: 00386 1 8313501

E-mail: info@alprem.si

Url: <http://www.alprem.si>

Description of company:

Production of aluminium building furniture, aluminium facade in combination with ceramics, glass and sheet metal.

Description of products and services:

ALU windows, doors, wintergardens.

Company management:

Director: ŠTEFAN FLERIN, tel.: 01/8311511, fax: 01/8313501, e-mail: stefan.flerin@alprem.si

Extract of management responsible for a company's business operations abroad:

ŠTEFAN FLERIN, info@alprem.si

Additional data about a company:

Registration number: 1318560
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 34
Size of company: Small
Exports share in income: 10 %
Tradition since: 1998
Tax number: 96226749

Financial data:

Income: 3,640,389.00 €
Total equity: 871,692.00 €
Total assets: 2,212,196.00 €

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium
28.11.90 Installation in situ of self-produced metal structures

8. ALUKOMEN OPREMA D.D.

Company: ALUKOMEN OPREMA D.D.
Address: KOMEN 129A, 6223 KOMEN
Tel.: 00386 5 7395805, 00386 5 7395873
Fax: 00386 5 7395876, 00386 5 7395955
E-mail: info@alukomen.com
Url: <http://www.alukomen.com>

Description of company:

Production of metal constructions; metal counterframes for sliding doors built into the wall; shelf systems; Aluminium parts for glass doors.

Description of products and services:

Production of metal constructions; metal counterframes for sliding doors built into the wall; shelf systems; Aluminium parts for glass doors.

Companies trade marks:

ORHIDEJA: COUNTER FRAMES

Company management:

director: ALEN TIBLJAŠ, tel.: 05/7395873, fax: 05/7395736, e-mail: info@alukomen.com

Extract of management responsible for a company's business operations abroad:

PRIMOŽ ŠKERL, primos.skerl@alukomen.com

Additional data about a company:

Registration number: 5041597

Basic activity: Manufacturing, Wholesale trading

Organisational form: Joint Stock Company

Source of capital: Domestic

Number of employees: 74

Size of company: Medium-sized

Exports share in income: 80 %

Tradition since: 1955

Tax number: 20481993

Financial data:

Income: 5,860,017.00 €

Total equity: 1,409,563.00 €

Total assets: 4,041,921.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

European union: Austria , Italy

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia

Western Europe : Austria

Inter-company connections:

Parent company: alukomen montal, komen 129 a, 6223 KOMEN, Slovenia

Representative bodies:

ALUKOMEN BG D.O.O. BULEVAR ARSENIJA ČRNOJEVIČA 69, 11000 BEOGRAD, Serbia (SVETLANA MARIJANOVIČ, tel.: 00381638002070, fax: 00381638002070, e-mail: alukomen@eunet.juyu)

ALUKOMEN D.O.O. RIJEKA DUBROVAČKA 1, 51000 RIJEKA, Croatia (JUKIČ ZDENKO, tel.: 00385916719550, fax: 0038551671132, e-mail: alukomen@ri.t-kom.hr)

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.12.10 Doors, windows and their frames and thresholds for doors, of iron, steel or aluminium

28.63.14 Hinges, mountings, fittings and similar articles, suitable for motor vehicles, doors, windows, furniture and the like, of base metal

28.75.27 Other articles of base metal n.e.c.

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

680610 SLAG WOOL, ROCK WOOL, SIMILAR MINERAL WOOLS, BULK, SHEETS, ROLLS

830241 MOUNTINGS, FITTINGS, SUITABLE FOR BUILDINGS, OF BASE METAL

843139 OTHER PARTS, FOR SIMILAR MACHINERY
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
940320 OTHER METAL FURNITURE
842890 OTHER MACHINERY, TRACTION MECHANISMS FOR FUNICULARS
830210 HINGES, OF BASE METAL
940390 PARTS, OF FURNITURE
761090 OTHER STRUCTURES, PARTS THEREOF, OF ALUMINIUM
441820 DOORS AND THEIR FRAMES AND THRESHOLDS
761010 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF ALUMINIUM
830260 MOUNTINGS, FITTINGS, AUTOMATIC DOOR CLOSERS, OF BASE METAL
940310 METAL FURNITURE OF A KIND USED IN OFFICES
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
760429 OTHER BARS, PROFILES, OF ALUMINIUM ALLOYS
830140 OTHER LOCKS, OF BASE METAL
730830 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF IRON, STEEL
830242 OTHER MOUNTINGS, FITTINGS, SUITABLE FOR FURNITURE, OF BASE METAL

9. ALUMAT d.o.o.

Company: ALUMAT d.o.o.
Address: PARTIZANSKA ULICA 038, 2310 SLOVENSKA BISTRICA
Tel.: 00386 2 8453243, 00386 2 8453273
Fax: 00386 2 8453248
E-mail: alumat@alumat.si
Url: <http://www.alumat.si>

Description of company:

COMPANY PRODUCES WELDING MATERIALS, WIRE AND RODS FROM ALUMINIUM AND ALUMINIUM ALLOYS.

Companies trade marks:

ALUMAT: Welding wire

Company management:

Director: STEGNE MIRKO

Extract of management responsible for a company's business operations abroad:

MIRKO STEGNE, miro.stegne@alumat.si

Additional data about a company:

Registration number: 5402034
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 41
Size of company: Small
Exports share in income: 80 %
Tradition since: 1994
Tax number: 24970620

Financial data:

Income: 7,876,749.00 €
Total equity: 954,628.00 €
Total assets: 3,776,382.00 €

Extract of target regions and countries where a company exports:

Metal Processing Industry of Slovenia

Central Europe: Croatia , Poland
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Poland
European union: Italy , Poland
South-central Asia : Iran (Islamic Republic of)
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Main activity in accordance with the NACE classification:

25.500 Forging, pressing, stamping and roll-forming of metal; powder metallurgy

Activities in accordance with the CPA classification:

27.42.23 Aluminium wire

28.75.27 Other articles of base metal n.e.c.

Exported products in accordance with the HS classification:

760410 BARS, RODS, PROFILES, OF ALUMINIUM, NOT ALLOYED

760429 OTHER BARS, PROFILES, OF ALUMINIUM ALLOYS

760511 ALUMINIUM WIRE, NOT ALLOYED, MAX.CROSS-SECTIONAL DIM.EXCE.7MM

722300 WIRE COLD-FORMED, OF STAINLESS STEEL

760529 OTHER WIRE, OF ALUMINIUM ALLOYS

760519 OTHER ALUMINIUM WIRE, NOT ALLOYED

760521 WIRE, OF ALUMINIUM ALLOYS, MAX.CROSS-SECTIONAL DIM.EXCE.7MM

10. ANIS TREND D.O.O.

Company: ANIS TREND D.O.O.

Address: MALI LOG 002A, 1318 LOŠKI POTOK

Tel.: 00386 1 8367021, 00386 1 8370020

Fax: 00386 1 8367021, 00386 1 8370021

E-mail: anis@anis-trend.si

Url: <http://www.anis-trend.si>

Description of company:

Equipment for transport, sorting and baling of waste paper, cardboard, plastic products: presses, conveyor belts, sorting platforms, grabs.

Description of products and services:

Baling presses, presses for paper, plastic, municipal waste, PET packaging

Companies trade marks:

ANIS: ATS presses

Company management:

direktor: BOJAN JANEŠ, tel.: 01/8370020, fax: 01/8370021, e-mail: bojan.janes@anis-trend.si

Extract of management responsible for a company's business operations abroad:

BOJAN JANEŠ, bojan.janes@anis-trend.si

Additional data about a company:

Registration number: 5785979

Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 18
Size of company: Micro
Exports share in income: 89 %
Tradition since: 1993
Tax number: 27086356

Financial data:

Income: 2,535,494.00 €
Total equity: 1,476,742.00 €
Total assets: 1,983,747.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Poland
Countries of former Yugoslavia: Croatia , Montenegro
Eastern Europe : Czech Republic , Poland
European union: Czech Republic , Denmark , France , Germany , Lithuania , Poland , Spain , United Kingdom
Middle east: United Arab Emirates
Northern Europe : Denmark , Lithuania , Norway
Skandinavian countries: Denmark , Lithuania , Norway
South-eastern Asia : Thailand
South-eastern Europe: Croatia , Montenegro
Southern Europe : Croatia , Montenegro, Spain
Western Asia : United Arab Emirates
Western Europe : France , Germany , Switzerland , United Kingdom

Extract of desired regions and countries of cooperations:

European union

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

844190 PARTS, FOR MACHINERY, FOR MAKING UP PAPER, PAPERBOARD
844180 OTHER MACHINERY, FOR MAKING UP PAPER, PAPERBOARD
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS
730439 OTHER TUBES, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL, SEAMLESS
841221 HYDRAULIC POWER ENGINES, LINEAR ACTING (CYLINDERS)
848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS
842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
400591 RUBBER, PLATES, SHEETS AND STRIP
731512 OTHER CHAIN
843141 BUCKETS, SHOVELS, GRABS AND GRIPS
848140 SAFETY OR RELIEF VALVES
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
842833 OTHER ELEVATORS AND CONVEYORS, BELT TYPE

11. ARCONT D.D. GORNJA RADGONA

Company: ARCONT D.D. GORNJA RADGONA
Address: LJUTOMERSKA CESTA 029, 9250 GORNJA RADGONA
Tel.: 00386 2 5644201
Fax: 00386 2 5644292
E-mail: info@arcont.si
Url: <http://www.arcont.si>

Description of company:

Joint – stock company ARCONT is by its yearly output and market position one of the leading European manufacturer of prefabricated accommodation units, which can be assembled in bigger objects. They are designed for work and residence of people, as well as for diverse technological processes.

Description of products and services:

Office cabin Sanitary cabin Storage container Shipping container

Companies trade marks:

TRANSPACK: Accommodation units with a screwed frame and replacable walls. This enables that the unit can be folded into parcels and the volume of a parcel comes to only 1/4 or 1/5 of a standard unit. That's very important by the transport.

Company management:

General Manager: BRANKO KURBUS, tel.: 02/5644201, fax: 02/5644294, e-mail: branko.kurbus@arcont.si

Purchase manager: VESNA SVENŠEK, tel.: 02/5644243, fax: 02/5644294, e-mail: vesna.svensek@arcont.si

Sales Manager: Miha Tropenauer, tel.: 02/5644233, fax: 02/5644292, e-mail: miha.tropenauer@arcont.si

Extract of management responsible for a company's business operations abroad:

MIHA TROPENAUER, miha.tropenauer@arcont.si

Additional data about a company:

Registration number: 5441161
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 540
Size of company: Large
Exports share in income: 95 %
Tradition since: 1950
Tax number: 43488170

Financial data:

Income: 63,346,902.00 €
Total equity: 12,319,167.00 €
Total assets: 33,211,646.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia
Eastern Europe : Czech Republic
European union: Czech Republic , Germany
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro, Serbia
Western Europe : Germany , Switzerland

Inter-company connections:

Parent company: CONTAINEX Container Handelsgesellschaft m. b. H., IZ NÖ.-SÜD, STRASSE 14, A-2355
Austria

Subsidiary: ARCONT IP D.O.O., LJUTOMERSKA CESTA 030, 9250 GORNJA RADGONA

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal

Exported products in accordance with the HS classification:

730830 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF IRON, STEEL
392520 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF PLASTICS
442190 OTHER WOODEN ARTICLES OF FURNITURE, NOT INCLUDED IN CHAPTER
701939 OTHER GLASS FIBRES, ARTICLES THEREOF, NONWOVEN PRODUCTS
854449 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE NOT EXCEEDING 80V
350699 OTHER PREPARED GLUES, PRODUCTS SUITABLE FOR USE AS GLUES
400829 OTHER PLATES, SHEETS, OF NON-CELLULAR RUBBER, NOT HARD RUBBER
761010 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF ALUMINIUM
441011 WAFERBOARD, INCLUDING ORIENTED STRAND BOARD
721070 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, PAINTED, VARNISHED, PLASTIC COATED
731700 NAILS, DRAWING PINS, CORRUGATED NAILS, STAPLES, OF IRON, STEEL
441090 PARTICLE BOARD AND SIMILAR BOARD, OF OTHER LIGNEOUS MATERIALS
940600 PREFABRICATED BUILDINGS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
391910 SELF-ADHESIVE PLATES, IN ROLLS OF A WIDTH NOT EXCEEDING 20 CM
392010 PLATES, SHEETS, NON-CELLULAR, OF POLYMERS OF ETHYLENE
392043 Plates, sheets, film, foil and strip, of non-cellular polymers of vinyl chloride, containing by weight >= 6% of plasticisers, not reinforc
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
853669 PLUGS, SOCKETS, FOR VOLTAGE NOT EXCEE. 1000 V
940340 WOODEN FURNITURE OF A KIND USED IN THE KITCHEN
940510 CHANDELIERS, OTHER ELECTRIC CEILING OR WALL LIGHTING FITTINGS
350691 ADHESIVES BASED ON RUBBER OR PLASTICS
721491 OTHER, BARS, RODS, OF IRON, NON-ALLOY STEEL, HOT ROLLED FORGED, OF FREE-CUTTING STEEL
321410 GLAZIERS' PUTTY, GRAFTING PUTTY, MASTICS; PAINTERS' FILLINGS
442110 CLOTHES HANGERS, SPOOLS, COPS, BOBBINS
830160 PARTS, OF CLASPS AND FRAMES WITH CLASPS, PADLOCKS, OF BASE METAL
830140 OTHER LOCKS, OF BASE METAL
391740 FITTINGS FOR PIPES OF PLASTIC
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
391620 MONOFILAMENT OF POLYMERS OF VINYL CHLORIDE
392590 OTHER BUILDERS' WARE, OF PLASTICS
441299 OTHER PLYWOOD, VENEERED PANELS AND SIMILAR LAMINATED WOOD
381400 ORGANIC COMPOSITE SOLVENTS, THINNERS, NOT ELSEWHERE SPECIFIED
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V
731210 STRANDED WIRE, ROPES, CABLES, OF IRON OR STEEL
391810 FLOOR COVERINGS, CELLING COVER., OF POLYMERS OF VINYL CHLORIDE
392290 OTHER SANITARY WARE OF PLASTICS
846620 WORK HOLDERS
853620 AUTOMATIC CIRCUIT BREAKERS, FOR VOLTAGE NOT EXCEE.1000 V
680800 PANELS, BOARDS, TILES, BLOCKS, SIM.ART.OF VEGETABLE FIBRE, STRAW

320820 PAINTS AND VARNISHES, BASED ON ACRYLIC OR VINYL POLYMERS
851629 OTHER ELE.SPACE-HEATING, SOIL-HEATING APPARATURES
392690 OTHER ARTICLES OF PLASTICS
441890 OTHER ARTICLES BUILDERS' JOINERY AND CARPENTRY OF WOOD
480700 Composite paper and paperboard "made by sticking flat layers of paper or paperboard together with an adhesive", not surface-coated or impr
392530 SHUTTERS, BLINDS, SIMILAR ARTI. AND PARTS THEREOF, OF PLASTICS
853931 FLUORESCENT LAMPS, HOT CATHODE

12. ARCONT IP D.O.O.

Company: ARCONT IP D.O.O.
Address: LJUTOMERSKA CESTA 030, 9250 GORNJA RADGONA
Tel.: 00386 2 5644301
Fax: 00386 2 5644329
E-mail: info@arcont.si
Url: <http://www.arcont-ip.si>

Description of company:

WE ARE PRODUCING WINDOWS, DOOR, WINTER GARDENS AND PARKING DOOR. PUNCTUALLY SUCH, AS YOU DESIRE THEM AND NEED.

Description of products and services:

Production of building furnitu

Companies trade marks:

Arcont: Windows, doors and winter gardens of PVC and aluminium profiles

Company management:

Director: BORIS SOVIČ, tel.: 02/5644301, fax: 02/5644329, e-mail: boris.sovic@arcont.si
chief of process: Marta Lorenčič, tel.: 02/5644301, fax: 02/5644329, e-mail: marta.lorencic@arcont.si
vodja procesa izvedbe: Konrad Niderl, tel.: 02/5644303, fax: 02/5644329, e-mail: konrad.niderl@arcont.si
vodja projektov: Rudi Slogovič, tel.: 02/5644330, fax: 02/5644329, e-mail: rudi.slogovic@arcont.si
Einkaufsleiterin: Bernarda Gregorec, tel.: 02/5644340, fax: 02/5644329, e-mail: bernarda.gregorec@arcont.si
vodja konstrukcije: Janez Hojs, tel.: 02/5644331, fax: 02/5644329, e-mail: janez.hojs@arcont.si

Extract of management responsible for a company's business operations abroad:

MARTA LORENČIČ, marta.lorencic@arcont.si

Additional data about a company:

Registration number: 1469266
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 143
Size of company: Medium-sized
Exports share in income: 5 %
Tradition since: 2000
Tax number: 17630126

Financial data:

Income: 12,164,204.00 €
Total equity: 3,399,143.00 €

Total assets: 7,145,515.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia

European union: Austria

South-eastern Europe: Bosnia and Herzegovina , Croatia

Southern Europe : Bosnia and Herzegovina , Croatia

Western Europe : Austria

Representation of third party's trade marks and companies:

NOVOFERM: Garage, entrance doors.

Main activity in accordance with the NACE classification:

25.120 Manufacture of doors and windows of metal

Activities in accordance with the CPA classification:

28.12.10 Doors, windows and their frames and thresholds for doors, of iron, steel or aluminium

25.23.14 Doors, windows and frames and thresholds for doors; shutters, blinds and similar articles and parts thereof, of plastics

Exported products in accordance with the HS classification:

392520 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF PLASTICS

392530 SHUTTERS, BLINDS, SIMILAR ARTI. AND PARTS THEREOF, OF PLASTICS

730830 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF IRON, STEEL

392590 OTHER BUILDERS' WARE, OF PLASTICS

391620 MONOFILAMENT OF POLYMERS OF VINYL CHLORIDE

721691 OTHER ANGLES, SHAPES, SECTIONS, COLD-FORMED OR COLD- FINISHED FROM FLAT-ROLLED PRODUCTS

761010 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF ALUMINIUM

13. AREX D.O.O. ŠENTJERNEJ

Company: AREX D.O.O. ŠENTJERNEJ

Address: TRUBARJEVA CESTA 007, 8310 ŠENTJERNEJ

Tel.: 00386 7 3933450, 00386 7 3933461

Fax: 00386 7 3933451, 00386 7 3933462

E-mail: info@arex.si

Url: <http://www.arex.si>

Description of company:

Tool production for plastic injection and metal cutting out; production of plastic and metal parts for automotive and ski industry; defence products (soldier equipment, plastic blank ammunition)

Description of products and services:

tools, bindings, inserts, protectors, bags, security sprays, plastic blank ammunition...

Company management:

GENERAL MANAGER: IVAN KRALJ, tel.: 07/3933455, fax: 07/3933451

Commercial manager: VESNA VESEL, tel.: 07/3933450, fax: 07/3933451, e-mail: info@arex.si

Extract of management responsible for a company's business operations abroad:

VESNA VESEL, VESNA.VESEL@AREX.SI

Additional data about a company:

Registration number: 5383510
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 99
Size of company: Medium-sized
Exports share in income: 50 %
Tradition since: 1990
Tax number: 15413217

Financial data:

Income: 21,680,259.00 €
Total equity: 4,792,901.00 €
Total assets: 17,223,048.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia
Countries of former Yugoslavia: Croatia
Eastern Europe : Bulgaria
European union: Austria , Belgium , Germany , Italy , Netherlands , Sweden , United Kingdom
Northern Europe : Sweden
Skandinavian countries: Sweden
South-eastern Europe: Bulgaria , Croatia
Southern Europe : Croatia , Italy
Western Europe : Austria , Belgium , Germany , Netherlands , Switzerland , United Kingdom

Representation of third party's trade marks and companies:

CQC LIMITED BARNSTAPLE: LOAD CARRYING EQUIPMENT
FN HERSTAL: WEAPONS (DIFFERENT CALIBRES)
BLÜCHER: NBC suits
NAMMO RAUFOS AS, P.O., BOX 162, NO-28931, RAUFOS, NORVEŠKA: AMMUNITION

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

25.24.28 Fittings for furniture, coachwork or the like, of plastics; statuettes and other ornamental articles, of plastics; other articles, of plastics
28.52.10 General mechanical engineering services
28.75.27 Other articles of base metal n.e.c.
29.40.42 Machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials
29.40.92 Maintenance and repair services of machine-tools

Exported products in accordance with the HS classification:

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
940120 SEATS OF A KIND USED FOR MOTOR VEHICLES
950612 SKI-FASTENINGS (SKI-BINDINGS)
731816 NUTS, OF IRON, STEEL
630790 OTHER MADE UP ARTICLES
392350 STOPPERS, LIDS, CAPS AND OTHER CLOSURES FOR THE CONVEYANCE
392113 PLATES, NON-CELLULAR, OF POLYURETHANES
621133 MEN'S, BOYS' GARMENTS, NOT KNITTED, CROCH., OF MAN-MADE FIBRES
391000 SILICONES IN PRIMARY FORMS
420292 ARTICLES, WITH OUTER SURFACE OF PLASTIC SHEETING
761290 OTHER CASKS, DRUMS, CAN BOXES, OF CAP.NOT EXCEE.300L, OF ALUM.
940190 PARTS, FOR SEATS

846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
846249 OTHER PUNCHING, NOTCHING MACHINES
842230 MACHINERY FOR FILLING, CLOSING, CAPSULING, BOTTLES, CANS
580632 NARROW WOVEN FABRICS, OF MAN-MADE FIBRES
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
950619 OTHER SKI EQUIPMENT
732620 ARTICLES, OF IRON OR STEEL WIRE
392690 OTHER ARTICLES OF PLASTICS
848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES
760719 OTHER FOIL, ALUMINIUM, OF THICKNESS NOT EXCEEDING 0.2MM
420291 OTHER ARTICLES, WITH OUTER SURFACE OF LEATHER

14. ARMATURA D.O.O. CELJE

Company: ARMATURA D.O.O. CELJE
Address: CESTA V TRNOVLJE 007, 3000 CELJE
Tel.: 00386 3 4256050, 00386 3 4256060
Fax: 00386 3 4256071, 00386 3 5419331
E-mail: armatura.celje@siol.net
Url: <http://www.armatura.si>

Description of company:

Production of welded wire mashers for concrete.

Description of products and services:

Welded wire mashers.

Company management:

Manager: ZDRAVKO VREČKO, tel.: 03/425 60 50, fax: 03/541 93 31, e-mail: armatura.celje@siol.net

Extract of management responsible for a company's business operations abroad:

ZDRAVKO VREČKO, armatura.celje@siol.net

Additional data about a company:

Registration number: 5894522
Basic activity: Manufacturing, Retail trading, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 30
Size of company: Small
Exports share in income: 35 %
Tradition since: 1995
Tax number: 42302544

Financial data:

Income: 6,779,510.00 €
Total equity: 1,085,896.00 €
Total assets: 2,730,203.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Croatia
South-eastern Europe: Croatia
Southern Europe : Croatia

Main activity in accordance with the NACE classification:

25.930 Manufacture of wire products, chain and springs

Activities in accordance with the CPA classification:

28.73.13 Cloth, grills, netting and fencing, of iron, steel or copper wire; expanded metal, of iron, steel or copper

Exported products in accordance with the HS classification:

731420 GRILL, NETTING, FENCING, OF IRON OR STEEL

721550 OTHER BARS, RODS, OF IRON, NON-ALLOY STEEL, COLD- FINISHED, OTHER

15. ARMEX ARMATURE D.O.O., IVANČNA GORICA

Company: ARMEX ARMATURE D.O.O., IVANČNA GORICA
Address: LJUBLJANSKA CESTA 066, 1295 IVANČNA GORICA
Tel.: 00386 1 7869260, 00386 1 7869270
Fax: 00386 1 7869265, 00386 1 7869266
E-mail: info.armex@siol.net
Url: <http://www.armex-armature.si>

Description of company:

PRODUCTION OF WATER EQUIPMENT (HYDRANT , VALVES , FITTINGS..)

Company management:

Director: ZDRAVKO SKUBIC, tel.: 01/7869270, fax: 01/7869265, e-mail: INFO.ARMEX@SIOL.NET
SALES: JANEZ PUŠLAR, tel.: 01/7869260, fax: 01/7869265, e-mail: prodaja.armex@siol.net

Extract of management responsible for a company's business operations abroad:

ZDRAVKO SKUBIC, info.armex@siol.net

Additional data about a company:

Registration number: 5542448
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 10
Size of company: Micro
Exports share in income: 20 %
Tradition since: 1992
Tax number: 58182144

Financial data:

Income: 1,426,242.00 €
Total equity: 501,446.00 €
Total assets: 1,214,367.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Bulgaria , Hungary
European union: Germany , Hungary , Italy

South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Western Europe : Germany

Inter-company connections:

Subsidiary: ARMEX ARMATURE D.O.O., IGMANSKI PUT BB, 71320

Bosnia and Herzegovina

Subsidiary: ARMEX D.O.O., SVETOZARA MARKOVIĆA, 21230

Serbia

Representative bodies:

ARMEX D.O.O. SVETOZARA MARKOVIĆA 82, 21230 ŽABALJ , NOVI SAD, Serbia (LETIĆ DJORDJE, tel.: 021 832 605, fax: 021 832 605, e-mail: DJORDJEL@TEAMNET.WS)

Representation of third party's trade marks and companies:

GRAF NEMČIJA: -

Main activity in accordance with the NACE classification:

28.140 Manufacture of other taps and valves

Activities in accordance with the CPA classification:

29.13.13 Process control valves, gate valves, globe valves and other valves

Exported products in accordance with the HS classification:

392690 OTHER ARTICLES OF PLASTICS

730711 TUBE, PIPE FITTINGS, OF NON-MALLEABLE CAST IRON

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

392510 RESERVOIRS, TANKS, SIMILAR CONTAINERS, OF CAPACITY EXCEED. 300L

842490 PARTS, FOR SPRAY GUNS, STEAM, SAND BLASTING MACHINES

730300 TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON

848140 SAFETY OR RELIEF VALVES

841370 OTHER CENTRIFUGAL PUMPS

16. AVP D.O.O.

Company: AVP D.O.O.

Address: BRAVNIČARJEVA ULICA 011, 1000 LJUBLJANA

Tel.: 00386 1 5140410

Fax: 00386 1 5140412

E-mail: INFO@AVP.SI

Url: <http://www.avp.si>

Description of company:

We are leading manufacturer of automation electro arc procedures of welding in southeastern Europe with more than 10 years of tradition. Our basic activity is manufacturer standard and special intend equipment for automation of welding. We have a high - expert service for standard welding equipment and we also sell a standard welding equipment of other manufacturers. We have a high qualified staff. They have the knowledge and experience on which our products are made. Together with a net of cooperators, which we organized, we're trying for products to have the best quality, the shortest time of delivery and competitive prices.

Description of products and services:

Our basic activity is the production of standard and dedicated equipment for the automation of

welding.

Companies trade marks:

AVP: WELDING EQUIPMENT

Company management:

Director: MILIVOJ LISAC, tel.: 01/5140410, fax: 01/5140412, e-mail: info@avp.si

Technical director: PAVEL ZATLER, tel.: 01/5140410, fax: 01/5140412, e-mail: info@avp.si

Extract of management responsible for a company's business operations abroad:

Pavel Zatler, info@avp.si

Additional data about a company:

Registration number: 5331439

Basic activity: Manufacturing, Retail trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 12

Size of company: Micro

Exports share in income: 50 %

Tradition since: 1990

Tax number: 31916139

Financial data:

Income: 578,413.00 €

Total equity: 174,570.00 €

Total assets: 673,185.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia

Representation of third party's trade marks and companies:

ESAB: Welding sources, spare parts

Main activity in accordance with the NACE classification:

28.410 Manufacture of metal forming machinery

Activities in accordance with the CPA classification:

29.40.78 Parts of other machine-tools

29.40.60 Soldering, brazing and welding tools, surface tempering and hot spraying machines and apparatus

29.40.31 Machine-tools for deburring, sharpening, grinding, planing, sawing, cutting-off or otherwise finishing metals

29.40.32 Machines for bending, folding, straightening, shearing, punching and notching metal, numerically controlled

29.40.33 Machines for bending, folding, straightening, shearing, punching and notching metal, not numerically controlled

Exported products in accordance with the HS classification:

851590 PARTS, FOR BRAZING, SOLDING, WELDING MACHINES AND APPARATURES

851531 MACHINES FOR ARC WELDING OF METALS, FULLY OR PARTLY AUTOMATIC

17. AVTO NAD d.o.o.

Company: AVTO NAD d.o.o.
Address: VALVASORJEVA ULICA 073, 2000 MARIBOR
Tel.: 00386 2 4292930
Fax: 00386 2 4202531
E-mail: avtonad@amis.net
Url: <http://www.avtonad.si>

Description of company:

Production and repairs of all kinds of vehicles and trailers. Production of lining and isolation for vans.

Description of products and services:

- Constructions for trucks

Companies trade marks:

AVTO NAD d.o.o.: - constructions- lining for vans

Company management:

Manager: KAREL MUHIČ, tel.: 02/4292932, fax: 02/4202531, e-mail: avto.nad@siol.net

Commercial manager: TATJANA BREZOVNIK, tel.: 02/4292931, fax: 02/4202531, e-mail: avto.nad@siol.net

Additional data about a company:

Registration number: 5750032

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 45

Size of company: Small

Exports share in income: 54 %

Tradition since: 1994

Tax number: 15499499

Financial data:

Income: 2,698,657.00 €

Total equity: 149,251.00 €

Total assets: 1,360,643.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina

European union: Austria

South-eastern Europe: Bosnia and Herzegovina

Southern Europe : Bosnia and Herzegovina

Western Europe : Austria

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

25.21.42 Other plates, sheets, film, foil and strip, of plastics, non-cellular

34.20.21 Containers specially designed for carriage by one or more modes of transport

Exported products in accordance with the HS classification:

392190 OTHER PLATES, SHEETS, FILM, FOIL AND SRIP OF PLASTICA

870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705

18. BIAL, d.o.o.

Company: BIAL, d.o.o.

Address: TRNOVLJE PRI CELJU, TRNOVELJSKA CESTA 002G, 3000 CELJE

Tel.: 00386 3 4284780

Fax: 00386 3 4284790

E-mail: info@bial.si

Url: <http://www.bial.si>

Description of company:

GENERAL INFORMATION Bial, Ltd., Celje today ranks among the leading companies for tube radiators in central and eastern Europe. Our business operations are centred upon metallic activities which, in addition to the production and sale of tube radiators, also include the production and sale of electric tube radiators and bath accessories. Our products are marketed in more than 10 countries all over Europe. Ten percent of our production is sold on the domestic market, while the rest is exported, thus ranking Bial among average Slovenian exporters. Our capacities are directed towards the development of modern and useful shapes of all kinds of tube radiators. At Bial we are well aware that quality is the precondition for business success, and also a crucial factor in competitiveness and productivity. Production is carried out in accordance with international standards NF. Our mission – More than Just Heat – is realized through the rich range of our products and services, through investment in people and the environment. Our commitment is to realization of our vision through our own development, international connections, flexibility and efficiency, to consolidate Bial's position as one of the leading companies for tube radiators on the markets of central and eastern Europe, and expand onto the markets of the European Union.

Description of products and services:

Bathroom Tube radiators, Electrical radiators, Design radiators, electrical heaters

Companies trade marks:

BIAL: Bathroom Radiators, Design Radiators, Electrical radiators, Electrical heaters

Company management:

Director: MILAN ŠLANDER

Extract of management responsible for a company's business operations abroad:

Uroš Križnik, info@bial.si

Additional data about a company:

Registration number: 5679575

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Size of company: Micro

Exports share in income: 70 %

Tradition since: 1992

Tax number: 73258130

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia

European union: Austria , France

South-eastern Europe: Bosnia and Herzegovina , Croatia

Southern Europe : Bosnia and Herzegovina , Croatia

Western Europe : Austria , France

Extract of desired regions and countries of cooperations:

Belgium , Central Europe, Denmark , Finland , Germany , Netherlands , Northern Europe , Norway ,

Russian Federation , Sweden , Switzerland , United Kingdom , United States , Western Europe

Main activity in accordance with the NACE classification:

25.210 Manufacture of central heating radiators and boilers

Activities in accordance with the CPA classification:

28.22.11 Radiators for central heating, not electrically heated, of iron or steel

Exported products in accordance with the HS classification:

851629 OTHER ELE.SPACE-HEATING, SOIL-HEATING APPARATURES

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

732219 RADIATORS AND PARTS THEREOF, OF OTHER MATERIAL

19. BOSIO D.O.O.

Company: BOSIO D.O.O.

Address: OBRTNIŠKA CESTA 003, 3220 ŠTORE

Tel.: 00386 3 7802510

Fax: 00386 3 7802535

E-mail: info@bosio.si

Url: <http://www.bosio.si>

Description of company:

PRODUCTION OF INDUSTRIAL KILNS, FURNACES AND INDUSTRIAL WASHING LINES.SALE OF HIGH TEMPERATURE ISOLATION MATERIALS.

Description of products and services:

FURNACES FOR HEAT TREATMENT:-STEEL, IRON-ALUMINIUM-CERAMIC-GLASS-OTHERSINDUSTRIAL WASHING MACHINES AND WASHING LINES

Company management:

Director: HUGO BOSIO, tel.: 03/7802510, fax: 03/7802535, e-mail: info@bosio.si

Extract of management responsible for a company's business operations abroad:

HUGO BOSIO, info@bosio.si

Additional data about a company:

Registration number: 5356687

Basic activity: Manufacturing, Wholesale trading, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 80

Size of company: Small

Exports share in income: 80 %

Tradition since: 1990

Tax number: 71926682

Financial data:

Income: 7,728,182.00 €

Total equity: 1,005,123.00 €

Total assets: 5,621,834.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Poland , Slovakia

Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Poland , Russian Federation , Slovakia
European union: Austria , France , Italy , Poland , Slovakia
Northern America: United States
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , France , Switzerland

Representative bodies:

BOSIO ZAGREB D.O.O. KESERI 8, JEŽDOVEC, 10250 LUČKO, Croatia (JOSIP SRABOTNAK, tel.: 0038516560453, fax: 0038516560455, e-mail: j.srabotnak@bosio-zagreb.hr)
BOSIO ZENICA D.O.O. TRAVNIČKA CESTA 1, 72000 ZENICA, Bosnia and Herzegovina (JUSUF DURAKOVIĆ, tel.: 0038732403970, fax: 0038732403970, e-mail: jusuf.durakovic@bosio.si)
PROMPECH LTD.CO. B.KUPAVENSKY PROEZD 1/1, OFFICE 6, 105568 MOSKVA, Russian Federation (STANISLAV ZADONSKIKH, tel.: 0074953087094, fax: 0074953087094, e-mail: zastiv@vsim.ru)
SHT D.O.O. PATRIARHA DIMITRIJA 7-13, RAKOVICA, 11000 BEOGRAD, Serbia (Borislav PEROVIĆ, tel.: 00381113563626, fax: 00381113563626, e-mail: shtbg@ptt.yu)
WBC D.O.O. PATRIARHA DIMITRIJA 11, RAKOVICA, 11000 BEOGRAD, Serbia (ALEKSANDAR STIJIMIROVIĆ, tel.: 00381113564047, fax: 00381113564047, e-mail: wbc-bg@ptt.yu)

Representation of third party's trade marks and companies:

FRENZELIT: Temperature resistant technical textiles.
UNIFRAX: High temperature isolation.
DOTHERM: Temperature resistant materials for machine building.
AS SCHOLER: Studs and refractory anchorages
MICROTHERM: Microporous insulation materials
DYSON THERMAL TECHNOLOGIES: Kiln furniture

Main activity in accordance with the NACE classification:

28.210 Manufacture of ovens, furnaces and furnace burners

Activities in accordance with the CPA classification:

29.21.13 Industrial or laboratory electric furnaces and ovens; induction or dielectric heating equipment
29.21.12 Industrial or laboratory furnaces and ovens, non-electric, including incinerators, but excluding bakery ovens
29.21.11 Furnace burners; mechanical stokers and grates; mechanical ash dischargers and the like
29.21.91 Installation services of furnaces and furnace burners
29.51.11 Converters, ladles, ingot moulds and casting machines; metal-rolling mills
29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

850300 PARTS, FOR ROTARY ELECTRIC MACHINES
903289 OTHER AUTOMATIC REGULATING, CONTROLLING INSTRUMENTS
842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES
590699 OTHER RUBBERIZED TEXTILE FABRICS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
841690 PARTS, FOR FURNACE BURNERS, MECHANICAL STOKERS, MECHA.GRATES
841710 FURNACES, OVENS FOR ROASTING, MELTING, OTHER HEAT-TREATMENT, OF ORES, PYRITES, METALS
701959 GLASS AND ARTICLES THEREOF, OTHER WOVEN FABRICS, N.E.S.
841790 PARTS, FOR INDUSTRIAL, LABORATORY FURNACES, OVENS, NON-ELECTRIC
490600 PLANS, DRAWINGS, BEING ORIGINALS DRAWN BY HAND
902519 OTHER THERMOMETERS
680610 SLAG WOOL, ROCK WOOL, SIMILAR MINERAL WOOLS, BULK, SHEETS, ROLLS

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
381600 REFRACTORY CEMENTS, MORTARS, CONCRETES AND SIMILAR COMPOSITIONS
841620 OTHER FURNACE BURNERS, INCLUDING COMBINATION BURNERS
690320 REFACTORY CERAMIC GOODS, CONT. BY WEIGHT MORE 50% OF ALUMINA
722300 WIRE COLD-FORMED, OF STAINLESS STEEL
850152 OTHER AC MOTORS, MULTI-PHASE, OUTPUT EXCEE.750W NOT EXCEE.75KW
680690 MIXTURES, ARTICLES, OF HEAT-INSULTING ABSORBING MINERAL MAT.
690220 REFACTORY BRICKS, CONT.BY WEIGHT MORE 50% OF ALUMINA, OF SILICA
591110 TEXTILE FABR., FELT, FELT-LINED WOVEN FABR., USED FOR CARD CLOT.
851410 RESISTANCE HEATED FURNACES AND OVENS
851490 PARTS, FOR HEATING EQUIPMENT
851680 ELECTRIC HEATING RESISTORS
750522 BARS, WIRE, OF NICKEL ALLOYS
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
841459 OTHER FANS

20. BRINOX D.O.O.

Company: BRINOX D.O.O.
Address: SORA 021, 1215 MEDVODE
Tel.: 00386 1 3619730
Fax: 00386 1 3619720
E-mail: info@brinox.si
Url: <http://www.brinox.si>

Description of company:

Engineering, production and assembling of complete product lines for milk, beverage, food, pharmaceutical and chemical industries. Automation in process industry.

Description of products and services:

Stainless steel centrifugal pumps

Companies trade marks:

BRINOX: EQUIPMENT FOR FOOD INDUSTRY - PUMPS AND VALVES

Company management:

Director: BERCE IGOR, tel.: 01/3619726, fax: 01/3619720, e-mail: igor.berce@brinox.si

Extract of management responsible for a company's business operations abroad:

MITJA TORKAR, mitja.torkar@brinox.si

Additional data about a company:

Registration number: 5673658
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 110
Size of company: Medium-sized
Exports share in income: 40 %
Tradition since: 1992
Tax number: 76790584

Financial data:

Income: 11,329,464.00 €
Total equity: 4,978,883.00 €

Total assets: 14,315,914.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

European union: Austria , Denmark

Northern Europe : Denmark

Skandinavian countries: Denmark

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Western Europe : Austria , Switzerland

Representation of third party's trade marks and companies:

LEWA: Pneumatic membrane pumps

CHESTERTON: Seals in hydraulics and pneumatics, lubricants, cleansers, anticorrosion protection.

M&S ARMATUREN: Armature (knees, T-pieces...), valves from INOX

A+R ARMATUREN: Ball valves, pneumatic drive.

AMPACK AMMANN: Filling equipment for milk products and juices.

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

843860 MACHINERY FOR THE PREPARATION OF FRUITS, NUTS OR VEGETABLES

841391 PARTS, OF PUMPS, FOR LIQUID

851680 ELECTRIC HEATING RESISTORS

731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS

847780 OTHER MACHINERY FOR WORKING RUBBER AND PLASTIC

731100 CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL

842240 OTHER PACKING OR WRAPPING MACHINERY

848420 MECHANICAL SEALS

847982 MACHINES, FOR MIXING, KNEADING, CRUSHING, GRINDING, SCREENING

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

854390 PARTS, FOR MACHINES AND APPARATUS, HAVING INDIVIDUAL FUNCTIONS

730690 OTHER TUBES, PROFILES, OF IRON, STEEL

842129 OTHER FILTERING, PURIFYING MACHINERY, FOR FILTER., PURIF.LIQUIDS

841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS

841869 OTHER REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS

730722 THREADED ELBOWS, BENDS AND SLEEVES, OF STAINLESS STEEL

730900 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.EXCEE.300L

390720 OTHER POLYETHERS

851531 MACHINES FOR ARC WELDING OF METALS, FULLY OR PARTLY AUTOMATIC

903090 PARTS, ACCESSORIES, INSTRUMENTS, FOR CHECKING, MEASU.ELE.QUANTI.

730791 TUBE, PIPE FITTINGS, OF IRON, STEEL, FLANGES

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS

831120 CORED WIRE OF BASE METAL, FOR ELECTRIC ARC-WELDING

902690 PARTS, ACCESSORIES, FOR INSTRUMENTS, FOR MEASURING GASES, LIQUIDS

820810 KNIVES, CUTTING BLADES, FOR METAL WORKING

847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION

842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY

850440 STATIC CONVERTERS

841620 OTHER FURNACE BURNERS, INCLUDING COMBINATION BURNERS

842290 PARTS, FOR DISH-WASHING MACH., MACHINERY, FOR CLEANING, FILLING
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS
841899 OTHER PARTS, FOR REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
870919 OTHER WORKS TRUCKS, NOT FITTED WITH LIFTING EQUIPMENT
841350 OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS
902620 INSTRUMENTS FOR MEASURING OR CHECKING PRESSURE

21. CERGOL IN HMELJAK D.O.O.

Company: CERGOL IN HMELJAK D.O.O.
Address: HRPELJE, OIC - HRPELJE 004, 6240 KOZINA
Tel.: 00386 5 6802100
Fax: 00386 5 6802101
E-mail: CERGOL.HMELJAK@SIOL.NET

Company management:

Director: EVGEN CERGOL, tel.: 01/6802100, fax: 01/6802101

Additional data about a company:

Registration number: 5897572
Basic activity: Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 9
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1995
Tax number: 35596813

Financial data:

Income: 394,489.00 €
Total equity: 234,777.00 €
Total assets: 1,347,222.00 €

Extract of target regions and countries where a company exports:

European union: France , Germany , Italy
Southern Europe : Italy
Western Europe : France , Germany

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.11 Book-binding machinery, including book-sewing machines
29.56.12 Machinery, apparatus and equipment, for type-setting, for preparing or making printing blocks, plates
29.56.13 Offset printing machinery, excluding those of the office type
29.56.14 Other printing machinery, excluding those of the office type

Exported products in accordance with the HS classification:

842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
842123 OIL OR PETROL-FILTERS FOR INTERNAL COMBUSTION ENGIN

22. CERJAK KG D.O.O.

Company: CERJAK KG D.O.O.
Address: ŽADOVINEK 038, 8273 LESKOVEC PRI KRŠKEM
Tel.: 00386 7 4921682
Fax: 00386 7 4921681
E-mail: MATJAZ.CERJAK@CERJAK.SI
Url: <http://www.kardanskegredi.com>

Company management:

Director: MATJAZ CERJAK

Extract of management responsible for a company's business operations abroad:

ANA KOSTREVC, prodaja@cerjak.si

Additional data about a company:

Registration number: 2038935
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 17
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2004
Tax number: 52015262

Financial data:

Income: 1,575,584.00 €
Total equity: 181,941.00 €
Total assets: 991,237.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Czech Republic , Hungary
European union: Czech Republic , Hungary
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Main activity in accordance with the NACE classification:

28.110 Manufacture of engines and turbines, except aircraft, vehicle and cycle engines

Activities in accordance with the CPA classification:

29.11.11 Outboard motors for marine propulsion

Exported products in accordance with the HS classification:

848390 PARTS, FOR TRANSMISSION SHAFTS
731824 COTTERS AND COTTER-PINS, OF IRON, STEEL
848360 CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS)
730439 OTHER TUBES, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL, SEAMLESS
870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS
392690 OTHER ARTICLES OF PLASTICS

23. CIMOS D.D.

Company: CIMOS D.D.

Address: KOPER, CESTA MAREŽGANSKEGA UPORA 002, 6000 KOPER - CAPODISTRIA

Tel.: 00386 5 6658000, 00386 5 6658432

Fax: 00386 5 6658249, 00386 5 6658418

E-mail: Info@Cimos.eu

Url: <http://www.cimos.eu>

Description of company:

Designing and manufacturing of parts for automotive industry. We are first tier supplier.

Description of products and services:

Engine components.

Company management:

Chairman of the board: Franc Krašovec, tel.: 05/6658231, fax: 05/6658299

Executive Director, Research, Development, Procurement and Sales Activities: Dario Šik, tel.: 05/6658292, fax: 05/6658249, e-mail: Dario.Sik@Cimos.Si

Extract of management responsible for a company's business operations abroad:

Dario Šik, Dario.Sik@Cimos.eu

Additional data about a company:

Registration number: 5040302

Basic activity: Manufacturing

Organisational form: Joint Stock Company

Source of capital: Domestic

Number of employees: 1050

Size of company: Large

Exports share in income: 95 %

Tradition since: 1972

Tax number: 82923183

Financial data:

Income: 419,195,911.00 €

Total equity: 106,765,961.00 €

Total assets: 400,178,160.00 €

Extract of target regions and countries where a company exports:

Central America : Mexico

Central Europe: Croatia , Czech Republic , Poland , Romania , Slovakia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

Eastern Asia : China , Japan , Republic of Korea

Eastern Europe : Czech Republic , Poland , Romania , Slovakia

European union: Austria , Belgium , Czech Republic , France , Germany , Italy , Luxembourg , Poland , Portugal , Slovakia , Spain , Sweden , United Kingdom

Middle east: Turkey

Northern America: United States

Northern Europe : Sweden

Skandinavian countries: Sweden

South-central Asia : India

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia

South America : Brazil

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Portugal , Serbia, Spain

Western Asia : Turkey

Western Europe : Austria , Belgium , France , Germany , Luxembourg , United Kingdom

Inter-company connections:

Subsidiary: CIMOS TITAN, D.O.O., KOVINARSKA CESTA 028, 1241KAMNIK
Subsidiary: CIMOS TAM AI, D.O.O., PERHAVČEVA ULICA 021, 2000MARIBOR
Subsidiary: LIVARNA VUZENICA D.O.O., LIVARSKA CESTA 021A, 2367VUZENICA
Subsidiary: LITOSTROJ E.I. D.O.O., LITOSTROJSKA CESTA 050, 1000LJUBLJANA
Subsidiary: Litostroj Energija, d.o.o., Litostrojska 50, 1000 LJUBLJANA, Slovenia
Subsidiary: LIP, d.o.o., Litostrojska 50, 1000 LJUBLJANA, Slovenia
Subsidiary: P.P.C. Buzet, d.o.o., Most 24, 52420
, Croatia
Subsidiary: Labinprogres TPS, d.o.o., Dubrova bb, 52220
, Croatia
Subsidiary: Livnica Kikinda AI, d.o.o., Miloševački put 34, 23300
, Serbia
Subsidiary: FAM Sečanj AI, d.o.o., Partizanski put bb, 23240
, Serbia
Subsidiary: TMD Ai d.o.o. Gradačac, Sarajevska 62, 76250
, Bosnia and Herzegovina
Subsidiary: Cimos D.o.o. Srebrenica, Potočari bb, 75430
, Bosnia and Herzegovina
Subsidiary: NT FORGING d.o.o. Novi Travnik, Mehmede Spahe 1, 72290
, Bosnia and Herzegovina
Subsidiary: CIMOS TMD CASTING d.o.o. Zenica, Prof. Juraja Neidharta 42, 72000
, Bosnia and Herzegovina
Subsidiary: CIMOS FRANCE, Societe Anonyme, 27 Rue de Poupliers, 92752
, France
Subsidiary: CIMOS BRD GmbH, Lilienthalstrasse 3, 82178
, Germany
Subsidiary: ČKD Blansko Engineering, a.s., Blansko, Čapkova 2357/5, 67801
, Czech Republic

Representative bodies:

Cimos BRD GmbH Lilienthalstrasse 3, 82178 Puchheim/Munchen, Germany (Alojz Šeme , tel.: 00498989027236, fax: 004989801038, e-mail: cimos@alouis- seme.de)
Cimos France s.a. 27 Rue des Peupliers, 92000 Nanterre, France (Anton Tomšič , tel.: 0033147863069, fax: 0033147828734, e-mail: anton.tomsic@cimos.eu)

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

34.30.11 Parts for spark-ignition internal combustion engines, excluding parts for aircraft engines
34.30.12 Parts for other engines n.e.c.
34.30.20 Other parts and accessories n.e.c., for motor vehicles
29.32.70 Parts of agricultural and forestry machinery

Exported products in accordance with the HS classification:

847480 OTHER MACHINERY, FOR SORTING, SEPARATING, WASHING
840991 PARTS, SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH SPARK-IGNITION INTERNAL COMBUSTION PISTON ENGINES
845490 PARTS, FOR CASTING MACHINES, INGOT MODULS, CASTING LADLES
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
845891 LATHES, FOR REMOVING METAL, NUMERICALLY CONTROLLED
847950 INDUSTRIAL ROBOTS, NOT ELSEWHERE SPECIFIED OR INCLUDED
903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING
848041 MODULING BOXES, FOR METAL FOUNDRY, INJECTION, COMPRESSION TYPES
841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS
732599 OTHER CAST ARTICLES, OF IRON, STEEL

871680 OTHER VEHICLES, NOT SELF-PROPELED
 851490 PARTS, FOR HEATING EQUIPMENT
 870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
 841780 INDUSTRIAL, LABORATORY FURNACES, OVENS, NON-ELECTRIC
 730719 OTHER TUBE, PIPE FITTINGS
 820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
 846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461
 843131 PARTS, FOR LIFTS, SKIP HOISTS OR ESCALATORS
 848390 PARTS, FOR TRANSMISSION SHAFTS
 846291 HYDRAULIC PRESSES, FOR WORKING METAL OR METAL CARBIDES
 870840 GEAR BOXES, FOR MOTOR VEHICLES
 845931 BORING-MILLING MACHINES, NUMERICALLY CONTROLLED
 847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING
 846620 WORK HOLDERS
 721119 FLAT, HOT-ROLLED PROD., OF WIDTH 600MM MORE, OF THICK.3MM-MIN.275MPA, OF THICK.3MM MORE-MIN.355MPA, NOT PLATED
 870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES
 847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
 848350 FLYWHEELS AND PULLEYS, INCLUDING PULLEY BLOCKS
 843290 PARTS, FOR AGRICULTURAL, HORTICULTURAL MACHINERY
 842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES
 392119 PLATES, NON-CELLULAR, OF OTHER PLASTICS
 840999 PARTS ENGINES WITH INTERNAL COMBUSTION, COMPRESSION-IGNITION, DIESEL, SEMI-DIESEL
 731829 OTHER NON-THREADED ARTICLES, OF IRON, STEEL
 830210 HINGES, OF BASE METAL
 830230 OTHER MOUNTINGS, FITTINGS, SUITABLE FOR MOTOR VEHICLES, OF BASE METAL
 732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
 760120 ALUMINIUM ALLOYS
 851410 RESISTANCE HEATED FURNACES AND OVENS
 845430 CASTING MACHINES
 848330 BEARING HOUSI., NOT INCORP.BALL, ROLLER BEAR.;PLAIN SHAFT BEAR.

24. CIMOS TAM AI, D.O.O.

<p> Company: CIMOS TAM AI, D.O.O. Address: PERHAVČEVA ULICA 021, 2000 MARIBOR Tel.: 00386 2 4501111 Fax: 00386 2 4614299 E-mail: goran.dimc@timos.si Url: http://www.cimos.si </p>

Description of company:

01. THE GREY CAST-IRON AND ALUMINIUM FOUNDRY02. DROP FORGINGS03. MECHANICAL TREATMENT (DRILLING, MILLING, BROACHING, THREAD ROLLING, HEAT TREATMENT).

Description of products and services:

01. CASTINGS (GREY IRON AND ALUMINIUM)02. FORGINGS03. MECHANICAL TREATMENT (DRILLING, MILLING, BROACHING, THREAD ROLLING, HEAT TREATMENT)

Company management:

Director of the company: GORAN DIMC, tel.: 02/4501111, fax: 02/4614299, e-mail: goran.dimc@timos.si
 Purchasing: Breda KAISERSBERGER, tel.: 02/4501168, fax: 02/4612354, e-mail: breda.kaisersberger@timos.si

Sales director: Leon ŠUNTNER, tel.: 02/4501111, fax: 02/4614950, e-mail: leon.suntner@cimos.si

Extract of management responsible for a company's business operations abroad:

Vladan MLADENOVIČ, vladan.mladenovic@cimos.si

Additional data about a company:

Registration number: 1625845
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 750
Size of company: Large
Exports share in income: 25 %
Tradition since: 1946
Tax number: 40707733

Financial data:

Income: 66,845,571.00 €
Total equity: 12,988,366.00 €
Total assets: 67,730,814.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
European union: Austria , Germany , Italy
Northern America: United States
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia
Western Europe : Austria , Germany , Switzerland

Inter-company connections:

Parent company: CIMOS D.D., KOPER, CESTA MAREŽGANSKEGA UPORA 002, 6000 KOPER - CAPODISTRIA

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

28.52.10 General mechanical engineering services

Exported products in accordance with the HS classification:

846880 OTHER MACHINERY AND APPARATUS, FOR SOLDERING, WELDING
840999 PARTS ENGINES WITH INTERNAL COMBUSTION, COMPRESSION-IGNITION, DIESEL, SEMI-DIESEL
820790 OTHER INTERCHANGEABLE TOOLS
845891 LATHES, FOR REMOVING METAL, NUMERICALLY CONTROLLED
732599 OTHER CAST ARTICLES, OF IRON, STEEL
722820 BARS AND RODS, OF SILICO-MANGANESE STEEL
848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS
870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
721499 OTHER BARS, RODS, OF IRON, NON-ALLOY STEEL, HOT ROLLED, OTHER
848350 FLYWHEELS AND PULLEYS, INCLUDING PULLEY BLOCKS
846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461
840991 PARTS, SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH SPARK-IGNITION INTERNAL COMBUSTION PISTON ENGINES

25. CNC P&K D.O.O.

Company: CNC P&K D.O.O.
Address: MARIBORSKA CESTA 056, 2360 RADLJE OB DRAVI
Tel.: 00386 2 8879670
Fax: 00386 2 8879672
E-mail: helena.pusnik.knez@cncpustnik-sp.si

Company management:

Director: JURE KNEZ, MARICA PUŠNIK, HELE

Extract of management responsible for a company's business operations abroad:

Helena Pušnik Knez, helena.pusnik.knez@cncpusnik.si

Additional data about a company:

Registration number: 1876007
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 120
Size of company: Small
Exports share in income: 0 %
Tradition since: 2003
Tax number: 19413084

Financial data:

Income: 6,425,732.00 €
Total equity: 969,950.00 €
Total assets: 2,670,601.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany , Italy
Southern Europe : Italy
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

28.150 Manufacture of bearings, gears, gearing and driving elements

Activities in accordance with the CPA classification:

29.14.10 Ball or roller bearings
29.14.21 Articulated link chain, of iron or steel

Exported products in accordance with the HS classification:

820551 HOUSEHOLD TOOLS
850590 OTHER ELECTRO-MAGNETS, PERMANENT MAGNETS, INCLUDING PARTS
848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS
841391 PARTS, OF PUMPS, FOR LIQUID
848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS
731029 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.LESS.300L
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
721932 FLAT, HOT-ROLLED PROD., OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK. 3MM MORE-LESS 4.75MM
761610 NAILS, TACKS, STAPLES AND SIMILAR ARTICLES, OF ALUMINIUM
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
848390 PARTS, FOR TRANSMISSION SHAFTS

26. CONTAINER, d.o.o.

Company: CONTAINER, d.o.o.
Address: BEŽIGRAJSKA CESTA 006, 3000 CELJE
Tel.: 00386 3 4263200
Fax: 00386 3 4263230, 00386 3 4263276
E-mail: container@maksim.si
Url: <http://www.container.si>

Description of company:

Production of special transportation and warehouse containers, steel constructions, equipment for storing flammable substances, refuse and waste containers/bins, portable compactors and steel constructions. Company also conducts services such as testing containers, bending, cutting steel and hot dip galvanizing (EN ISO 1461).

Description of products and services:

We produce special containers for a known buyer upon their wishes and needs. Containers can be tested in our own testing station.

Company management:

General Manager: MAKŠ BASTL, tel.: 03/4263200, fax: 03/4263230, e-mail: maks.bastl@maksim.si
Executive manager: AMADEJ BASTL, tel.: 03/4263222, fax: 03/4263276, e-mail: amadej.bastl@maksim.si
Sales manager: RUDI MAGAJNA, tel.: 03/4263215, fax: 03/4263276, e-mail: rudi.magajna@maksim.si
Production manager: Boris FOŠNARIČ, tel.: 03/4263286, fax: 03/4263276, e-mail: boris.fosnaric@maksim.si

Extract of management responsible for a company's business operations abroad:

AMADEJ BASTL, amadej.bastl@maksim.si

Additional data about a company:

Registration number: 5669057
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 88
Size of company: Medium-sized
Exports share in income: 95 %
Tradition since: 1972
Tax number: 73949329

Financial data:

Income: 9,342,777.00 €
Total equity: 1,006,208.00 €
Total assets: 3,156,049.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Serbia
European union: Austria , Belgium , Germany , United Kingdom
Northern America: United States
South-eastern Europe: Serbia
Southern Europe : Serbia
Western Europe : Austria , Belgium , Germany , Switzerland , United Kingdom

Inter-company connections:

Parent company: MAKSIM, d.o.o., TRG CELJSKIH KNEZOV 002, 3000 CELJE

Representative bodies:

Container d.o.o., predstavništvo Nemčija Deichstrasse 6, 25335 Elmshorn, Germany (Detlef Mügge, tel.: 0049 4121 908 12 57, e-mail: container-doo@versanet.de)

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

34.20.21 Containers specially designed for carriage by one or more modes of transport

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.21.11 Reservoirs, tanks, vats and similar containers, of iron, steel or aluminium, > 300 l

28.71.11 Tanks, casks, drums, cans, boxes and similar containers, for any material (excluding gas), of iron or steel, of a capacity † 50 l but ‡ 300 l

28.75.27 Other articles of base metal n.e.c.

Exported products in accordance with the HS classification:

720852 OTH. FLAT, HOT-ROLL.PROD.OF IRON, OF THICK.4.75MM MORENOT EXCEE.10MM, OF WIDTH 600MM MORE, NOT IN COILS

831120 CORED WIRE OF BASE METAL, FOR ELECTRIC ARC-WELDING

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

860900 CONTAINERS SPECIALLY DESIGNED, EQUIPPED FOR CARRIAGE

720853 OTH. FLAT, HOT-ROLL. PROD.OF IRON, OF THICK.3MM MORE, LESS 4.75MM, OF WIDTH 600MM MORE, NOT IN COILS

720839 FLAT, HOT-ROLLED PROD.OF IRON, OF THICK.LESS 3MM, OF WIDTH 600MM MORE, OTHER, IN COILS, NOT CLAD

720854 OTH. FLAT, HOT-ROLL. PROD. OF IRON, OF THICK.LESS 3MM, OF WIDTH 600MM MORE, NOT IN COILS

27. CREINA d.d. Kranj

Company: CREINA d.d. Kranj

Address: ULICA MIRKA VADNOVA 008, 4000 KRANJ

Tel.: 00386 4 2013360, 00386 4 2013372

Fax: 00386 4 2013353, 00386 4 2013363

E-mail: info@creina.si

Url: <http://www.creina.si>, www.lokaterm.com

Description of company:

Production and manufacture of fireplaces.

Description of products and services:

-fireplace furnaces for heating solid-fuel heating - fireplace on solid fuel- parts for agricultural and forestry Stop - Reservoirs, tanks, - Manure fertilizers

Companies trade marks:

LOKATERM: STOVES AND INSERTS AND FIREPLACES LOKATERM

Company management:

Director: PETER ZALETELJ, tel.: 04/2013 361, fax: 04/2013363, e-mail: PETER.ZALETELJ@CREINA.SI

MARKETING MANAGER: JOŽE ZALETELJ, tel.: 04/2013 370, fax: 04/2013 363, e-mail:
JOZE.ZALETELJ@CREINA.SI
PURCHASING MANAGER: ROMANA PAVLIN, tel.: 04/2013 374, fax: 04/2013 363, e-mail:
ROMANA.PAVLIN@CREINA.SI

Extract of management responsible for a company's business operations abroad:

Joze Zaletelj, joze.zaletelj@creina.si

Additional data about a company:

Registration number: 5076927
Basic activity: Manufacturing, Retail trading
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 80
Size of company: Medium-sized
Exports share in income: 65 %
Tradition since: 1976
Tax number: 55217281

Financial data:

Income: 5,642,898.00 €
Total equity: 3,762,217.00 €
Total assets: 5,940,608.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Hungary , Russian Federation
European union: Austria , France , Germany , Hungary , Italy , Netherlands
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , France , Germany , Netherlands , Switzerland

Representation of third party's trade marks and companies:

chazelles: fireplaces

Main activity in accordance with the NACE classification:

28.300 Manufacture of agricultural and forestry machinery

Activities in accordance with the CPA classification:

28.21.11 Reservoirs, tanks, vats and similar containers, of iron, steel or aluminium, > 300 l
29.21.12 Industrial or laboratory furnaces and ovens, non-electric, including incinerators, but excluding bakery ovens
29.32.14 Manure spreaders and fertilizer distributors
29.32.70 Parts of agricultural and forestry machinery

Exported products in accordance with the HS classification:

871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS
843240 MANURE SPREADERS AND FERTILISER DISTRIBUTORS
730900 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.EXCEE.300L
392690 OTHER ARTICLES OF PLASTICS
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS

732190 PARTS, FOR DOMESTIC APPLIANCES, OF IRON OR STEEL
700600 GLASS BENT, EDGE-WORKED, ENGRAVED, DRILLED, OR OTHERWISE WORKED
841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS
391732 TUBES, NOT REINFORCED, NOT COMB.WITH OTHER MAT., NO FITTINGS
843699 OTHER PARTS, FOR AGRICULTURAL, HORTICULTURAL MACHINERY
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
732182 STOVES, FOR LIQUID FUEL
841410 VACUUM PUMPS
843290 PARTS, FOR AGRICULTURAL, HORTICULTURAL MACHINERY
871639 OTHER TANKER TRAILERS, TANKER FOR TRANSPORT OF GOODS
871631 TANKER TRAILERS, TANKER SEMI-TRAILERS, FOR TRANSPORT OF GOODS
400941 Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined with materials other than metal or text
843680 OTHER AGRICULTURAL, HORTICULTURAL MACHINERY
841370 OTHER CENTRIFUGAL PUMPS

28. DEKOP d.o.o.

Company: DEKOP d.o.o.
Address: LJUBLJANSKA CESTA 016, 8000 NOVO MESTO
Tel.: 00386 7 3933060
Fax: 00386 7 3933070
E-mail: dekop.doo@siol.net

Description of company:

We produce catering and ship equipment from inox material.

Description of products and services:

Neutral and thermic inox equipment. All products by order.

Company management:

Director: MILAN OSOLNIK, tel.: 07/3933060, fax: 07/3933070

Extract of management responsible for a company's business operations abroad:

Katja Ložar, dekop.doo@siol.net

Additional data about a company:

Registration number: 5313104
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 14
Size of company: Micro
Exports share in income: 70 %
Tradition since: 1990
Tax number: 38970279

Financial data:

Income: 1,116,282.00 €
Total equity: 114,003.00 €
Total assets: 1,509,319.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia

Northern America: United States
South-eastern Europe: Croatia
Southern Europe : Croatia

Main activity in accordance with the NACE classification:

31.010 Manufacture of office and shop furniture

Activities in accordance with the CPA classification:

28.75.12 Table, kitchen or household articles and parts thereof, of iron, steel, copper or aluminium

Exported products in accordance with the HS classification:

940320 OTHER METAL FURNITURE

851660 OTHER OVENS;COOKERS, COOKING PLATES, BOILING RINGS, GRILLERS

29. DETEL STROJEGRADNJA LOGATEC, D.O.O.

Company: DETEL STROJEGRADNJA LOGATEC, D.O.O.

Address: TOVARNIŠKA CESTA 036, 1370 LOGATEC

Tel.: 00386 1 7542593

Fax: 00386 1 7541107

E-mail: info@detel-strojegradnaj.si

Url: <http://WWW.DETEL-STROJEGRADNJA.SI>

Description of company:

Today we are the leading Slovene producer of the multi-spindle dowel hole boring machines, components and the high-frequency machinery for wood production. High-quality machinery, production of components and all vital parts, production flexibility and inventiveness, providing spare parts and quality service are of key importance in DETEL machinery marketing.

Description of products and services:

-standard dowel hole boring machines-components-custom made dowel hole boring machines-high frequency machines

Companies trade marks:

DETEL: Drilling machines, drilling units.

Company management:

Director: MARJAN JERINA, tel.: 01/7542593, fax: 01/7541107, e-mail: detel.strojegradnja@siol.net

Extract of management responsible for a company's business operations abroad:

Marjan Jerina, info@detel-strojegradnaj.si

Additional data about a company:

Registration number: 5570476

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 25

Size of company: Micro

Exports share in income: 68 %

Tradition since: 1996

Tax number: 42016266

Financial data:

Income: 1,371,970.00 €

Total equity: 749,051.00 €
Total assets: 1,150,656.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia
Central Europe: Croatia , Czech Republic , Hungary , Poland , Slovakia
Countries of former Soviet union: Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
Eastern Europe : Czech Republic , Hungary , Poland , Slovakia , Ukraine
European union: Belgium , Czech Republic , Denmark , Finland , Germany , Hungary , Latvia , Lithuania , Netherlands , Poland , Slovakia , Sweden , United Kingdom
Northern America: United States
Northern Europe : Denmark , Finland , Latvia , Lithuania , Sweden
Skandinavian countries: Denmark , Finland , Latvia , Lithuania , Sweden
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia
Western Europe : Belgium , Germany , Netherlands , United Kingdom

Main activity in accordance with the NACE classification:

28.490 Manufacture of other machine tools

Activities in accordance with the CPA classification:

29.40.42 Machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials

Exported products in accordance with the HS classification:

846595 DRILLING OR MORTICING MACHINES, FOR WOOD, CORK
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V
854081 RECEIVER OR AMPLIFIER VALVES AND TUBES
820750 TOOLS FOR DRILLING, OTHER THAN FOR ROCK DRILLING
850152 OTHER AC MOTORS, MULTI-PHASE, OUTPUT EXCEE.750W NOT EXCEE.75KW
846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465
853223 CERAMIC DIELECTRIC CAPACITORS, SINGLE LAYER

30. DUMIDA d.o.o.

Company: DUMIDA d.o.o.

Address: SPODNJE DOBRENJE 42A, 2211 PESNICA PRI MARIBORU

Tel.: 00386 2 6544701, 00386 2 6544707

Fax: 00386 2 6544700

E-mail: dumida@dumida.si

Url: <http://www.dumida.si>

Description of company:

Selling and service of vehicles IVECO. Selling of products BÄR, HYDROCAR, HYDROMETAL, MONARK DIESEL, GEORG FISCHER.

Description of products and services:

Vehicles IVECO, cargolifts, power take of pumps, tipping valvs, elements for different chasisis bodies, autoelectric and injection, towing couplings, fifth wheels.

Company management:

Director: Gorazd Rešek, tel.: 02/6544707, fax: 02/6544700, e-mail: miodrag.zdravkovic@dumida.si

Additional data about a company:

Metal Processing Industry of Slovenia

Registration number: 5781060
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 65
Size of company: Large
Exports share in income: 10 %
Tradition since: 1994
Tax number: 49875400

Financial data:

Income: 31,768,974.00 €
Total equity: 5,978,322.00 €
Total assets: 20,921,538.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
Eastern Europe : Hungary
European union: Austria , Hungary , Italy
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia
Western Europe : Austria

Inter-company connections:

Subsidiary: DUMIDA AVTO, KA, 2000 MARIBOR, Slovenia

Representation of third party's trade marks and companies:

HYDROCAR: Hydraulic pumps, power take of, dumper valves.
BÄR: Cargolifts
GEORG FISCHER: Fifth wheels
V. ORLANDI: Towing couplings, towing eyes.
PETER ŽAK: Risen roofs, sleeping cabins, spoilers.
RASANT: Mowers, tractors, snow freezes.
HYDROVEN: Electrohydraulic aggregates, electromagnetic joiners, valves.
MONARK DIESEL: Car electrics, parts of injection.
HYDROMETAL S.R.L.: Parts for vehicles upbuildings in steel, aluminium and stainless steel:hinges and pins for steel bodiestatches for steel bodiesthreeway ball and fork sets for tipping bodiesthinges and catches for aluminium side boardsatches, hinges and fittings for vanspare wheel carrier, oil tanks, tool boxesmadguards and supportsconsole and bearers of cylinderspillarsratchet tensioner for cableschassis mounting brackets and hooks

Main activity in accordance with the NACE classification:

29.100 Manufacture of motor vehicles

Activities in accordance with the CPA classification:

34.10.11 Spark-ignition reciprocating internal combustion piston engines for vehicles, of a cylinder capacity ≤ 1 000 cc
34.10.12 Spark-ignition reciprocating internal combustion piston engines for vehicles, of a cylinder capacity > 1 000 cc
34.10.13 Compression-ignition internal combustion piston engines for vehicles
34.10.21 Vehicles with spark-ignition engine of a cylinder capacity ≤ 1 500 cc, new
34.10.22 Vehicles with spark-ignition engine of a cylinder capacity > 1 500 cc, new
34.10.23 Vehicles with compression-ignition internal combustion piston engine (diesel or semi-diesel), new
34.10.24 Other motor vehicles for the transport of persons n.e.c.
34.10.25 Motor cars for the transport of persons, used

34.10.30 Motor vehicles for the transport of 10 or more persons
34.10.41 Goods vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel), new
34.10.42 Goods vehicles, with spark-ignition internal combustion piston engine; other goods vehicles, new

Exported products in accordance with the HS classification:

870423 MOTOR VEHICLES FOR TRANSPORT OF GOODS, WITH COMPRESS, G.V.W.EXCEEDING 20 T
871640 OTHER TRAILERS AND SEMI-TRAILERS
870422 MOTOR VEHICLES FOR TRANS.OF GOODS, WITH COMPRESS., G.V.W.EXCEE.5T BUT NOT 20T
870120 ROAD TRACTORS FOR SEMI-TRAILERS
401120 NEW PNEUMATIC TYRES, OF RUBBER, USED ON BUSES OR LORRIES
870210 MOTOR VEHICLES FOR TRANSPORT OF TEN, MORE PERSONS, WITH COMPR.-IGNITION INTER.COMB.PISTON ENGINE
700910 REAR-VIEW MIRRORS FOR VEHICLES
870421 MOTOR VEHICLES FOR TRANSPORT OF GOODS, WITH COMPRESS., G.V.W. NOT EXCEE.5 T
871639 OTHER TANKER TRAILERS, TANKER FOR TRANSPORT OF GOODS

31. ECU D.O.O.

<p>Company: ECU D.O.O. Address: SPODNJE DOBRENJE 039E, 2211 PESNICA PRI MARIBORU Tel.: 00386 2 6543516 E-mail: ecudoo@siol.net</p>
--

Company management:

Director: IVAN KOZELJ

Additional data about a company:

Registration number: 5583667
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 7
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1992
Tax number: 88000613

Financial data:

Income: 936,278.00 €
Total equity: 550,027.00 €
Total assets: 724,065.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany , Ireland
Northern Europe : Ireland
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

28.150 Manufacture of bearings, gears, gearing and driving elements

Activities in accordance with the CPA classification:

29.14.10 Ball or roller bearings
29.14.21 Articulated link chain, of iron or steel

29.14.22 Transmission shafts (including cam and crank shafts) and cranks

Exported products in accordance with the HS classification:

731819 OTHER ARTICLES, WITH NUTS OR WASHERS
848299 OTHER PARTS, FOR ROLLER, BALL BEARINGS
731816 NUTS, OF IRON, STEEL
731829 OTHER NON-THREADED ARTICLES, OF IRON, STEEL
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
741521 WASHERS (INC.SPRING WASHERS),WITHOUT HEAD, OF COOPER
741999 OTHER ARTICLES AND PARTS THEREOF, OF COOPER
741529 OTHER WASHERS (INC.SPRING WASHERS),WITHOUT HEAD, OF COOPER
848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
741539 SCREWS;BOLTS AND NUTS, OF COPPER, WITH HEAD

32. EKSPLO M D.O.O.

Company: EKSPLO M D.O.O.
Address: ULICA BRATOV GERJEVIČ 002, 8250 BREŽICE
Tel.: 00386 4 1626726

Company management:

Director: VUK PETROVIĆ, MIROSLAVKA PETRO

Additional data about a company:

Registration number: 2111632
Basic activity: Craft
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 2
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2005
Tax number: 79334334

Financial data:

Income: 81,394.00 €
Total equity: 22,279.00 €
Total assets: 142,865.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , Montenegro
South-eastern Europe: Croatia , Montenegro
Southern Europe : Croatia , Montenegro

Main activity in accordance with the NACE classification:

25.611 Metallic coating of metals

Activities in accordance with the CPA classification:

28.51.11 Metallic coating services
28.51.12 Non-metallic coating services

Exported products in accordance with the HS classification:

841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS
721260 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, CLAD
721250 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, OTHERWISE PLATED
760692 PLATES, SHEETS, STRIP, OF ALUMINIUM ALLOYS

33. ELEKTRODE JESENICE, D.O.O.

Company: ELEKTRODE JESENICE, D.O.O. Address: CESTA ŽELEZARJEV 008, 4270 JESENICE Tel.: 00386 4 5841901, 00386 4 5841902 Fax: 00386 4 5841903, 00386 4 5861442 E-mail: elektrode@elektrode.si Url: http://www.elektrode.si
--

Description of company:

DEVELOPMENT, PRODUCTION AND SALES OF WELDING MATERIALS

Description of products and services:

WELDING ELECTRODES
WELDING WIRES
WELDING RODS
FLUX-CORED WIRES
SAGGLOMERATED WELDING FLUXES

Company management:

MANAGER: BORŠTNAR JAKOB, tel.: 04/5841901, fax: 04/5861442, e-mail: jakob.borstnar@elektrode.si
SALES MANAGER: MARJETA ŽURMAN, tel.: 04/5841908, fax: 04/5861442, e-mail: marjeta.zurman@elektrode.si
manager of purchase: BORUT LOGAR, tel.: 04/5841929, fax: 04/5861442, e-mail: borut.logar@elektrode.si

Additional data about a company:

Registration number: 1254430
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 200
Size of company: Medium-sized
Exports share in income: 70 %
Tradition since: 1939
Tax number: 47995556

Financial data:

Income: 19,365,192.00 €
Total equity: 4,759,426.00 €
Total assets: 12,267,566.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Romania , Slovakia
European union: Austria , Belgium , Czech Republic , France , Germany , Greece , Hungary , Italy , Lithuania , Netherlands , Poland , Slovakia , Spain , Sweden , United Kingdom
Northern Europe : Lithuania , Norway , Sweden
Skandinavian countries: Lithuania , Norway , Sweden
South-central Asia : Iran (Islamic Republic of)

South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia,
The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Montenegro, Serbia, Spain , The
former Yugoslav Republic of Macedonia
Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Main activity in accordance with the NACE classification:

25.930 Manufacture of wire products, chain and springs

Activities in accordance with the CPA classification:

24.66.46 Pickling preparations; fluxes; prepared rubber accelerators; compound plasticizers and stabilizers for rubber or plastics; catalytic preparations n.e.c.; mixed alkylbenzenes and mixed alkylnaphthalenes n.e.c.

27.34.12 Wire of stainless steel or other alloy steel

28.73.15 Wire, rods, tubes, plates, electrodes, coated or cored with flux material

Exported products in accordance with the HS classification:

831110 COATED ELECTRODES OF BASE METAL, FOR ELECTRIC ARC-WELDING

722990 OTHER WIRE, COLD FORMED, OF ALLOY STEEL

831120 CORED WIRE OF BASE METAL, FOR ELECTRIC ARC-WELDING

381010 PICKLING PREPARATIONS FOR METAL SURFACES;SOLDERING, BRAZING

722300 WIRE COLD-FORMED, OF STAINLESS STEEL

721730 WIRE OF IRON, NON-ALLOY STEEL, PLATED OR COATED WITH OTHER BASE METALS

722850 OTHER BARS, RODS, COLD-FORMED OR COLD-FINISHED, OF ALLOY STEEL

721550 OTHER BARS, RODS, OF IRON, NON-ALLOY STEEL, COLD- FINISHED,OTHER

722220 BARS, RODS, COLD-FORMED, COLD-FINISHED, OF STAINLESS STEEL

722790 OTHER BARS, RODS HOT-ROLLED, OF ALLOY STEEL

750512 BARS, RODS, PROFILES, WIRE, OF NICKEL ALLOYS

34. EMO - ETT, d.o.o., Celje

Company: EMO - ETT, d.o.o., Celje
Address: MARIBORSKA CESTA 086, 3000 CELJE
Tel.: 00386 3 4288150
Fax: 00386 3 4288175
E-mail: saso.hren@emo-ett.si
Url: <http://www.emo-ett.si>

Description of company:

PRODUCTION OF ENAMEL COOKWARE.

Description of products and services:

ENAMEL COOKWARE.

Companies trade marks:

EMO : ENAMEL COOKWARE

Company management:

Manager: JANKO GORENŠEK, tel.: 03/42 88 150, fax: 03/42 88 175, e-mail: JANKO.GORENSEK@EMO-ETT.SI

Additional data about a company:

Registration number: 5318289

Basic activity: Manufacturing, Retail trading

Organisational form: Limited Liability Company

Source of capital: Domestic
Number of employees: 160
Size of company: Medium-sized
Exports share in income: 77 %
Tradition since: 1990
Tax number: 95460152

Financial data:

Income: 5,058,352.00 €
Total equity: 1,588,614.00 €
Total assets: 6,677,447.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Slovakia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : Republic of Korea
Eastern Europe : Czech Republic , Slovakia
European union: Austria , Czech Republic , France , Germany , Italy , Slovakia
Middle east: Egypt , Saudi Arabia
Northern Africa : Egypt
Northern America: United States
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Asia : Saudi Arabia
Western Europe : Austria , France , Germany

Representative bodies:

EMO ALPEKS D.O.O. TRG SOLIDARNOSTI 11, 71000 SARAJEVO, Bosnia and Herzegovina (ĐIDA MULALIĆ, tel.: 0038733717380, fax: 0038733717381, e-mail: EMOALPEKS@PKSA.KOM.BA)
EMO CELJE D.O.O. KANAREVO BRDO BR.1, 11000 BEOGRAD, Serbia (DUŠAN BEKRIČ, tel.: 00381113056843, fax: 0038113056844, e-mail: EMOCELJEBGD@EUNET.YU)

Main activity in accordance with the NACE classification:

25.500 Forging, pressing, stamping and roll-forming of metal; powder metallurgy

Activities in accordance with the CPA classification:

28.75.12 Table, kitchen or household articles and parts thereof, of iron, steel, copper or aluminium

Exported products in accordance with the HS classification:

732290 AIR HEATERS, HOT AIR DISTRIBUTORS, PARTS THEREOF
732394 TABLE, KITCHEN, OTHER HOUSEHOLD ART., OF IRON, STEEL, ENAMELLED
732490 OTHER SANITARY WARE, OF IRON, STEEL
761519 TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF ALUMINIUM, OTHER
691110 TABLEWARE AND KITCHENWARE, OF PORCELAIN OR CHINA
732399 OTHER TABLE, KITCHEN, OTHER HOUSEHOLD ART., OF IRON, STEEL
821000 HAND-OPERATED MECHANICAL APPLIANCES, WEIGHING 10 KG LESS
732393 TABLE, KITCHEN, OTHER HOUSEHOLD ARTICLES, OF STAINLESS STEEL

35. EURO-TOOLS D.O.O.

Company: EURO-TOOLS D.O.O.
Address: KOVINARSKA CESTA 028, 1241 KAMNIK
Tel.: 00386 1 8309106
E-mail: titan@titan.si

Company management:

Director: Anton Erent, tel.: 01/8309106

Additional data about a company:

Registration number: 1942476
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 61
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2004
Tax number: 76905799

Financial data:

Income: 1,832,281.00 €
Total equity: 389,332.00 €
Total assets: 1,072,991.00 €

Extract of target regions and countries where a company exports:

Central Europe: Hungary , Poland
Eastern Europe : Hungary , Poland
European union: Austria , France , Germany , Hungary , Italy , Poland
Southern Europe : Italy
Western Europe : Austria , France , Germany

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.11 Book-binding machinery, including book-sewing machines
29.56.12 Machinery, apparatus and equipment, for type-setting, for preparing or making printing blocks, plates
29.56.13 Offset printing machinery, excluding those of the office type

Exported products in accordance with the HS classification:

870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES
820790 OTHER INTERCHANGEABLE TOOLS

36. EURO GV D.O.O.

Company: EURO GV D.O.O.
Address: MALA BUKOVICA 001, 6250 ILIRSKA BISTRICA
Tel.: 00386 5 7142642
Fax: 00386 5 7142668
E-mail: eurogv@webo.si

Company management:

Director: MARJETKA GERŽINA, UROŠ PREDIKA

Additional data about a company:

Registration number: 1837583
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 18
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2003
Tax number: 38976161

Financial data:

Income: 1,327,396.00 €
Total equity: 71,321.00 €
Total assets: 658,581.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia
South-eastern Europe: Croatia
Southern Europe : Croatia

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.20.10 Bodies for motor vehicles
34.20.21 Containers specially designed for carriage by one or more modes of transport
34.20.22 Trailers and semi-trailers of the caravan type, for housing or camping

Exported products in accordance with the HS classification:

870530 FIRE FIGHTING VEHICLES
870790 OTHER BODIES, FOR MOTOR VEHICLES

37. FARMTECH D.O.O.

Company: FARMTECH D.O.O. Address: Prešernova ulica 40, 9240 LJUTOMER Tel.: 00386 2 5849100 Fax: 00386 2 5849101 E-mail: info@farmtech.si Url: http://www.farmtech.si
--

Description of company:

Production of agriculture machines and equipment.

Description of products and services:

Production of agriculture machines and equipment.

Companies trade marks:

TEHNOSTROJ: .
FARMTECH: .

Company management:

Director: Sonja Rajh, tel.: 02/5849110

Director: Borut Kapun, tel.: 02/5849120

Extract of management responsible for a company's business operations abroad:

Sonja Rajh, sonja.rajh@farmtech.si

Additional data about a company:

Registration number: 5893607

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Foreign

Number of employees: 145

Size of company: Medium-sized

Exports share in income: 75 %

Tradition since: 1995

Tax number: 52791823

Financial data:

Income: 14,611,490.00 €

Total equity: 2,521,025.00 €

Total assets: 7,205,231.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary , Romania

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia

Eastern Europe : Czech Republic , Hungary , Romania

European union: Austria , Czech Republic , Germany , Hungary

South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Romania , Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro, Serbia

Western Europe : Austria , Germany , Switzerland

Representation of third party's trade marks and companies:

KOMPTECH: Enviroment technics, crushing machines for compost

Main activity in accordance with the NACE classification:

28.300 Manufacture of agricultural and forestry machinery

Activities in accordance with the CPA classification:

29.32.50 Self-loading or unloading trailers and semi-trailers for agriculture

29.32.70 Parts of agricultural and forestry machinery

34.20.23 Other trailers and semi-trailers

34.20.30 Parts of trailers, semi-trailers and other vehicles, not mechanically propelled

Exported products in accordance with the HS classification:

871620 SELF-LOADING, SELF-UNLOADING TRAILERS, FOR AGRICULTURAL PURPO.

847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION

848390 PARTS, FOR TRANSMISSION SHAFTS

871639 OTHER TANKER TRAILERS, TANKER FOR TRANSPORT OF GOODS

871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS

38. FIPIS, D.O.O.

Company: FIPIS, D.O.O.
Address: OPEKARSKA CESTA 045, 1310 RIBNICA
Tel.: 00386 1 8350241
Fax: 00386 1 8350251
E-mail: PLETILNICA@PLETILNICA.SI
Url: <http://WWW.PLETILNICA.SI>

Description of company:

Production of wire fabrics and filters, sale of trade goods (wire nets).

Description of products and services:

Wire fabrics, wire nets, filters, lattice.

Company management:

Director: JOŽE DROBNIČ, tel.: 01/8350234, e-mail: Joze.Drobnic@hotmail.com

Extract of management responsible for a company's business operations abroad:

MARJAN PETEH, marjan.peteh@email.si

Additional data about a company:

Registration number: 5498074
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 50
Size of company: Large
Exports share in income: 60 %
Tradition since: 1895
Tax number: 56676085

Financial data:

Income: 5,645,055.00 €
Total equity: 4,517,199.00 €
Total assets: 6,207,929.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia
Central Europe: Croatia , Poland
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Poland
European union: Austria , Denmark , Germany , Italy , Poland , Portugal , United Kingdom
Middle east: Israel
Northern America: United States
Northern Europe : Denmark
Skandinavian countries: Denmark
South-central Asia : India
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
South America : Brazil
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Portugal , Serbia, The former Yugoslav Republic of Macedonia
Western Asia : Israel
Western Europe : Austria , Germany , Switzerland , United Kingdom

Inter-company connections:

Subsidiary: ITPP D.D., OPEKARSKA 45, 1310 RIBNICA, Slovenia
Subsidiary: IP RIBNICA D.O.O., OPEKARSKA 45, 1310 RIBNICA, Slovenia

Main activity in accordance with the NACE classification:

25.930 Manufacture of wire products, chain and springs

Activities in accordance with the CPA classification:

28.73.13 Cloth, grills, netting and fencing, of iron, steel or copper wire; expanded metal, of iron, steel or copper

Exported products in accordance with the HS classification:

540761 OTHER WOVEN FABR., CONT. 85% OR MORE BY WEIGHT OF NON-TEXTURED POLYESTER FILAMENTS

731431 OTHER GRILL, NETTING AND FENCING, WELDED AT THE INTERSECTION, PLATED OR COATED WITH ZINC

390940 PHENOLIC RESINS

731419 CLOTH, GRILL, NETTING, OF IRON OR STEEL

731414 OTHER WOVEN CLOTH, OF STAINLESS STEEL

842129 OTHER FILTERING, PURIFYING MACHINERY, FOR FILTER., PURIF. LIQUIDS

903210 THERMOSTATS

701940 GLASS AND ARTICLES THEREOF, WOVEN FABRICS OF ROVINGS

741999 OTHER ARTICLES AND PARTS THEREOF, OF COPPER

392590 OTHER BUILDERS' WARE, OF PLASTICS

730900 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP. EXCEE. 300L

731441 GRILL, NETTING, FENCING, OF IRON OR STEEL, PLATED WITH ZINC

721720 WIRE OF IRON, NON-ALLOY STEEL, PLATED OR COATED WITH ZINC

842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS

731412 ENDLESS BANDS FOR MACHINERY, OF STAINLESS STEEL

731100 CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL

741991 CAST, MOULDED, STAMPED OR FORGED, NOT FURTHER WORKED, OF COPPER

732393 TABLE, KITCHEN, OTHER HOUSEHOLD ARTICLES, OF STAINLESS STEEL

722300 WIRE COLD-FORMED, OF STAINLESS STEEL

39. FLUID D.O.O.

Company: FLUID D.O.O.

Address: GORIŠKA CESTA 59, 5270 AJDOVŠČINA

Tel.: 00386 5 3650210

Fax: 00386 5 3684617

E-mail: info@fluid.si

Url: <http://www.fluid.si>

Description of company:

We produce road vehicles for transportation of dangerous substances.

Description of products and services:

Car cisterns: on lorries, trailers and semi-trailers for transport dangerous goods.

Company management:

Director: BIRSA ALBIN, tel.: 05/3650222, fax: 05/3650221, e-mail: albin.birsa@fluid.si

Extract of management responsible for a company's business operations abroad:

ALBIN BIRSA, albin.birsa@fluid.si

Additional data about a company:

Registration number: 5318467
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 85
Size of company: Large
Exports share in income: 80 %
Tradition since: 1990
Tax number: 43543413

Financial data:

Income: 8,282,160.00 €
Total equity: 1,132,865.00 €
Total assets: 12,059,121.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Poland
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Hungary , Poland
European union: Austria , Denmark , Finland , Germany , Hungary , Netherlands , Poland
Middle east: Israel , Oman
Northern Europe : Denmark , Finland
Skandinavian countries: Denmark , Finland
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Asia : Israel , Oman
Western Europe : Austria , Germany , Netherlands

Inter-company connections:

Subsidiary: FLUID UTVA AD Pančevo, Utve Zlatokrile 9, 26000
Serbia

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.10.44 Road tractors for semi-trailers
34.10.54 Special purpose motor vehicles n.e.c.

Exported products in accordance with the HS classification:

400921 Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined only with metal, without fittings
401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER
851529 OTHER MACHINES FOR RESISTANCE WELDING OF METALS
761100 ALUMINIUM RESERVOIRS, TANKS, VATS, OF CAPACITY EXCEEDING 300L
391729 TUBES, PIPES, HOSES OF OTHER PLASTICS, RIGID
871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS
760611 PLATES, SHEETS, STRIP, OF ALUMINIUM, NOT ALLOYED, RECTANGULAR
401699 OTHER ARTICLES OF VULCANIZED RUBBER, NOT HARD RUBBER
720510 GRANULES, OF PIG IRON, IRON, STEEL, SPIEGELEISEN
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
842542 OTHER JACKS AND HOISTS, HYDRAULIC
730900 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.EXCEE.300L
721914 FLAT, HOT-ROLLED PROD., IN COILS, OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF

THICK.LESS 3MM
 841370 OTHER CENTRIFUGAL PUMPS
 870790 OTHER BODIES, FOR MOTOR VEHICLES
 902610 INSTRUMENTS FOR MEASURING, CHECKING THE FLOW, LEVEL OF LIQUIDS
 732181 STOVES, FOR GAS FUEL, BOTH GAS, OTHER FUELS
 843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
 853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
 721932 FLAT, HOT-ROLLED PROD., OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK. 3MM
 MORE-LESS 4.75MM
 841319 OTHER PUMPS, WITH MEASURING DEVICES
 851539 OTHER MACHINES FOR ARC WELDING OF METALS
 842611 OVERHEAD TRAVELLING CRANES ON FIXED SUPPORT
 903110 MACHINES FOR BALANCING MECHANICAL PARTS
 730441 TUBES, OF CIRCULAR CROSS-SECTION, OF STAINLESS STEEL, COLD-DRAWN, COLD-
 ROLLED COLD-DRAWN, COLD-ROLLED, SEAMLESS
 392111 PLATES, NON-CELLULAR, OF POLYMERS OF STYRENE
 841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS
 871631 TANKER TRAILERS, TANKER SEMI-TRAILERS, FOR TRANSPORT OF GOODS
 842490 PARTS, FOR SPRAY GUNS, STEAM, SAND BLASTING MACHINES
 720853 OTH. FLAT, HOT-ROLL. PROD.OF IRON, OF THICK.3MM MORE, LESS 4.75MM, OF WIDTH
 600MM MORE, NOT IN COILS
 401199 OTHER NEW PNEUMATIC TYRES, OF RUBBER
 720852 OTH. FLAT, HOT-ROLL.PROD.OF IRON, OF THICK.4.75MM MORE NOT EXCEE.10MM, OF
 WIDTH 600MM MORE, NOT IN COILS
 848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS
 760612 PLATES, SHEETS, STRIP, OF ALUMINIUM ALLOYS, RECTANGULAR
 831110 COATED ELECTRODES OF BASE METAL, FOR ELECTRIC ARC-WELDING
 848490 OTHER GASKETS, SIMILAR JOINTS OF METAL SHEETING

40. FORM TEHNIK D.O.O.

Company: FORM TEHNIK D.O.O.
Address: SLOVENSKA VAS 004J, 8261 JESENICE NA DOLENJSKEM
Tel.: 00386 7 4957370, 00386 7 4957371
Fax: 00386 7 4957315
E-mail: form.tehnik@siol.net
Url: <http://www.formtehnik.si>

Description of company:

Production of moulds (tools) and technical plastic parts.

Description of products and services:

Products for car (automotiv industry) industry, electrical industry, household appliances.

Company management:

Director: Danica ŠINKO, tel.: 07/49 57 371, fax: 07/49 57 315, e-mail: form.tehnik@siol.net

Extract of management responsible for a company's business operations abroad:

PATRICIA ROGULJIČ, form.tehnik@siol.net

Additional data about a company:

Registration number: 5714702

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 8
Size of company: Micro
Exports share in income: 85 %
Tradition since: 1993
Tax number: 23491981

Financial data:

Income: 562,299.00 €
Total equity: 333,537.00 €
Total assets: 841,892.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia
European union: Austria , Germany
South-eastern Europe: Croatia
Southern Europe : Croatia
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

22.290 Manufacture of other plastic products

Activities in accordance with the CPA classification:

25.21.10 Monofilament > 1 mm, rods, sticks and profile shapes, of plastics
25.24.28 Fittings for furniture, coachwork or the like, of plastics; statuettes and other ornamental articles, of plastics; other articles, of plastics
25.24.90 Manufacturing services of plastic parts
28.62.50 Other tools

Exported products in accordance with the HS classification:

392010 PLATES, SHEETS, NON-CELLULAR, OF POLYMERS OF ETHYLENE
732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL
722840 OTHER BARS, RODS, NOT FURTHER WORKED THAN FORGED, OF ALLOY STEEL
848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES
732020 HELICAL SPRINGS, OF IRON, STEEL
847790 PARTS, FOR MACHINERY FOR WORKING RUBBER AND PLASTIC
848079 OTHER MOULDS FOR RUBBER, PLASTIC MATERIAL
392350 STOPPERS, LIDS, CAPS AND OTHER CLOSURES FOR THE CONVEYANCE
845710 MACHINING CENTRES
848280 OTHER ROLLER, BALLS BEARINGS, INC.COMBINED BALL/ROLLER BEARINGS
390230 PROPYLENE COPOLYMERS
392690 OTHER ARTICLES OF PLASTICS

41. FORSTEK D.O.O.

Company: FORSTEK D.O.O.
Address: PLANINSKA CESTA 015, 1431 DOL PRI HRASTNIKU
Tel.: 00386 3 5654400, 00386 3 5654403
Fax: 00386 3 5646072
E-mail: INFO@FORSTEK.SI
Url: <http://WWW.FORSTEK.SI>

Description of company:

Production of special tools for glazier industry. Tools for presses (table programme). Tools for plastic.parts for sailers

Description of products and services:

-moulds for glass industry - moulds for plastic-parts for sailers

Company management:

Director: AVGUST FIŠNAR, tel.: 03/03 56 54 400, fax: 03/03 56 46 072, e-mail: avgust.fisnar@forstek.si

Extract of management responsible for a company's business operations abroad:

Kristjan Kajič, kristjan.kajic@forstek.si

Additional data about a company:

Registration number: 5763142
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 71
Size of company: Small
Exports share in income: 52 %
Tradition since: 1993
Tax number: 42095328

Financial data:

Income: 3,427,775.00 €
Total equity: 1,625,472.00 €
Total assets: 2,731,106.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Poland , Slovakia
Countries of former Yugoslavia: Croatia
Eastern Europe : Hungary , Poland , Slovakia
European union: Austria , Belgium , France , Germany , Hungary , Italy , Poland , Slovakia
South-eastern Europe: Croatia
Southern Europe : Croatia , Italy
Western Europe : Austria , Belgium , France , Germany

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.50 Other tools

Exported products in accordance with the HS classification:

902300 INSTRUMENTS, APPARATUS DESIGNED FOR DEMONSTRATIONAL PURPOSES
848050 MOULDS FOR GLASS
960200 WORKED VEGETABLE, MINERAL CARVING MATERIAL, ARTICLES THEREOF
848079 OTHER MOULDS FOR RUBBER, PLASTIC MATERIAL
848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES
750400 NICKEL POWDERS AND FLAKES

42. G - M & M D.O.O.

Company: G - M & M D.O.O. Address: BRVACE 011, 1290 GROSUPLJE Tel.: 00386 1 7866500, 00386 1 7866504

Fax: 00386 1 7863023
E-mail: gmm@g-mm.si
Url: <http://www.g-mm.si>

Description of company:

Production and sale of electrical hand tools, exclusive distributor of Black&Decker in Slovenia and other countries of former Yugoslavia. Laser cutting CNC production Fitting Treatment of metals

Description of products and services:

Circular saws, DRILL, Stands, sets, CNC production, LASER cutting

Companies trade marks:

DELOR: Circular saw Metal products Laser cutting products CNC products

Company management:

Clerk: MIHAELA KRENK, tel.: 01/7866500, fax: 01/7861205, e-mail: GMM@G-MM.SI
Director: Peter Tevž, tel.: 01/7866504, fax: 01/7861205, e-mail: gmm@g-mm.si

Additional data about a company:

Registration number: 5803039
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 78
Size of company: Large
Exports share in income: 75 %
Tradition since: 1993
Tax number: 54645301

Financial data:

Income: 14,690,090.00 €
Total equity: 6,372,189.00 €
Total assets: 14,586,512.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Poland
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : China
Eastern Europe : Czech Republic , Poland , Russian Federation
European union: Belgium , Czech Republic , Finland , France , Germany , Italy , Netherlands , Poland , Spain , Sweden , United Kingdom
Northern America: United States
Northern Europe : Finland , Sweden
Skandinavian countries: Finland , Sweden
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Europe : Belgium , France , Germany , Netherlands , United Kingdom

Representative bodies:

G-M&M PREDSTAVNIŠTVO BEOGRAD POŽEŠKA 37, 11000 BEOGRAD, Serbia (G.ARBER BRZAKOVIČ, tel.: 00381113544498)
G-M&M PREDSTAVNIŠTVO SARAJEVO CENTAR ŠKENDERIJA , TREZIJA , DOM MLADIH, 71000 SARAJEVO, Bosnia and Herzegovina (G.HODŽIČ HUSEIN, tel.: 0038733205922)

G-M&M Skopje, d.o.o.e.l. G-M&M Skopje, d.o.o.e.l., 1000 Skopje, The former Yugoslav Republic of Macedonia (-, tel.: +389(0)23109760, fax: +389(0)23109760, e-mail: www.gmm.com.mk)
G-M&M Zagreb, d.o.o. Remetinečka cesta 13, 10020 Zagreb, Croatia (-, tel.: +385(0)16601683, fax: +385(0)16601682, e-mail: gmm-zagreb@zg.t-com.hr)

Representation of third party's trade marks and companies:

DEWALT: Electrical professional tools
BLACK&DECKER: Household appliances
BBW: Drill bits
MINICRAFT: Hobby tools
SANDRIGARDEN: Motor and electrical lawnmowers
DOM , CORBIN: Locks and cylinders
PIRANHA : Sets for electrical tools

Main activity in accordance with the NACE classification:

28.240 Manufacture of power-driven hand tools

Activities in accordance with the CPA classification:

29.32.20 Mowers for lawns, parks or sports grounds
29.40.52 Electro-mechanical tools for working in the hand, with self-contained electric motor
29.40.72 Work holders for machine-tools
29.40.77 Parts of tools for working in the hand, with electric motor

Exported products in accordance with the HS classification:

901320 LASERS, OTHER THAN LASER DIODES
843319 OTHER GRASS, HAY MOWERS
680422 MILLSTONES, GRINDING WHEELS, OF OTHER AGGLO.ABRASIVES, CERAMICS
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V
851640 ELECTRIC SMOOTHING IRONS
680510 NATURAL, ARTI.ABRASIVE POWDER, ON BASE OF WOVEN TEXTILE FABRIC
846593 GRINDING, SANDING OR POLISHING MACHINES, FOR WOOD, CORK
846592 PLANING, MILLING, MOULDING (BY CUTTING) MACHINES, FOR WOOD, CORK
850300 PARTS, FOR ROTARY ELECTRIC MACHINES
820810 KNIVES, CUTTING BLADES, FOR METAL WORKING
820790 OTHER INTERCHANGEABLE TOOLS
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
854520 CARBON BRUSHES
820231 CIRCULAR SAW BLADES, WITH WORKING PART OF STEEL
851310 PORTABLE ELECTRIC LAMPS
846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465
846722 Saws for working in the hand, with self-contained electric motor
846150 SAWING OR CUTTING-OFF MACHINES
846610 TOOL HOLDERS AND SELF-OPENING DIEHEADS
903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING
841480 OTHER HOODS, COMPRESSORS, FANS, PUMPS
850440 STATIC CONVERTERS
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
850730 NICKEL-CADMIUM ACCUMULATORS
846781 CHAIN SAWS
820291 STRAIGHT SAW BLADES, FOR WORKING METAL
392690 OTHER ARTICLES OF PLASTICS
846591 SAWING MACHINES, FOR WOOD, CORK AND THE LIKE
820820 KNIVES, CUTTING BLADES, FOR WOOD WORKING
820299 OTHER STRAIGHT SAW BLADES
846729 Electro-mechanical tools for working in the hand, with self-contained electric motor (excl. saws and drills)
843311 GRASS MOWERS, WITH CUTTING DEVICE ROTATING IN HORIZ.PLANE
846799 OTHER TOOLS FOR WORKING IN HAND

820750 TOOLS FOR DRILLING, OTHER THAN FOR ROCK DRILLING
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
830110 PADLOCKS, OF BASE METAL
820570 VICES, CLAMPS AND THE LIKE
830520 FITTINGS FOR LOOSE-LEAF BINDERS STAP., IN STRIPS, OF BASE METAL
842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES
850940 FOOD GRINDERS AND MIXERS;FRUIT OR VEGETABLE JUICE EXTRACTORS
730630 OTHER TUBES, PROFILES, WELDED, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL
841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS
846721 Drills of all kinds for working in the hand, with self-contained electric motor
820713 ROCK DRILLING OR EARTH BORING TOOLS, WITH WORKING PART OF CERMENTS
820239 CIRCULAR SAW BLADES, CIRCULAR SAW BLADES, OTHER, INCLUDING PARTS

43. GALKOPLAST ŠRAJ D.O.O.

Company: GALKOPLAST ŠRAJ D.O.O.
Address: PRESERJE PRI RADOMLJAH, PELECHOVA CESTA 090, 1235 RADOMLJE
Tel.: 00386 1 7227608, 00386 1 7227991
Fax: 00386 1 7227992
E-mail: galkoplast.sraj@siol.net
Url: <http://www.galkoplast-sraj.si>

Description of company:

Wholesale: -Radiators VEHA , HENRAD-BELGIUMProduction: -SAGA MS dispenser, fuse box, Pipes PE-X-EVOH-PEX, pipes PE-X, panel floor plates, radiator termostat valves, PRESS clamp, water junctions, ball-valves...- Production programme- GALVANOPLASTIC: -shower handles, shower console, handles, SAGA

Description of products and services:

Radiators: HENRAD

Companies trade marks:

SAGA: ..

Company management:

Director: SRAJ MARTIN, tel.: 01/7227608, fax: 01/7227992, e-mail: galkoplast.sraj@siol.net

Extract of management responsible for a company's business operations abroad:

ŠRAJ MARTIN, galkoplast.sraj@siol.net

Additional data about a company:

Registration number: 5405807
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 12
Size of company: Micro
Exports share in income: 15 %
Tradition since: 1990
Tax number: 48947105

Financial data:

Income: 1,508,369.00 €
Total equity: 144,090.00 €
Total assets: 1,230,070.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Serbia

European union: Italy

South-eastern Europe: Serbia

Southern Europe : Italy , Serbia

Extract of desired regions and countries of cooperations:

Austria , Countries of former Yugoslavia, Germany

Representation of third party's trade marks and companies:

HENRAD: RADIATOR

GIACOMINI: VALVE

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

28.75.11 Sinks, wash-basins, baths and other sanitary ware and parts thereof, of iron, steel, copper or aluminium

Exported products in accordance with the HS classification:

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

392111 PLATES, NON-CELLULAR, OF POLYMERS OF STYRENE

732290 AIR HEATERS, HOT AIR DISTRIBUTORS, PARTS THEREOF

732190 PARTS, FOR DOMESTIC APPLIANCES, OF IRON OR STEEL

44. GALMA D.O.O.

Company: GALMA D.O.O.

Address: HOMEK, VIII. ULICA 008, 1235 RADOMLJE

Tel.: 00386 1 7227110, 00386 1 7240710

Fax: 00386 1 7240709

E-mail: miran.martinjak@siol.net

Url: <http://www.galma.si>

Description of company:

Metal-treatment-decorative. Metal on metal.

Description of products and services:

Nickel-plating, Chrom-plating, Brass plating, medium shine plating.

Company management:

Manager: MIRAN MARTINJAK

Extract of management responsible for a company's business operations abroad:

Miran Martinjak, miran.martinjak@siol.net

Additional data about a company:

Registration number: 5363225

Basic activity: Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 32

Size of company: Micro

Exports share in income: 80 %
Tradition since: 1968
Tax number: 25076264

Financial data:

Income: 1,202,827.00 €
Total equity: 147,973.00 €
Total assets: 558,506.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia
European union: Austria , Italy
South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy
Western Europe : Austria

Main activity in accordance with the NACE classification:

25.611 Metallic coating of metals

Activities in accordance with the CPA classification:

28.51.11 Metallic coating services

Exported products in accordance with the HS classification:

730830 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF IRON, STEEL
940320 OTHER METAL FURNITURE

45. GKN DRIVELINE SLOVENIJA, D.O.O.

<p>Company: GKN DRIVELINE SLOVENIJA, D.O.O. Address: RUDNIŠKA CESTA 20, 3214 ZREČE Tel.: 00386 3 7574410 Fax: 00386 3 7574423 E-mail: franc.oresnik@gkndriveline.com</p>

Description of company:

PRODUCTION OF AUTOMATIVE TRANSMISSIONS AND CAR PARTS.

Description of products and services:

CONSTANT VELOCITY JOINTS.

Company management:

Manager: ANDREJ POKLIČ, tel.: 03/7574410, fax: 03/7574423, e-mail: andrej.poklic@gkndriveline.com
MATERIAL MANAGEMENT MANAGER: FRANC OREŠNIK, tel.: 03/7574418, fax: 03/7574423, e-mail: franc.oresnik@gkndriveline.com

Extract of management responsible for a company's business operations abroad:

Franc Orešnik, franc.oresnik@gkndriveline.com

Additional data about a company:

Registration number: 5691087
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 350

Size of company: Large
Exports share in income: 94 %
Tradition since: 1993
Tax number: 11325682

Financial data:

Income: 42,115,047.00 €
Total equity: 19,746,222.00 €
Total assets: 28,027,335.00 €

Extract of target regions and countries where a company exports:

Central Europe: Poland
Countries of former Yugoslavia: Serbia
Eastern Asia : Japan
Eastern Europe : Poland
European union: Denmark , France , Germany , Italy , Poland , Spain
Northern Europe : Denmark
Skandinavian countries: Denmark
South-eastern Asia : Malaysia
South-eastern Europe: Serbia
Southern Europe : Italy , Serbia, Spain
Western Europe : France , Germany

Main activity in accordance with the NACE classification:

28.150 Manufacture of bearings, gears, gearing and driving elements

Activities in accordance with the CPA classification:

29.14.22 Transmission shafts (including cam and crank shafts) and cranks

Exported products in accordance with the HS classification:

870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705

46. GLOBEVNIK D.O.O

<p>Company: GLOBEVNIK D.O.O. Address: TROJARJEVA ULICA 30, 4000 KRANJ Tel.: 00386 4 2023372 Fax: 00386 4 2023395 E-mail: globevnik@amis.net</p>
--

Description of company:

Production and sale of cutting tools, grinding of cutting tools. All for processing of metal, wood and plastic.

Description of products and services:

Millers, drills, graded tools

Companies trade marks:

GLOBEVNIK: cutting tools for metal processing.

Company management:

Director: IZTOK GLOBEVNIK, tel.: 04/2072980, fax: 04/2023395

Extract of management responsible for a company's business operations abroad:

GLOBEVNIK IZTOK, globevnik@amis.net

Additional data about a company:

Registration number: 5659892
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 20
Size of company: Micro
Exports share in income: 5 %
Tradition since: 1992
Tax number: 12527114

Financial data:

Income: 1,247,788.00 €
Total equity: 602,567.00 €
Total assets: 1,667,959.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , The former Yugoslav Republic of Macedonia
European union: Austria , Germany
South-eastern Europe: Croatia , The former Yugoslav Republic of Macedonia
Southern Europe : Croatia , The former Yugoslav Republic of Macedonia
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.50 Other tools

Exported products in accordance with the HS classification:

820770 TOOLS FOR MILLING
820760 TOOLS FOR BORING OR BROACHING
820900 PLATES, STICKS, TIPS, LIKE FOR TOOLS, UNMOUNTED, OF SINTERED METAL CARBIDES,
CERMETS

47. GOPACK D.O.O. NOVA GORICA

Company: GOPACK D.O.O. NOVA GORICA

Address: p.p. (p.o.b) 35, 5250 SOLKAN

Tel.: 00386 5 3005856

Fax: 00386 5 3005855

E-mail: gopack@siol.net

Url: <http://www.gopack.si>

Description of company:

PRODUCTION OF AUTOMATIC PACKAGING MACHINES.

Description of products and services:

FORM-FILL-SEAL MACHINES, PACKAGING MACHINE

Companies trade marks:

GOPACK: Packaging machines

Company management:

Director: VLADISLAV DODIČ, tel.: 05/3005856, fax: 05/3005855, e-mail: gopack@siol.net

Extract of management responsible for a company's business operations abroad:

VLADISLAV DODIČ, gopack@siol.net

Additional data about a company:

Registration number: 5383633
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 33
Size of company: Small
Exports share in income: 90 %
Tradition since: 1990
Tax number: 89336895

Financial data:

Income: 2,070,396.00 €
Total equity: 672,808.00 €
Total assets: 1,541,494.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
European union: Austria , Italy
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia
Western Europe : Austria

Extract of desired regions and countries of cooperations:

Countries of former Yugoslavia

Representation of third party's trade marks and companies:

SCHIB PACKAGING S.P.A.: Horizontal wrapping machines
YAMATO SCALE GmbH: casepacker

Main activity in accordance with the NACE classification:

28.290 Manufacture of other general-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.53.16 Machinery n.e.c. for the industrial preparation or manufacture of food or drink, including fats or oils

Exported products in accordance with the HS classification:

842290 PARTS, FOR DISH-WASHING MACH., MACHINERY, FOR CLEANING, FILLING
392329 SACKS AND BAGS, OF OTHER PLASTICS
842240 OTHER PACKING OR WRAPPING MACHINERY

48. GOPLAT D.O.O.

Company: GOPLAT D.O.O.

Address: CESTA GORIŠKE FRONTE 046, 5290 ŠEMPETER PRI GORICI

Tel.: 00386 5 3936510

Fax: 00386 5 3936515

E-mail: goplat@siol.net

Description of company:

Production of three-part felloes and distancer of rings.

Description of products and services:

Three-part felloes 8,5 x 24. T.

Company management:

director: Luka Fornazarič, tel.: 05/3936510

Extract of management responsible for a company's business operations abroad:

LUKA FOLNAZARIC, goplat@goricagroup.com

Additional data about a company:

Registration number: 5478561

Basic activity: Manufacturing, Wholesale trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 25

Size of company: Small

Exports share in income: 100 %

Tradition since: 1991

Tax number: 97943878

Financial data:

Income: 2,438,421.00 €

Total equity: 510,248.00 €

Total assets: 1,391,200.00 €

Extract of target regions and countries where a company exports:

Middle east: Egypt , Kuwait , Saudi Arabia , United Arab Emirates

Northern Africa : Egypt

South-central Asia : Iran (Islamic Republic of)

Western Asia : Kuwait , Saudi Arabia , United Arab Emirates

Inter-company connections:

Parent company: GOTRADE LLC DUBAI, X, prazno, Slovenia

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

34.30.12 Parts for other engines n.e.c.

Exported products in accordance with the HS classification:

871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS

49. GORENJE ORODJARNA, D.O.O.

Company: GORENJE ORODJARNA, D.O.O.

Address: PARTIZANSKA CESTA 012, 3320 VELENJE

Tel.: 00386 3 8992364

Fax: 00386 3 8992631

E-mail: prodaja@gorenje-orodjarna.si

Url: <http://www.gorenje-orodjarna.si>

Metal Processing Industry of Slovenia

Description of company:

Construction, production, maintenance and marketing of tools for reshape of sheet metal and process of plastic masses, and production of machines for control in the production process and automatization of the production.

Company management:

director: BLAŽ NARDIN, tel.: 03/8992364, fax: 03/8992364, e-mail: blaz.nardin@gorenje-ordjarna.si

Extract of management responsible for a company's business operations abroad:

BLAŽ NARDIN, blaz.nardin@gorenje-ordjarna.si

Additional data about a company:

Registration number: 5735378
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 207
Size of company: Medium-sized
Exports share in income: 50 %
Tradition since: 1993
Tax number: 67023428

Financial data:

Income: 12,186,798.00 €
Total equity: 4,327,976.00 €
Total assets: 8,065,940.00 €

Extract of target regions and countries where a company exports:

Central Europe: Czech Republic , Hungary , Romania
Eastern Europe : Czech Republic , Hungary , Romania
European union: Austria , Czech Republic , France , Germany , Hungary
South-eastern Europe: Romania
Western Europe : Austria , France , Germany

Inter-company connections:

Parent company: GORENJE, D.D., PARTIZANSKA CESTA 012, 3320 VELENJE

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.50 Other tools
28.62.40 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools

Exported products in accordance with the HS classification:

820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

50. GOSTOL-GOPAN D.O.O. NOVA GORICA

Company: GOSTOL-GOPAN D.O.O. NOVA GORICA Address: PRVOMAJSKA ULICA 037, 5000 NOVA GORICA Tel.: 00386 5 3307100, 00386 5 3307111 Fax: 00386 5 3307102, 00386 5 3307103
--

E-mail: info@gostol-gopan.si
Url: <http://www.gostol-gopan.si>

Description of company:

Gostol – Gopan is a follower of more than 50-year old company with tradition in the field of bakery equipment production. We are specialized in equipping all sizes of bakeries, from small ones to the biggest ones, real factories of bread. Our production also includes all types of machines and devices for processing of different kinds of materials, such as liquids, pasting materials, bulk materials, etc.

Description of products and services:

Equipment for bakery and process

Companies trade marks:

Gostol: All equipment for industrial bakeries.

Company management:

General manager: Dejan Božič, tel.: 05/330 71 11, fax: 05/330 71 01, e-mail: bozic.d@gostol-gopan.si

Assistant manager: Savelli Julij, tel.: 05/330 71 21, fax: 05/330 71 02, e-mail: savelli.j@gostol-gopan.si

Assistant manager: Bojan Brelih, tel.: 05/330 71 31, fax: 05/330 71 01, e-mail: brelih.b@gostol-gopan.si

Extract of management responsible for a company's business operations abroad:

Dejan Božič, bozic.d@gostol-gopan.si

Additional data about a company:

Registration number: 5627508

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 271

Size of company: Medium-sized

Exports share in income: 80 %

Tradition since: 1947

Tax number: 17179955

Financial data:

Income: 19,256,444.00 €

Total equity: 2,174,697.00 €

Total assets: 13,984,315.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Poland , Romania

Countries of former Soviet union: Kazakhstan , Russian Federation , Ukraine

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Hungary , Poland , Romania , Russian Federation , Ukraine

European union: Austria , Belgium , Finland , Hungary , Italy , Latvia , Lithuania , Malta , Poland , Portugal , Spain , Sweden , United Kingdom

Middle east: Egypt

Northern Africa : Egypt

Northern Europe : Finland , Latvia , Lithuania , Norway , Sweden

Skandinavian countries: Finland , Latvia , Lithuania , Norway , Sweden

South-central Asia : Kazakhstan

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Malta , Portugal , Serbia, Spain , The

former Yugoslav Republic of Macedonia
Western Europe : Austria , Belgium , Switzerland , United Kingdom

Representative bodies:

Moscow Kutozovsky prospect, Dom 13, kv 14-15, 121248 Moskva, Russian Federation (Jože Zavrtanik, tel.: +70 95 243 69 87, fax: +07 95 243 51 26, e-mail: gostol_msk@ntl.ru)
Kijev Krasnoarmejskaja 26 b, 01004 Kijev, Ukraine (Bojan Kušar, tel.: 0038 442297105, fax: 0038 442297105, e-mail: gostol@i.kiev.ru)

Main activity in accordance with the NACE classification:

28.930 Manufacture of machinery for food, beverage and tobacco processing

Activities in accordance with the CPA classification:

29.53.15 Non-electric bakery ovens; dryers for agricultural products; non-domestic equipment for cooking or heating
29.53.16 Machinery n.e.c. for the industrial preparation or manufacture of food or drink, including fats or oils
29.53.22 Parts of machinery for food processing
29.53.91 Installation services of machinery for food, beverage and tobacco processing
29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

392690 OTHER ARTICLES OF PLASTICS
850151 OTHER AC MOTORS, MULTI-PHASE, OF OUTPUT NOT EXCEEDING 750 W
841981 MACHINERY, FOR MAKING HOT DRINKS, FOR COOKING OR HEATING FOOD
841790 PARTS, FOR INDUSTRIAL, LABORATORY FURNACES, OVENS, NON-ELECTRIC
850152 OTHER AC MOTORS, MULTI-PHASE, OUTPUT EXCEE.750W NOT EXCEE.75KW
841989 OTHER MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS
720851 OTHER FLAT, HOT-ROLLED PROD.OF IRON,OF THICK.EXCEE.10MM,OF WIDTH 600MM MORE, NOT IN COILS
842240 OTHER PACKING OR WRAPPING MACHINERY
847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING
903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING
847982 MACHINES, FOR MIXING, KNEADING, CRUSHING, GRINDING, SCREENING
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
591190 OTHER TEXTILE FABRICS, FOR TECHNICAL USES
848210 BALL BEARINGS
841720 BAKERY OVENS, INCLUDING BISCUIT OVENS
842833 OTHER ELEVATORS AND CONVEYORS, BELT TYPE
591000 TRANSMISSION OR CONVEYOR BELTS OR BELTING, OF TEXTILE MATERIAL
401699 OTHER ARTICLES OF VULCANIZED RUBBER, NOT HARD RUBBER
843890 PARTS, FOR MACHINERY, FOR INDUSTRIAL PREPARATION
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V
842810 LIFTS AND SKIP HOISTS
853690 OTHER APPA.FOR PROTEC.ELE.CIRC., FOR VOLTAGE NOT EXCEE.1000V
721933 FLAT, HOT-ROLLED PROD., OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK.EXCEE. 1MM LESS 3MM
848350 FLYWHEELS AND PULLEYS, INCLUDING PULLEY BLOCKS
841620 OTHER FURNACE BURNERS, INCLUDING COMBINATION BURNERS
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
843810 BAKERY MACHINERY, MACH. FOR MANUFACTURE OF MACARONI, SPAGHETTI
841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
841229 OTHER HYDRAULIC POWER ENGINES
842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES
732599 OTHER CAST ARTICLES, OF IRON, STEEL

51. GOSTOL TST d.o.o.

Company: GOSTOL TST d.o.o.
Address: ČIGINJ 063, 5220 TOLMIN
Tel.: 00386 5 3801280, 00386 5 3801332
Fax: 00386 5 3801290
E-mail: info@gostol-tst.si
Url: <http://www.gostol-tst.si>

Description of company:

BLAST TECHNICS, PRODUCTION OF WHEEL SHOTBLASTING MACHINE.

Description of products and services:

CONTINUOUS TYPE SHOTBLASTING MACHINES, BARREL SHOTBLASTING MACHINES, TABLE SHOTBLASTING MACHINES, HOOK TYPE BLASTING MACHINES, STEEL CONSTRUCTIONS.

Companies trade marks:

GOSTOL - TST: WHEEL SHOTBLASTING MACHINES

Company management:

General manager: Matej Koglot, tel.: 05/380 12 86, fax: 05/380 12 90, e-mail: matej.koglot@gostol-tst.si

Production manager: Darjo Kuk, tel.: 05/3801284, fax: 05/3801290, e-mail: darjo.kuk@gostol-tst.si

Design manager: Danilo Savli, tel.: 05/3801292, fax: 05/3801290, e-mail: danilo.savli@gostol-tst.si

Marketing and sale manager: Zvezdana Čarga, tel.: 05/3801332, fax: 05/3801290, e-mail: zvezdana.carga@gostol-tst.si

Extract of management responsible for a company's business operations abroad:

Zvezdana Čarga, info@gostol-tst.si

Additional data about a company:

Registration number: 5627516

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 98

Size of company: Medium-sized

Exports share in income: 80 %

Tradition since: 1947

Tax number: 39411117

Financial data:

Income: 8,431,786.00 €

Total equity: 1,704,820.00 €

Total assets: 5,376,221.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Czech Republic , Poland , Romania

Countries of former Soviet union: Belarus , Russian Federation , Ukraine

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Belarus , Bulgaria , Czech Republic , Poland , Romania , Russian Federation , Ukraine

European union: Austria , Belgium , Czech Republic , Denmark , Estonia , Finland , France , Germany , Greece , Italy , Latvia , Lithuania , Poland , Portugal , Spain , United Kingdom

Middle east: Egypt , Turkey

Northern Africa : Egypt

Northern Europe : Denmark , Estonia , Finland , Latvia , Lithuania

Skandinavian countries: Denmark , Estonia , Finland , Latvia , Lithuania
South-central Asia : Sri Lanka
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Asia : Turkey
Western Europe : Austria , Belgium , France , Germany , United Kingdom

Representative bodies:

EUROMARKET Group 51 Andrei Liaptchev blvd. Mladost - 1, 1784 Sofia, Bulgaria (Dimitar Iltchev, tel.: 0035929767101, fax: 0035929767111, e-mail: emigroup@embrd.net)
NiPek Gostol TST d.o.o. Beograd Marka Oreškovića 51, YU-11080 ZEMUN - BEOGRAD , Serbia (Milan Novaković, tel.: ++38111192171, fax: ++38111192171, e-mail: nipek-gostol@yahoo.com)
Oy PME-TRADING Ltd. Jaspilankatu 19 A, FI-04250 Kerava, Finland (Ari Holappa, tel.: 0035892429081, fax: 0035892429091, e-mail: pme-trading@kolumbus.fi)
Pierre-Francois Grillon 7 rue de chateaudun, 28800 Bonneval, France (Pierre-Francois Grillon, tel.: 0033237962977, fax: 0033237962990, e-mail: kwpggrillon@cegetel.net)
Rüdiger Wolff Strahltechnik Hirtenwiese 18, 72805 Lichtenstein, Germany (Rüdiger Wolff, tel.: 00497129694476, fax: 00497129694477, e-mail: info@tstgostol-deutschland.de)
Sergey Varatynski Baikalsai str. 5-34, 220137 Minsk, Belarus (Sergey Varatynski, tel.: 00375297567616, fax: 00375172732973, e-mail: svoromic@mail.ru)
ZAF Božidara Magovca 23, 10000 Zagreb, Croatia (Milan Zelić, tel.: xx, fax: xx, e-mail: zaf@zg.hinek.hr)

Main activity in accordance with the NACE classification:

28.410 Manufacture of metal forming machinery

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.
29.24.24 Fire extinguishers, spray guns, steam or sand blasting machines and similar mechanical appliances except for use in agriculture
29.55.11 Machinery for paper and paperboard production, except parts thereof
29.51.12 Parts of machines for metallurgy; parts of metal-rolling mills
29.22.17 Pneumatic and other continuous action elevators and conveyors, for goods or materials
29.52.40 Machinery for sorting, grinding, mixing and similar treatment of earth, stone, ores and other mineral substances; foundry moulds forming machinery

Exported products in accordance with the HS classification:

842839 OTHER ELEVATORS AND CONVEYORS, FOR GOODS OR MATERIALS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
842490 PARTS, FOR SPRAY GUNS, STEAM, SAND BLASTING MACHINES
842531 WINCHES, POWERED BY ELECTRIC MOTOR
960350 BRUSHES CONSTITUTING PARTS OF MACHINES, VEHICLES
842890 OTHER MACHINERY, TRACTION MECHANISMS FOR FUNICULARS
842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS
850152 OTHER AC MOTORS, MULTI-PHASE, OUTPUT EXCEE.750W NOT EXCEE.75KW
853890 PARTS, FOR RELAYS, FUSES, BREAKERS
843139 OTHER PARTS, FOR SIMILAR MACHINERY
731816 NUTS, OF IRON, STEEL
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
841459 OTHER FANS
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
844190 PARTS, FOR MACHINERY, FOR MAKING UP PAPER, PAPERBOARD
401012 CONVEYOR BELTS OR BELTING, REINFORCED ONLY WITH TEXTILE MATERIALS
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED

847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
842420 SPRAY GUNS AND SIMILAR APPLIANCES

52. H - MONT, D.O.O.

Company: H - MONT, D.O.O.
Address: CELJSKA CESTA 007, 3250 ROGAŠKA SLATINA
Tel.: 00386 3 8191122
Fax: 00386 3 8191123
E-mail: h-mont@siol.net
Url: <http://www.h-mont.si>

Description of company:

Like other successful companies we have short,- middle- and long-lasting regulated business goals. Some of our goals are: satisfied customers, • save working environment with a chance of a good future, • long-lasting collaboration with our customers, • strategically connections with our customers, • positioning of our company in the European market, • constant and content employees.

Description of products and services:

TECHNICAL DEPARTMENT and • P

Company management:

director: kristjan hrup, tel.: 03/8191122, fax: 03/8191123, e-mail: kristjan.hrup@h-mont.si

Extract of management responsible for a company's business operations abroad:

Kristjan Hrup, kristjan.hrup@h-mont.si

Additional data about a company:

Registration number: 1970089
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 28
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2004
Tax number: 63519488

Financial data:

Income: 1,592,790.00 €
Total equity: 65,706.00 €
Total assets: 435,854.00 €

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

29.32.12 Harrows (excluding disc harrows), scarifiers, cultivators, weeders and hoes
29.32.50 Self-loading or unloading trailers and semi-trailers for agriculture

53. HIDRIA D.O.O.

Company: HIDRIA D.O.O.
Address: NAZORJEVA 6, 1000 LJUBLJANA
Tel.: 00386 5 3756301
Fax: 00386 5 3756470
E-mail: info@hidria.si
Url: <http://www.hidria.si>

Description of company:

Slovenian corporation Hidria is focused on automotive industry, industry of heating, ventilating and air-conditioning and electrical power tools. Exporting-orientated corporation, which creates innovative products, gathers 3000 employees in 33 companies all over the world.

Description of products and services:

Automotive Industry, Heating.

Companies trade marks:

HIDRIA: Everything for automotive industry, heating and cooling.

ISKRA ERO: Electric manual tools.

PERLES: Electric manual tools.

Company management:

Chairman of the board: SVETLIK EDVARD, tel.: 05/3756301, fax: 05/3756470

Additional data about a company:

Registration number: 5313546

Basic activity: Manufacturing, Wholesale trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 3000

Size of company: Large

Exports share in income: 0 %

Tradition since: 1936

Tax number: 78846030

Financial data:

Income: 4,302,218.00 €

Total equity: 27,634,278.00 €

Total assets: 40,661,186.00 €

Inter-company connections:

Subsidiary: HIDRIA ROTOMATIKA, SPODNJA KANOMLJA 23, 5281 SPODNJA IDRIJA, Slovenia

Subsidiary: HIDRIA AET, POLJUBINJ 89A, 5220 TOLMIN, Slovenia

Subsidiary: HIDRIA PERLES, SAVSKA LOKA 2, 4000 KRANJ, Slovenia

Subsidiary: HIDRIA IMP KLIMA, GODOVIČ150, 5275 GODOVIČ, Slovenia

Main activity in accordance with the NACE classification:

64.200 Activities of holding companies

Activities in accordance with the CPA classification:

74.14.17 Other management consulting services

74.15.10 Management holdings services

<<<<<<<

Sloexport - Chamber of commerce and industry of Slovenia; JAPTI - Public Agency of Republic of Slovenia for Entrepreneurship and Foreign Investments

[Criteria: hidria;]

54. HIDRIA IMP KLIMA D.O.O.

Company: HIDRIA IMP KLIMA D.O.O.
Address: GODOVIČ 150, 5275 GODOVIČ
Tel.: 00386 5 3743000
Fax: 00386 5 3743082
E-mail: info@hidria-imp-klima.si
Url: <http://www.hidria-imp-klima.si>

Description of company:

The business activity of IMP Klima is marketing, development and production of products for air conditioning, heating and cooling. On the basis product group characteristics, specific sale strategies and production, the business activities of the company are divided into five profit centres: Programme Air conditioning, Programme Fire protection, Programme Clean room technology, Programme Energetics, Programme Special products and services.

Description of products and services:

Programme Klima: Air Distribution elements: ventilating grilles and valves, diffusers, nozzles; Air Volume regulation elements: protection louvres, air towers, air dampers; Sound Attenuation elements: sound attenuators, attenuating louvres; Programme Fire protection: fire and smoke dampers, fire protection valves; Programme Clean room technology: pre-filter units, Hepa filter units, perforated supply air ceilings Programme Energetics: fan coils, floor convectors.

Companies trade marks:

HIDRIA IMP Klima: Air conditioning system production

Company management:

Director: IVAN RUPNIK

Extract of management responsible for a company's business operations abroad:

MARJAN BRENCIČ , marjan.brencic@hidria-imp-klima.si

Additional data about a company:

Registration number: 5519225
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 346
Size of company: Large
Exports share in income: 65 %
Tradition since: 1991
Tax number: 55374573

Financial data:

Income: 29,179,064.00 €
Total equity: 10,923,453.00 €
Total assets: 36,807,620.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia , New Zealand
Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Belarus , Georgia , Kazakhstan , Republic of Moldova , Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Metal Processing Industry of Slovenia

Yugoslav Republic of Macedonia

Eastern Europe : Belarus , Bulgaria , Czech Republic , Hungary , Poland , Republic of Moldova , Romania , Russian Federation , Slovakia , Ukraine

European union: Austria , Belgium , Cyprus , Czech Republic , Denmark , France , Germany , Greece , Hungary , Ireland , Italy , Latvia , Lithuania , Netherlands , Poland , Portugal , Slovakia , Sweden , United Kingdom

Middle east: Bahrain , Cyprus , Israel , Saudi Arabia , Turkey , United Arab Emirates

Northern America: Canada , United States

Northern Europe : Denmark , Ireland , Latvia , Lithuania , Sweden

Skandinavian countries: Denmark , Latvia , Lithuania , Sweden

South-central Asia : Kazakhstan

South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Montenegro, Portugal , Serbia, The former Yugoslav Republic of Macedonia

Western Asia : Bahrain , Cyprus , Georgia , Israel , Saudi Arabia , Turkey , United Arab Emirates

Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Representative bodies:

HIDRIA Beograd, Divizija IMP Klima III. Bulevar br. 23, 11070 Novi Beograd, Serbia (Nebojša Ražić, tel.: 381 11 311 50 49, fax: 381 11 311 08 58, e-mail: info@hidria.co.yu)

HIDRIA BH d.o.o., divizija IMP Klima Antuna Branka Šimića 2B, 71000 Sarajevo, Bosnia and Herzegovina (Dijana Kozadra, tel.: 387 33 721 713, fax: 387 33 715 090, e-mail: dijana.kozadra@hidria-bh.com.ba)

Hidria Polska, Divizija IMP Klima Ul. Solna 3A, 06-100 Pultusk, Poland (Aleksander Kos, tel.: 48 236 92 86 90, fax: 48 236 92 86 92, e-mail: impklima@hidria.pl)

KEIO Portugal Travessa Julio Brandao No. 1 Loja E, Fogueiteiro, 2845-173 AMORA, Portugal (Priscila Cerdeira, tel.: 357 21 226 92 64/5, fax: 357 21 225 54 25, e-mail: keio@sapo.pt)

Predstavništvo Hidria Moskva Srednja Perejaslovska ul d. 14 of. 14 - 16, RF 129 110 Moskva, Russian Federation (Alenka Borštnar, tel.: 7 495 974 17 13, fax: 7 495 974 17 13, e-mail: impklima@tlms.ru)

TEHNIČNA PISARNA BUKAREŠTA ROMUNIJA Bdul. Unirii 65, bl.G1,sc.2,et.3,ap.52,sector 3, Bucuresti, Romania (Ovidiu Chirita, tel.: 4 021 322 85 88, fax: 4 021 322 58 88, e-mail: ovidiu.chirita@xnet.ro)

Representation of third party's trade marks and companies:

Gelu GmbH: Air curtains

Gelu GmbH: Air curtains

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

Exported products in accordance with the HS classification:

842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS

841510 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, WINDOW,WALL TYPES, SELF-CONTAINED

850110 ELECTRICAL MOTORS, GENERATORS, OF OUTPUT NOT EXCEE. 37.5 W

853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V

841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS

903210 THERMOSTATS

870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES

841582 OTHER AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, INCORP.REFRIGERATING UNIT

841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

761519 TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF ALUMINIUM, OTHER

841459 OTHER FANS
841950 HEAT EXCHANGE UNITS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
442190 OTHER WOODEN ARTICLES OF FURNITURE, NOT INCLUDED IN CHAPTER
732599 OTHER CAST ARTICLES, OF IRON, STEEL
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
854130 THYRISTORS, DIACS, TRIACS, OTHER THAN PHOTSENSITIVE DEVICES
850431 ELECTRIC TRANSFORMATORS, HAVING POWER HANDLING CAPACITY NOT EXCEE.1KVA
760429 OTHER BARS, PROFILES, OF ALUMINIUM ALLOYS
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.
903281 AUTOMATIC REGULATING, CONTROLLING INSTR., HYDRAULIC, PNEUMATIC
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
841583 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, NOT INCORPORATING A REFRIGERATING UNIT
841590 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, PARTS
840999 PARTS ENGINES WITH INTERNAL COMBUSTION, COMPRESSION-IGNITION, DIESEL, SEMI-DIESEL
732290 AIR HEATERS, HOT AIR DISTRIBUTORS, PARTS THEREOF

55. HIDRIA IMP KLIMAT d.o.o.

Company: HIDRIA IMP KLIMAT d.o.o.
Address: VOJKOVA CESTA 058, 1000 LJUBLJANA
Tel.: 00386 1 3005200, 00386 5 3756301
Fax: 00386 1 4367619, 00386 5 3756470
E-mail: info@klima.com, klima@hidria.com
Url: <http://www.hidria.com>

Description of company:

IMP KLIMAT is a company with more than 30 years of tradition in the production of air conditioning units, fans, heat exchangers and collectors of solar energy. All products and services are the result of our own research and reach the latest technical solutions in the world. Exports represent 50% of the company's sales. The components of the acknowledged European and world producers are built in our products and vice versa, our components are built in the units of numerous European producers. We are also general distributors for the companies KTK Klimatechnik and Carrel.

Description of products and services:

The automotive industry: cold ignition systems for diesel engines, electronics, ignition systems, components for motorcycles, lamellas and rotors, Aluminum alloy castings, transmission parts; Air conditionings

Company management:

director: Ivan Rupnik, tel.: 01/..., e-mail: klima@hidria.com
vodja programa klimatskih naprav: Marjan Hribljan, tel.: 01/3005250, fax: 01/4367619
vodja toplotnih prenosnikov: Ivan Habič, tel.: 01/..., e-mail: klima@hidria.com

Extract of management responsible for a company's business operations abroad:

Marjan Hribljan, klima@hidria.com

Additional data about a company:

Registration number: 5081459
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 136

Size of company: Large
Exports share in income: 45 %
Tradition since: 1947
Tax number: 86885677

Financial data:

Income: 14,267,216.00 €
Total equity: 4,204,707.00 €
Total assets: 4,518,318.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Slovakia
Countries of former Soviet union: Belarus , Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Belarus , Bulgaria , Czech Republic , Hungary , Poland , Russian Federation , Slovakia
European union: Austria , Belgium , Czech Republic , Denmark , Estonia , Germany , Hungary , Ireland , Netherlands , Poland , Slovakia , Sweden , United Kingdom
Northern Europe : Denmark , Estonia , Ireland , Sweden
Skandinavian countries: Denmark , Estonia , Sweden
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , Belgium , Germany , Netherlands , Switzerland , United Kingdom

Inter-company connections:

Subsidiary: UNIKLIMA d.d., Džemala Bijedića 129, 71000 , Bosnia and Herzegovina

Representative bodies:

Aria vent d.o.o. Ivanićgradska 13, 10000 Zagreb, Croatia (Aria vent d.o.o., tel.: +38512338355, fax: 38512338366, e-mail: ariavent@ariavent.hr)
BOPP CLIMATECHNISCHE KOMPONENTEN FRIEDRICH EBERT STRASSE , 51429 BERGISCH GLADBACH, Germany (HERBERT BOPP, tel.: 49(2204)843720, fax: 49(2204)843721, e-mail: NC-BOPPHE@NETCOLOGNE)
HIDRIA Beograd III.Bulevar 23, 11070 Novi Beograd, Serbia (HIDRIA Beograd, tel.: 381113110858, fax: 381113115049, e-mail: info@hidria.co.yu)
HIDRIA BH d.o.o. Antuna Branka Šimića 2B, 71000 Sarajevo, Bosnia and Herzegovina (HIDRIA BH d.o.o., tel.: 38733721710, fax: 38733715090, e-mail: info@hidria.co.yu)
Hidria Polska Sp. z.o.o. Ulica Solna 3a, 06-100 Pułtusk, Poland (Hidria Polska Sp. z.o.o., tel.: 48236928690, fax: 48236928692, e-mail: infaxo@hidria.pl)
IMP-INTRA D.O.O TRG KRALJA NIKOLE 12, 81000 PODGORICA, Serbia (ČIRO VUŠANOVIČ, tel.: 381(81)265248, e-mail: IMP@G.YU)
IMP Export Import Ivo Lola Ribar 72, 91000 Skopje, The former Yugoslav Republic of Macedonia (Ivan Nikolovski, tel.: 374 135, fax: 374 137, e-mail: imp@mt.net.mk)
IMP Klima Moskva Srednyaya Pereyaslavskaya street 14, 129110 Moskva, Russian Federation (IMP Klima Moskva, tel.: 0074959741713, fax: 0074959741713, e-mail: impklima@tlms.ru)
IMP Klima Technical office Bucharest Bdul. Unirii 65, Bucharest, Romania (IMP Klima Technical office Bucharest, tel.: +40213228588, fax: +40213228588, e-mail: ovidiu.chirita@xnet.ro)
Johannes Holzgethan Hieronymus von Beckstrasse 33, 2483 Ebreichsdorf, Austria (Johannes Holzgethan, tel.: +43225474138, fax: +43225474138, e-mail: hoconsult@austroair.at)
KEIO Ltd. Travessa Julio Brandao no. 1 Loja E, Fogueiteiro, 2845-173 Amora, Portugal (KEIO Ltd., tel.: +351 212255425, fax: +351212269264)
ROISING Schekavichkaya 37/48, 04071 Kijev, Ukraine (Dimitry Slyar, tel.: +380445361251, fax: +380445319921, e-mail: rosing@ukr.net)
UNIKLIMA D.D. ĐEMALA DEDIĆA 125, 71000 SARAJEVO, Bosnia and Herzegovina (UNIKLIMA D.D., tel.: 387(33)456166, fax: 387(33)545615)

Representation of third party's trade marks and companies:

KTK Klimatechnik: Company IMP Klimat is a general distributor for the cooling generators of the company KTK Klimatechnik from Varma, Italy.

Carrel: Company IMP Klimat is also general distributor for the humidifiers and regulators made by the company Carrel from Milano Italy.

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

29.23.12 Air conditioning machines

29.23.11 Heat exchange units and machinery for liquefying air or other gases

29.23.20 Fans, other than table, floor, wall, window, ceiling or roof fans

Exported products in accordance with the HS classification:

760711 FOIL, ALUMINIUM, ROLLED, OF THICKNESS NOT EXCEEDING 0.2MM

680610 SLAG WOOL, ROCK WOOL, SIMILAR MINERAL WOOLS, BULK, SHEETS, ROLLS

853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V

841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

721070 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, PAINTED, VARNISHED, PLASTIC COATED

721661 ANGLES, SHAPES, COLD-FORMED OR COLD-FINISH., OBTAINEDFROM FLAT-ROLLED PRODUCTS

903289 OTHER AUTOMATIC REGULATING, CONTROLLING INSTRUMENTS

722870 ANGLES, SHAPES AND SECTIONS, OF ALLOY STEEL

841950 HEAT EXCHANGE UNITS

841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS

841989 OTHER MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

721049 OTHER FLAT-ROLLED PROD., OF WIDTH 600MM MORE, OTHERWISE PLATED WITH ZINC

841583 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, NOT INCORPORATING A REFRIGERATING UNIT

841582 OTHER AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, INCORP.REFRIGERATING UNIT

848320 BEARING HOUSINGS, INCORPORATING BALL OR ROLLER BEARINGS

841590 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, PARTS

391690 MONOFILAMENT OF OTHER PLASTICS

400811 PLATES, SHEETS, STRIP, OF CELLULAR RUBBER, OTHER THAN HARD RUBBER

741110 TUBE, OF REFINED COPPER

841459 OTHER FANS

56. HORJAK - PRECISE D.O.O. DOMŽALE

Company: HORJAK - PRECISE D.O.O. DOMŽALE

Address: ZGORNJE JARŠE, PRESERSKA CESTA 008, 1235 RADOMLJE

Tel.: 00386 1 7298650, 00386 1 7298653

Fax: 00386 1 7298666

E-mail: info@horjak-precise.si

Url: <http://www.horjak-precise.si>

Description of products and services:

...

Company management:

Director: ANTON HORJAK, tel.: 01/7298653, fax: 01/7298666, e-mail: anton.horjak@horjak-precise.si

Sale: KATJA HORJAK, tel.: 01/7298650, fax: 01/7298666, e-mail: katja.horjak@horjak-precise.si

Extract of management responsible for a company's business operations abroad:

ANTON HORJAK univ.dipl.ing., info@horjak-precise.si

Additional data about a company:

Registration number: 5354617
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 80
Size of company: Medium-sized
Exports share in income: 99 %
Tradition since: 1957
Tax number: 64109798

Financial data:

Income: 5,602,797.00 €
Total equity: 938,419.00 €
Total assets: 5,865,959.00 €

Extract of target regions and countries where a company exports:

Central Europe: Hungary , Poland
Eastern Europe : Hungary , Poland
European union: Austria , France , Germany , Hungary , Italy , Netherlands , Poland , United Kingdom
Northern America: Canada
Southern Europe : Italy
Western Europe : Austria , France , Germany , Netherlands , United Kingdom

Main activity in accordance with the NACE classification:

25.620 Machining

Activities in accordance with the CPA classification:

28.52.10 General mechanical engineering services

Exported products in accordance with the HS classification:

846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461
901190 PARTS AND ACCESSORIES, FOR OPTICAL MICROSCOPES
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
860721 PARTS, OF RAIL, TRAMWAY LOCOMO., AIR BRAKES AND PARTS THEREOF
761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.

57. HTZ VELENJE, I.P., D.O.O.

Company: HTZ VELENJE, I.P., D.O.O.
Address: PARTIZANSKA CESTA 078, 3320 VELENJE
Tel.: 00386 3 8984000, 00386 3 8996171
Fax: 00386 3 5862834, 00386 3 8984040
E-mail: htz@rlv.si
Url: <http://www.htz.si>

Description of company:

HTZ Velenje, I.P., Ltd. is a subsidiary company of the Premogovnik Velenje coal-mine looking to outside markets to establish as independent in its own right. We are a contemporary company for production, service and maintenance, protection and other services.

Description of products and services:

Equipment manufacture, servis and production.

Companies trade marks:

MODEO: Two-piece working suit.

SONELEX: Solar Power Plants.

Company management:

Director: Dr. Vladimir Malenkovič, tel.: 03/8984000, fax: 03/8984040, e-mail:

vladimir.malenkovic@rlv.si

Head Of R&D Department: Bojan Voh, tel.: 03/8996187, fax: 03/5862834, e-mail: VohB@rlv.si

-: Stanko Zagoršek, tel.: 03/8996411, fax: 03/5869150, e-mail: stanko.zagorsek@rlv.si

Economic area manager: mag. Anita Bajuk, tel.: 03/8984012, fax: 03/8984040, e-mail:

anita.bajuk@rlv.si

Extract of management responsible for a company's business operations abroad:

Bojan Voh, htz@rlv.si

Additional data about a company:

Registration number: 1470647

Basic activity: Manufacturing, Retail trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 980

Size of company: Large

Exports share in income: 1 %

Tradition since: 1999

Tax number: 66669413

Financial data:

Income: 24,846,370.00 €

Total equity: 5,291,267.00 €

Total assets: 29,419,644.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina

European union: United Kingdom

South-eastern Europe: Bosnia and Herzegovina

Southern Europe : Bosnia and Herzegovina

Western Europe : United Kingdom

Inter-company connections:

Parent company: PREMOGOVIK VELENJE, D.D., PARTIZANSKA CESTA
3320VELENJE

078,

Representation of third party's trade marks and companies:

DBT: Service of mining equipment.

EICKHOFF: Service of mining equipment.

ARJA: Representation for sale and service of stone crusher.

Atlas Copco: Pneumatic tools

Main activity in accordance with the NACE classification:

33.120 Repair of machinery

Activities in accordance with the CPA classification:

18.21.30 Other workwear

19.20.14 Other articles of leather or composition leather, including articles used in machinery or mechanical appliances

19.30.31 Footwear incorporating a protective metal toe-cap

29.52.92 Maintenance and repair services of machinery for mining, quarrying and construction
45.31.11 Electrical wiring and fitting work in residential buildings
45.31.12 Electrical wiring and fitting work in non-residential buildings
74.20.10 Plans and drawings for architectural, engineering, etc. purposes
74.20.31 Technical advisory and consultative services
74.83.12 Duplicating services
45.21.52 General construction work for mining and manufacturing
93.01.13 Other textile and fur products cleaning services
45.33.11 Central heating installation work
45.33.20 Water plumbing and drain laying work
74.60.15 Guard services

Exported products in accordance with the HS classification:

732619 OTHER OPEN-DIE FORGED, OF IRON, STEEL
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
847982 MACHINES, FOR MIXING, KNEADING, CRUSHING, GRINDING, SCREENING
382450 NON-REFRACTORY MORTARS AND CONCRETES

58. IDT, d.o.o. Jesenice

Company: IDT, d.o.o. Jesenice
Address: Spodnji Plavž 14 E, 4270 JESENICE
Tel.: 00386 4 5809600, 00386 41 621728
Fax: 00386 4 5809609
E-mail: idt@siol.net
Url: <http://www.idt.si>

Description of company:

Production of knives for the packaging industry.

Description of products and services:

Cutting rules, perforating rules.

Company management:

Sales Manager: Primož Kosmač, tel.: 04/5809603, fax: 04/5809609, e-mail: idt@siol.net
Director: JANKO KELBL, tel.: 04/5809601, e-mail: janko.kelbl@idt.si

Extract of management responsible for a company's business operations abroad:

Primož Kosmač, idt@siol.net

Additional data about a company:

Registration number: 5408059
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 5
Size of company: Micro
Exports share in income: 20 %
Tradition since: 1990
Tax number: 64049035

Financial data:

Income: 827,764.00 €

Total equity: 504,428.00 €
Total assets: 653,583.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Soviet union: Republic of Moldova
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Republic of Moldova
Northern America: United States
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Representation of third party's trade marks and companies:

Boehler-Uddeholm Precision Strip, Avstrija: Cutting rulesPerforating rulesCreasing rulesRule Die Steel
CITO System, Nemčija: Creasing matrix
J.F.Helmold, USA: Die making equipmentPunches
Monroe Rubber & Plastic, USA: Ejection rubber
AG/CAD, Anglija: Design software
Young Wha Dieboard System Co., Ltd, Korea: lasers, automatic equipment

Main activity in accordance with the NACE classification:

25.710 Manufacture of cutlery

Activities in accordance with the CPA classification:

28.62.50 Other tools

Exported products in accordance with the HS classification:

821194 KNIVES WITH CUTTING BLADES, SERRATED OR NOT, BLADES
820299 OTHER STRAIGHT SAW BLADES
821410 PAPER KNIVES, LETTER OPENERS, ERASING KNIVES, BLADES THEREFOR
400811 PLATES, SHEETS, STRIP, OF CELLULAR RUBBER, OTHER THAN HARD RUBBER
392690 OTHER ARTICLES OF PLASTICS
481141 Self-adhesive paper and paperboard, surface-coloured, surface-decorated or printed, in rolls or in square or rectangular sheets, of any si
482390 OTHER ARTICLES OF OF PAPER PULP, CELLULOSE WADDING OR FIBRES
820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
820890 OTHER KNIVES, CUTTING BLADES, FOR MACHINES, MECHANICAL APPLIE.
844190 PARTS, FOR MACHINERY, FOR MAKING UP PAPER, PAPERBOARD

59. IMP ITAK, D.O.O.

<p>Company: IMP ITAK, D.O.O. Address: ULICA PRVOBORCEV 001A, 1430 HRASTNIK Tel.: 00386 1 5837811, 00386 3 5658415 Fax: 00386 1 5191047, 00386 3 5658430 E-mail: IMP.ITAK@IMPITAK.SI Url: http://WWW.IMPITAK.SI</p>
--

Company management:

Director: BARBARA ČEPERLIN SMERKE

Additional data about a company:

Metal Processing Industry of Slovenia

Registration number: 5114233
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 2
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1979
Tax number: 15771997

Financial data:

Total equity: -
Total assets: 86,992.00 €

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

29.71.11 Refrigerators and freezers, of the household type

60. IMPOL-INOTECHNA d.o.o

Company: IMPOL-INOTECHNA d.o.o.
Address: PARTIZANSKA ULICA 038, 2310 SLOVENSKA BISTRICA
Tel.: 00386 2 8050320, 00386 2 8050322
Fax: 00386 2 8050324
E-mail: INOTECHNA@IMPOL-INOTECHNA.SI
Url: <http://www.impol-inotechna.si>

Description of company:

Production, montage and projecting on the area of metal processing industry, production of industrial furnaces, production and montage of heavy and light welders and all kind of steel and aluminium constructions.

Description of products and services:

Industrial furnaces for metalurgy.

Company management:

Director: IVAN STRAŠEK dipl.ing.
Assistant commercial manager: IVICA ANGELOVSKI, uni.dipl.oec, tel.: 02/8050322, fax: 02/8050324, e-mail: ivica.angelovski@impol-inotechna.si

Extract of management responsible for a company's business operations abroad:

IVICA ANGELOVSKI, ivica.angelovski@impol-intechna.si

Additional data about a company:

Registration number: 5482585
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 100
Size of company: Medium-sized
Exports share in income: 90 %
Tradition since: 1947
Tax number: 85133361

Financial data:

Income: 7,399,725.00 €

Total equity: 709,441.00 €

Total assets: 3,587,731.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina

European union: Austria , Belgium , Germany

South-eastern Europe: Bosnia and Herzegovina

Southern Europe : Bosnia and Herzegovina

Western Europe : Austria , Belgium , Germany

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.11.90 Installation in situ of self-produced metal structures

29.21.13 Industrial or laboratory electric furnaces and ovens; induction or dielectric heating equipment

Exported products in accordance with the HS classification:

842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

841790 PARTS, FOR INDUSTRIAL, LABORATORY FURNACES, OVENS, NON-ELECTRIC

720421 WASTE AND SCRAP OF ALLOY STEEL:OF STAINLESS STEEL

61. INDENNA DVIĞALA, D.O.O., LJUBLJANA

Company: INDENNA DVIĞALA, D.O.O., LJUBLJANA

Address: OB ŹELEZNICI 018, 1000 LJUBLJANA

Tel.: 00386 1 5421413

Fax: 00386 1 5423710

E-mail: prodaja.indennadvig@siol.net

Company management:

Director: BORISLAV ĐURANOVIĆ

Additional data about a company:

Registration number: 1606042

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 4

Size of company: Micro

Exports share in income: 0 %

Tradition since: 2001

Tax number: 17178258

Financial data:

Income: 3,947,227.00 €

Total equity: 115,533.00 €

Total assets: 989,219.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Soviet union: Russian Federation

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

Eastern Europe : Russian Federation

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia

Main activity in accordance with the NACE classification:

28.220 Manufacture of lifting and handling equipment

Activities in accordance with the CPA classification:

29.22.19 Parts of lifting and handling equipment

Exported products in accordance with the HS classification:

842511 PULLEY TACKLE, HOISTS, POWERED BY ELECTRIC MOTOR

843141 BUCKETS, SHOVELS, GRABS AND GRIPS

843131 PARTS, FOR LIFTS, SKIP HOISTS OR ESCALATORS

842611 OVERHEAD TRAVELLING CRANES ON FIXED SUPPORT

842519 OTHER PULLEY TACKLE, HOISTS

846620 WORK HOLDERS

731582 CHAIN, OF IRON OR STEEL, WELDED LINK

850590 OTHER ELECTRO-MAGNETS, PERMANENT MAGNETS, INCLUDING PARTS

848250 OTHER CYLINDRICAL ROLLER BEARINGS

731210 STRANDED WIRE, ROPES, CABLES, OF IRON OR STEEL

842619 OTHER SHIPS' DERRICKS, MOBILE LIFTING FRAMES, STRADDLE CARRIERS

853890 PARTS, FOR RELAYS, FUSES, BREAKERS

843110 PARTS, FOR MACHINERY OF HEADING NO. 8425

850440 STATIC CONVERTERS

843149 OTHER PARTS, FOR BORING, SINKING MACHINERY

62. INDUKTIO D.O.O.

Company: INDUKTIO D.O.O.

Address: LITOSTROJSKA CESTA 044D, 1000 LJUBLJANA

Tel.: 00386 1 6202440

Fax: 00386 1 6202444

E-mail: info@induktio.com

Url: <http://www.induktio.com>

Description of company:

The main activity of the enterprise is the production of the equipment for induction and dielectric heating.

Company management:

Director: BRANKO PETRIČ

Extract of management responsible for a company's business operations abroad:

Branko Petrič, info@induktio.com

Additional data about a company:

Registration number: 1840711

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Mixed

Number of employees: 7
Size of company: Micro
Exports share in income: 70 %
Tradition since: 2003
Tax number: 23305924

Financial data:

Income: 786,359.00 €
Total equity: 90,531.00 €
Total assets: 700,540.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia
Central Europe: Croatia
Countries of former Yugoslavia: Croatia
European union: Austria , Germany , Italy
Middle east: Turkey
South-eastern Europe: Croatia
Southern Europe : Croatia , Italy
Western Asia : Turkey
Western Europe : Austria , Germany

Inter-company connections:

Subsidiary: LINN HIGH THERM GMBH, Heinrich-Hertz-Platz 1, 92275
, Germany

Main activity in accordance with the NACE classification:

28.210 Manufacture of ovens, furnaces and furnace burners

Activities in accordance with the CPA classification:

29.21.13 Industrial or laboratory electric furnaces and ovens; induction or dielectric heating equipment

Exported products in accordance with the HS classification:

902610 INSTRUMENTS FOR MEASURING, CHECKING THE FLOW, LEVEL OF LIQUIDS
850440 STATIC CONVERTERS
853225 DIELECTRIC CAPACITORS, OF PAPER OR PLASTICS
853223 CERAMIC DIELECTRIC CAPACITORS, SINGLE LAYER
850490 PARTS, FOR ELECTRIC TRANSFORMERS, CONVERTERS, INDUCTORS

63. INTERWOLF D.O.O.

Company: InterWolf d.o.o.
Address: OBRTNA CONA LOGATEC 016, 1370 LOGATEC
Tel.: 00386 1 7591221
Fax: 00386 1 7591230
E-mail: INFO@INTERWOLF.SI
Url: <http://http://www.interwolf.si>

Description of products and services:

Production of screw material.

Company management:

Director: IZTOK WOLF, tel.: 01/7591224, fax: 01/7591230, e-mail: iztok.wolf@interwolf.si

Extract of management responsible for a company's business operations abroad:
NIVES KAFOL, NIVES.KAFOL@INTERWOLF.SI

Additional data about a company:

Registration number: 5675464
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 34
Size of company: Small
Exports share in income: 60 %
Tradition since: 1992
Tax number: 81378599

Financial data:

Income: 2,550,098.00 €
Total equity: 843,512.00 €
Total assets: 3,444,543.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic
Countries of former Yugoslavia: Croatia
Eastern Europe : Czech Republic
European union: Austria , Czech Republic , France , Germany , Italy , Spain
South-eastern Europe: Croatia
Southern Europe : Croatia , Italy , Spain
Western Europe : Austria , France , Germany , Switzerland

Main activity in accordance with the NACE classification:

25.940 Manufacture of fasteners and screw machine products

Activities in accordance with the CPA classification:

28.74.11 Threaded fasteners, of iron or steel, n.e.c.

Exported products in accordance with the HS classification:

731812 OTHER WOOD SCREWS, OF IRON, STEEL
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
731823 RIVETS, OF IRON, STEEL
731814 SELF-TAPPING SCREWS, OF IRON, STEEL

64. ISKRA ASING D.O.O.

<p>Company: ISKRA ASING D.O.O. Address: VRTOJBENSKA CESTA 062, 5290 ŠEMPETER PRI GORICI Tel.: 00386 5 3393401, 00386 5 3393402 Fax: 00386 5 3393814 E-mail: asing@iskra-ae.com</p>

Description of company:

Automation, Machine - building, Engineering.

Description of products and services:

Automation, Machine - building.

Company management:

Manager: Stanko Komel, tel.: 05/3393401, fax: 05/3393814, e-mail: stanko.komel@iskra-ae.com

Extract of management responsible for a company's business operations abroad:

Stanko Komel, stanko.komel@iskra-ae.com

Additional data about a company:

Registration number: 5690072
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 38
Size of company: Small
Exports share in income: 10 %
Tradition since: 1992
Tax number: 47965657

Financial data:

Income: 3,824,176.00 €
Total equity: 1,152,885.00 €
Total assets: 4,937,098.00 €

Extract of target regions and countries where a company exports:

Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina
Eastern Asia : China
Eastern Europe : Russian Federation
European union: Germany
South-central Asia : Iran (Islamic Republic of)
South-eastern Europe: Bosnia and Herzegovina
South America : Brazil
Southern Europe : Bosnia and Herzegovina
Western Europe : Germany

Inter-company connections:

Parent company: ISKRA AVTOELEKTRIKA d.d., POLJE 015, 5290 ŠEMPETER PRI GORICI

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.26 Parts of other special purpose machinery

Exported products in accordance with the HS classification:

850300 PARTS, FOR ROTARY ELECTRIC MACHINES
851190 PARTS, FOR SPARKING PLUGS, STARTER MOTORS
851580 OTHER MACHINES AND APPARATUS
842890 OTHER MACHINERY, TRACTION MECHANISMS FOR FUNICULARS
846711 TOOLS FOR WORKING IN HAND, PNEUMATIC, ROTARY TYPE
846719 OTHER TOOLS FOR WORKING IN HAND, PNEUMATIC
820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
846299 OTHER HYDRAULIC PRESSES, FOR WORKING METAL
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED

65. ISKRA PRO KRANJ, D.O.O.

Company: ISKRA PRO KRANJ, D.O.O.
Address: SAVSKA LOKA 004, 4000 KRANJ
Tel.: 00386 4 2375537, 00386 4 2375541
Fax: 00386 4 2023061
E-mail: iskrapro@iskrapro.si
Url: <http://www.iskrapro.si>

Description of company:

The products of Iskra PRO are primarily intended for the tooling, manipulation and assembling of parts for the electromechanical and automobile industries.

Description of products and services:

Special tooling and assembly devices, parts for machines and devices, making parts for automotive industry.

Company management:

tenični direktor: Gabrijel Lužan, tel.: 04/2375541, fax: 04/2023061, e-mail: gabrijel.luzan@iskrapro.si

Extract of management responsible for a company's business operations abroad:

Gabrijel Lužan, iskrapro@iskrapro.si

Additional data about a company:

Registration number: 5504473
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 28
Size of company: Small
Exports share in income: 50 %
Tradition since: 1991
Tax number: 73816710

Financial data:

Income: 2,081,389.00 €
Total equity: 1,188,423.00 €
Total assets: 1,585,242.00 €

Extract of target regions and countries where a company exports:

Central Europe: Slovakia
Countries of former Yugoslavia: Bosnia and Herzegovina
Eastern Europe : Slovakia
European union: Austria , Germany , Slovakia
South-eastern Europe: Bosnia and Herzegovina
Southern Europe : Bosnia and Herzegovina
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.
29.40.12 Machining centres, unit construction machines and multi-station transfer machines, for working metal
29.40.22 Machine-tools for drilling, boring or milling metal
29.22.18 Other lifting, handling, loading or unloading machinery

51.18.12 Sales on a fee or contract basis by agents specializing in goods n.e.c.
74.20.10 Plans and drawings for architectural, engineering, etc. purposes

Exported products in accordance with the HS classification:

731822 OTHER WASHERS, OF IRON, STEEL
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
843890 PARTS, FOR MACHINERY, FOR INDUSTRIAL PREPARATION
841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS
731816 NUTS, OF IRON, STEEL
870850 DRIVE-AXLES WITH DIFFERENTIAL, FOR MOTOR VEHICLES
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION

66. ISKRA VARJENJE, d.o.o.

Company: ISKRA VARJENJE, d.o.o.
Address: STEGNE 21/C1, 1000 LJUBLJANA
Tel.: 00386 1 5111106, 00386 1 5111301
Fax: 00386 1 5111480
E-mail: MARJAN.BRAJDIH@ISKRA-VARJENJE.SI
Url: <http://WWW.ISKRA-VARJENJE.SI>

Description of company:

Production of welding and cutting machines, spare parts and consumables, welding automation.

Description of products and services:

welding machines MIG MAGTIG

Companies trade marks:

Iskravar: Welding machines
Xenta: Welding inverters

Company management:

Manager: MARJAN BRAJDIH, tel.: 01/5111106
Vodja komerciale: Leo Ziherl, tel.: 01/511 13 01

Extract of management responsible for a company's business operations abroad:

MARJAN BRAJDIH, marjan.brajdih@iskra-varjenje.si

Additional data about a company:

Registration number: 5400023
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 45
Size of company: Small
Exports share in income: 50 %
Tradition since: 1990
Tax number: 65598300

Financial data:

Income: 5,754,753.00 €
Total equity: 2,172,806.00 €
Total assets: 4,537,390.00 €

Extract of target regions and countries where a company exports:

Metal Processing Industry of Slovenia

Australia and New Zealand : Australia
Central Europe: Bulgaria , Croatia , Hungary , Poland , Romania
Countries of former Soviet union: Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Bulgaria , Hungary , Poland , Romania , Ukraine
European union: Austria , France , Hungary , Italy , Netherlands , Poland , Portugal , Spain , Sweden , United Kingdom
Middle east: Israel
Northern Europe : Norway , Sweden
Skandinavian countries: Norway , Sweden
South-eastern Asia : Thailand
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia
South America : Argentina
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Asia : Israel
Western Europe : Austria , France , Netherlands , Switzerland , United Kingdom

Representation of third party's trade marks and companies:

Fronius Avstrija: Welding machines
HBS ZRN: Welding machines

Main activity in accordance with the NACE classification:

27.900 Manufacture of other electrical equipment

Activities in accordance with the CPA classification:

29.40.60 Soldering, brazing and welding tools, surface tempering and hot spraying machines and apparatus

Exported products in accordance with the HS classification:

851590 PARTS, FOR BRAZING, SOLDING, WELDING MACHINES AND APPARATURES
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V
851539 OTHER MACHINES FOR ARC WELDING OF METALS
851531 MACHINES FOR ARC WELDING OF METALS, FULLY OR PARTLY AUTOMATIC
848110 PRESSURE-REDUCING VALVES
392690 OTHER ARTICLES OF PLASTICS
701959 GLASS AND ARTICLES THEREOF, OTHER WOVEN FABRICS, N.E.S.
850432 ELECTRIC TRANSFORMATORS, HAVING POWER HANDLING CAP.EXCEE.1KVA NOT EXCEE.16KVA
854150 OTHER SEMICONDUCTOR DEVICES
650610 SAFETY HEADGEAR
841370 OTHER CENTRIFUGAL PUMPS

67. ITAS-CAS D.O.O.

Company: ITAS-CAS D.O.O.
Address: Reška cesta 13 C, 1330 KOČEVJE
Tel.: 00386 1 8939510
Fax: 00386 1 8939530
E-mail: info@itas-cas.si
Url: <http://www.itas-cas.si>

Description of company:

Manufacturing of transport devices: transit concrete mixers as fixed or exchangeable superstructure or independent trailer, special constructions,...

Description of products and services:

Main product is transit concrete mixers.

Companies trade marks:

ITAS: Concrete mixers

Company management:

Director: ZMAGOSLAV ŠEGA

Technical director, sales manager-foreign markets: Zdravko KLJUN, tel.: 041/447799, fax: 01/8939530, e-mail: Zdravko .Kljun@itas-cas.si

Extract of management responsible for a company's business operations abroad:

Zdravko Kljun, zdravko.kljun@itas-cas.si

Additional data about a company:

Registration number: 5384982

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 95

Size of company: Medium-sized

Exports share in income: 95 %

Tradition since: 1945

Tax number: 93526415

Financial data:

Income: 13,201,461.00 €

Total equity: 3,501,305.00 €

Total assets: 6,763,862.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Romania , Slovakia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia

Eastern Europe : Hungary , Romania , Slovakia

European union: Austria , Hungary , Slovakia

Middle east: United Arab Emirates

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania

Southern Europe : Bosnia and Herzegovina , Croatia

Western Asia : United Arab Emirates

Western Europe : Austria

Extract of desired regions and countries of cooperations:

Northern Africa , Western Europe

Main activity in accordance with the NACE classification:

29.100 Manufacture of motor vehicles

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.21.11 Reservoirs, tanks, vats and similar containers, of iron, steel or aluminium, > 300 l

34.10.54 Special purpose motor vehicles n.e.c.

Exported products in accordance with the HS classification:

870540 CONCRETE-MIXER LORRIES

730439 OTHER TUBES, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL, SEAMLESS
730792 TUBE, PIPE FITT., OF IRON, STEEL, THREADED ELBOWS, BENDS, SLEEVES
848360 CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS)
680422 MILLSTONES, GRINDING WHEELS, OF OTHER AGGLO.ABRASIVES, CERAMICS
847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING
720852 OTH. FLAT, HOT-ROLL.PROD.OF IRON, OF THICK.4.75MM MORENOT EXCEE.10MM, OF
WIDTH 600MM MORE, NOT IN COILS
871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS
870891 PARTS, ACCESSORIES, RADIATORS
870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
902620 INSTRUMENTS FOR MEASURING OR CHECKING PRESSURE
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
722790 OTHER BARS, RODS HOT-ROLLED, OF ALLOY STEEL
721633 ANGLES, SHAPES, OF IRON, NON-ALLOY STEEL, H SECTIONS, HOT-ROLLED, DRAWN, OF
HEIGHT LESS 80MM
870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
847431 CONCRETE OR MORTAR MIXERS, OF UNHARDENED CEMENTS
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
721491 OTHER, BARS, RODS, OF IRON, NON-ALLOY STEEL, HOT ROLLED FORGED, OF FREE-
CUTTING STEEL
722540 OTHER FLAT, HOT-ROLLED PROD., OF WIDTH 600MM, NOT IN COILS

68. ITAS-PTI d.o.o., Kočevje

Company: ITAS-PTI d.o.o., Kočevje
Address: LJUBLJANSKA CESTA 065, 1330 KOČEVJE
Tel.: 00386 1 8931550, 00386 1 8955423
Fax: 00386 1 8951447
E-mail: itas-pti@siol.net
Url: <http://www.itas-pti.si>

Description of company:

Production of trailers and semi-trailers, dumper caissons.

Description of products and services:

Production of trailers and sem-trailers.

Company management:

Director: BONČINA JOSIP, tel.: 01/8955423, fax: 01/8951447, e-mail: josip.boncina@siol.net

Extract of management responsible for a company's business operations abroad:

TANJA BONČINA ŠPELIČ, itas-pti@siol.net

Additional data about a company:

Registration number: 5393779
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 35
Size of company: Small
Exports share in income: 60 %

Tradition since: 1990
Tax number: 72466855

Financial data:

Income: 2,757,509.00 €
Total equity: 168,221.00 €
Total assets: 713,508.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Soviet union: Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia
Eastern Europe : Ukraine
European union: Austria
South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia
Western Europe : Austria

Extract of desired regions and countries of cooperations:

Countries of former Yugoslavia, European union

Inter-company connections:

Parent company: SKUPINA VIATOR & VEKTOR D.D., DOLENJSKA CESTA 244,
1000LJUBLJANA

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.20.23 Other trailers and semi-trailers
34.30.20 Other parts and accessories n.e.c., for motor vehicles
34.20.10 Bodies for motor vehicles
34.30.30 Safety seat belts and parts and accessories of bodies

Exported products in accordance with the HS classification:

870790 OTHER BODIES, FOR MOTOR VEHICLES
871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS
871639 OTHER TANKER TRAILERS, TANKER FOR TRANSPORT OF GOODS
732010 LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS

69. IVG D.O.O.

<p>Company: IVG D.O.O. Address: POD GONJAMI 069, 2391 PREVALJE Tel.: 00386 2 8240836 Fax: 00386 2 8240837 E-mail: info@ivg.si</p>
--

Company management:

Director: GORAZD IVANČIČ

Extract of management responsible for a company's business operations abroad:

Gorazd Ivančič, info@ivg.si

Additional data about a company:

Registration number: 1934589
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 2
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2004
Tax number: 99722500

Financial data:

Income: 330,363.00 €
Total equity: 28,325.00 €
Total assets: 221,555.00 €

Extract of target regions and countries where a company exports:

European union: Austria
Western Europe : Austria

Main activity in accordance with the NACE classification:

25.620 Machining

Activities in accordance with the CPA classification:

28.51.21 Heat treatment services of metal, other than metallic coating
28.51.22 Other surface treatment services of metal
28.52.10 General mechanical engineering services

Exported products in accordance with the HS classification:

842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
820810 KNIVES, CUTTING BLADES, FOR METAL WORKING
848330 BEARING HOUSI., NOT INCORP.BALL, ROLLER BEAR.;PLAIN SHAFT BEAR.
847420 CRUSHING OR GRINDING MACHINES
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
843790 PARTS, FOR MACHINERY USED IN MILING INDUSTRY
843999 OTHER PARTS, FOR MACH.FOR MAKING PULP OF FIBROUS CELLU.MATER.
848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS
870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES

70. JAN & FLORJAN, d.n.o.

Company: JAN & FLORJAN, d.n.o. Address: Lokovica 28h, 3325 ŠOŠTANJ Tel.: 00386 3 8987330, 00386 3 8987331 Fax: 00386 3 8987340 E-mail: jan-florjan@siol.net
--

Description of company:

Automatization of production processes in the industry.

Description of products and services:

Lines for compounding semi-products.

Company management:

Director: SAMO FLORJAN, JAN, tel.: 041/405720, fax: 03/8987340, e-mail: jan-florjan@siol.net
Production manager: JOŽE JAN, tel.: 03/8987331, fax: 03/8987340, e-mail: joze.jan@siol.net

Extract of management responsible for a company's business operations abroad:

Samo Florjan, jan-florjan@siol.net

Additional data about a company:

Registration number: 5846650
Basic activity: Manufacturing, Wholesale trading
Organisational form: General Partnership
Source of capital: Domestic
Number of employees: 9
Size of company: Micro
Exports share in income: 30 %
Tradition since: 1994
Tax number: 10454632

Financial data:

Income: 833,783.00 €
Total equity: 375,462.00 €
Total assets: 809,328.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , Serbia
South-eastern Europe: Croatia , Serbia
Southern Europe : Croatia , Serbia

Representation of third party's trade marks and companies:

Adapta Flex: -

Main activity in accordance with the NACE classification:

28.410 Manufacture of metal forming machinery

Activities in accordance with the CPA classification:

28.40.20 Powder metallurgy
29.40.11 Machine-tools for working any material by removal of material by laser, ultrasonic and the like

Exported products in accordance with the HS classification:

853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
846150 SAWING OR CUTTING-OFF MACHINES
730729 OTHER TUBE, PIPE FITTINGS, OF STAINLESS STEEL

71. JOŽEF FILIPIČ S.P.

<p>Company: JOŽEF FILIPIČ S.P. Address: JERUZALEMSKA CESTA 009, 9240 LJUTOMER Tel.: 00386 2 5849790 E-mail: joze.filipic@siol.net</p>

Company management:

Director: JOŽEF FILIPIČ

Extract of management responsible for a company's business operations abroad:

Jože Filipič, joze.filipic@siol.net

Additional data about a company:

Registration number: 5369969
Basic activity: Manufacturing
Organisational form: Independent Individual Entrepr
Source of capital: Domestic
Number of employees: 21
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1994
Tax number: 97850217

Financial data:

Income: -
Total equity: -
Total assets: -

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina
South-eastern Europe: Bosnia and Herzegovina
Southern Europe : Bosnia and Herzegovina

Main activity in accordance with the NACE classification:

25.210 Manufacture of central heating radiators and boilers

Activities in accordance with the CPA classification:

28.22.11 Radiators for central heating, not electrically heated, of iron or steel

Exported products in accordance with the HS classification:

841610 FURNACE BURNERS FOR LIQUID FUEL
854310 PARTICLE ACCELERATORS
841690 PARTS, FOR FURNACE BURNERS, MECHANICAL STOKERS, MECHA.GRATES
854330 MACHINES, APPARATUS FOR ELECTRO-PLATING, ELECTROLYSIS, -PHORESIS

72. K.K. KRAS KABINE D.O.O.

Company: K.K. Kras Kabine d.o.o.

Address: KRAŠKA ULICA 007, 6210 SEŽANA

Tel.: 00386 5 7070000

Fax: 00386 5 7341851

E-mail: sezana@kk-cab.com

Description of company:

We produce cabins for working machines and tractor cabins.

Description of products and services:

We are making BUSINESS AGRICULTURAL machinery, chassis for buses, tractors cabin and tractors.

Company management:

Director: Enrico Arletti, tel.: 05/7070000, fax: 05/7341851, e-mail: sezana@kk-cab.com

Extract of management responsible for a company's business operations abroad:

Enrico Arletti, sezana@kk-cab.com

Additional data about a company:

Registration number: 5482216
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 63
Size of company: Large
Exports share in income: 100 %
Tradition since: 1994
Tax number: 55913342

Financial data:

Income: 16,171,593.00 €
Total equity: 13,761.00 €
Total assets: 15,990,977.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina
European union: France , Italy , Spain
South-eastern Europe: Bosnia and Herzegovina
Southern Europe : Bosnia and Herzegovina , Italy , Spain
Western Europe : France

Representation of third party's trade marks and companies:

Siac: Cabines for tractors and working machines.

Main activity in accordance with the NACE classification:

28.300 Manufacture of agricultural and forestry machinery

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

Exported products in accordance with the HS classification:

720851 OTHER FLAT, HOT-ROLLED PROD.OF IRON,OF THICK.EXCEE.10MM,OF WIDTH 600MM MORE, NOT IN COILS
730630 OTHER TUBES, PROFILES, WELDED, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL
720852 OTH. FLAT, HOT-ROLL.PROD.OF IRON, OF THICK.4.75MM MORENOT EXCEE.10MM, OF WIDTH 600MM MORE, NOT IN COILS
720926 FLAT, COLD-ROLLED PROD.,OF THICK.EXCEE.1MM-3MM, OF WIDTH 600MM MORE, NOT IN COILS, NOT CLAD
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
843120 PARTS, FOR MACHINERY OF HEADING NO. 8427
720854 OTH. FLAT, HOT-ROLL. PROD. OF IRON, OF THICK.LESS 3MM, OF WIDTH 600MM MORE, NOT IN COILS
721590 OTHER BARS, RODS, OF IRON, NON-ALLOY STEEL
731816 NUTS, OF IRON, STEEL
870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES
846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465
730650 TUBES, PROFILES, WELDED, OF CIRCULAR CROSS-SECTION, OF OTHER ALLOY STEEL
722990 OTHER WIRE, COLD FORMED, OF ALLOY STEEL
846241 PUNCHING, NOTCHING MACHINES, NUMERICALLY CONTROLLED
846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461
680510 NATURAL, ARTI.ABRASIVE POWDER, ON BASE OF WOVEN TEXTILE FABRIC
720853 OTH. FLAT, HOT-ROLL. PROD.OF IRON, OF THICK.3MM MORE, LESS 4.75MM, OF WIDTH

600MM MORE, NOT IN COILS
721114 OTHER,FLAT,HOT-ROLL.PROD.,OF WIDTH LESS 600MM,OF THICK. 4.75MM MORE, NOT
PLATED
820570 VICES, CLAMPS AND THE LIKE

73. KAIVA, d.o.o.

Company: KAIVA, d.o.o.
Address: OBRTNA CONA 6, 8333 SEMIČ
Tel.: 00386 7 3565100
Fax: 00386 7 3565102
E-mail: KAIVA@SIOL.NET

Description of company:

Basic activity of the company is the production of the paper cutting machine and foil and the production of calculating ribbon and telefax paper. We also offer services of machine process and cut of paper and foil.

Description of products and services:

Production of machines for cutting of paper, foil and other materials. Production of calculating ribbons, thermo ribbons and telefax paper. Services of machine process (turning and milling) and cut of paper and foil.

Company management:

Director: BRANKO IVANOVIČ, tel.: 07/3565100, fax: 07/3565102

Extract of management responsible for a company's business operations abroad:

Branko Ivanovič, KAIVA@SIOL.NET

Additional data about a company:

Registration number: 5306256
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 6
Size of company: Micro
Exports share in income: 5 %
Tradition since: 1990
Tax number: 65661346

Financial data:

Income: 304,588.00 €
Total equity: 379,762.00 €
Total assets: 520,021.00 €

Main activity in accordance with the NACE classification:

17.230 Manufacture of paper stationery

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.
21.12.57 Other paper, paperboard, cellulose wadding and webs of soft cellulose
21.23.13 Other paper and paperboard, of a kind used for writing or printing or other graphic purposes, printed, embossed or perforated

74. KALDERA D.O.O.

Company: KALDERA D.O.O.
Address: KOLODVORSKA ULICA 33A, 2310 SLOVENSKA BISTRICA
Tel.: 00386 2 8055270
Fax: 00386 2 8055274
E-mail: tajnistvo@kaldera.si
Url: <http://www.kaldera.si>

Description of company:

Production of tools for extrusion (pressing) of aluminium products - profiles, sticks, tubes.

Description of products and services:

Tools for extrusion (pressing). Thermal processing of steel.

Company management:

Director: JOŽE JAVORNIK, tel.: 02/8055271, fax: 02/8055274, e-mail: javornik@kaldera.si

Extract of management responsible for a company's business operations abroad:

Jože Javornik, javornik@kaldera.si

Additional data about a company:

Registration number: 5806798
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 49
Size of company: Small
Exports share in income: 30 %
Tradition since: 1960
Tax number: 86697510

Financial data:

Income: 2,367,322.00 €
Total equity: 1,664,858.00 €
Total assets: 3,807,891.00 €

Extract of target regions and countries where a company exports:

Central Europe: Romania
Countries of former Yugoslavia: Bosnia and Herzegovina , Serbia
Eastern Europe : Romania
European union: Austria , Spain
South-eastern Europe: Bosnia and Herzegovina , Romania , Serbia
Southern Europe : Bosnia and Herzegovina , Serbia, Spain
Western Europe : Austria

Extract of desired regions and countries of cooperations:

Countries of former Soviet union, Germany

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.30 Other hand tools
28.62.50 Other tools

Exported products in accordance with the HS classification:

Metal Processing Industry of Slovenia

75. KFM, D.O.O., VELENJE

Company: KFM, d.o.o., Velenje
Address: CESTA VIII 001, 3320 VELENJE
Tel.: 00386 3 8981100
Fax: 00386 3 8981135
E-mail: info@kfm.si
Url: <http://www.kfm.si>

Company management:

Director: JAROSLAV FERLEŽ, tel.: 03/8981100, fax: 03/8981135, e-mail: info@kfm.si

Additional data about a company:

Registration number: 5466806
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 2
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1991
Tax number: 43753949

Financial data:

Income: 162,572.00 €
Total equity: 248,262.00 €
Total assets: 412,981.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , Serbia
Northern America: Canada
South-eastern Europe: Croatia , Serbia
Southern Europe : Croatia , Serbia

Main activity in accordance with the NACE classification:

28.930 Manufacture of machinery for food, beverage and tobacco processing

Activities in accordance with the CPA classification:

29.53.13 Machinery for milling or working of cereals or dried vegetables n.e.c.
29.53.16 Machinery n.e.c. for the industrial preparation or manufacture of food or drink, including fats or oils
52.48.13 Retail trade services of computers and non-customized software
52.48.15 Retail trade services of telecommunication equipment

Exported products in accordance with the HS classification:

820890 OTHER KNIVES, CUTTING BLADES, FOR MACHINES, MECHANICAL APPLIE.
843790 PARTS, FOR MACHINERY USED IN MILING INDUSTRY
741999 OTHER ARTICLES AND PARTS THEREOF, OF COOPER
843680 OTHER AGRICULTURAL, HORTICULTURAL MACHINERY

76. KIG d.d.

Company: KIG d.d.
Address: ZAGORICA 18, 1292 IG
Tel.: 00386 1 2806310
Fax: 00386 1 2862195
E-mail: kig@kig.si, info@kig.si
Url: <http://www.kig.si>

Description of company:

Metal processing company.

Description of products and services:

Equipment for Trade, metal furniture, locker, ceiling tile, marine, making gambling machines.

Company management:

Director: VOJKO KRAŠEVEC, tel.: 01/2806308, fax: 01/2862195, e-mail: vojko.kravec@kig.si

Extract of management responsible for a company's business operations abroad:

Vojko Kraševc, vojko.kravec@kig.si

Additional data about a company:

Registration number: 5034418
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 122
Size of company: Large
Exports share in income: 43 %
Tradition since: 1948
Tax number: 86115308

Financial data:

Income: 9,365,397.00 €
Total equity: 7,641,733.00 €
Total assets: 18,821,973.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia
Countries of former Soviet union: Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro
Eastern Europe : Bulgaria , Russian Federation , Ukraine
European union: Austria , Germany
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro
Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro
Western Europe : Austria , Germany

Extract of desired regions and countries of cooperations:

European union, Middle east

Inter-company connections:

Parent company: MOHAR SATLER INVESTICIJE D.D., cankarjeva 7, 1000 LJUBLJANA, Slovenia

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

28.22.11 Radiators for central heating, not electrically heated, of iron or steel
28.71.11 Tanks, casks, drums, cans, boxes and similar containers, for any material (excluding gas), of iron or steel, of a capacity † 50 l but ‡ 300 l
28.75.27 Other articles of base metal n.e.c.
36.14.11 Metal furniture n.e.c.

Exported products in accordance with the HS classification:

940320 OTHER METAL FURNITURE
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
940360 OTHER WOODEN FURNITURE
760410 BARS, RODS, PROFILES, OF ALUMINIUM, NOT ALLOYED
940310 METAL FURNITURE OF A KIND USED IN OFFICES
761010 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF ALUMINIUM
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
731010 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.50L MORE
940390 PARTS, OF FURNITURE
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
871680 OTHER VEHICLES, NOT SELF-PROPELED
732620 ARTICLES, OF IRON OR STEEL WIRE
830249 OTHER MOUNTINGS, FITTINGS, OF BASE METAL

77. KIV D.D.

Company: KIV D.D.
Address: VRANSKO 057, 3305 VRANSKO
Tel.: 00386 3 7034100
Fax: 00386 3 7034150
E-mail: info@kiv.si
Url: <http://www.kiv.si>

Description of company:

Basic activities of our company are:- manufacture, development, engineering and marketing of industrial boilers and waste incineration plants,- project design, advisement and support on the projects,- development and research of environmental technologies and wood biomass exploitation

Description of products and services:

- Manufacturing, assembling and servicing of industrial boilers, central heating boilers and equipment for thermal processing of special waste, - The development, design and consultancy projects, - Development and research facilities combustion of biomass and special waste

Companies trade marks:

KIV: - gas, oil and biomass industrial boilers with capacity up to 20 MW- gas, oil and biomass central heating boilers with capacity of 7 to 63 kW- special waste incineration plants

Company management:

General manager: Ivo Kreča, tel.: 03/7034104, fax: 03/7034150
Commercial manager: Ciril Vedlin, tel.: 03/7034106, fax: 03/7034150
Technical director: Janko Drča, tel.: 03/7034130, fax: 03/7034150

Extract of management responsible for a company's business operations abroad:

Gerlinde Tavčer, gerlinde.tavčerprodaja@kiv.si

Additional data about a company:

Registration number: 5110564
Basic activity: Manufacturing, Wholesale trading
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 90
Size of company: Medium-sized
Exports share in income: 95 %
Tradition since: 1948
Tax number: 37860518

Financial data:

Income: 7,186,583.00 €
Total equity: 3,608,454.00 €
Total assets: 10,893,214.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Slovakia
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia
Eastern Europe : Russian Federation , Slovakia
European union: France , Germany , Italy , Slovakia
South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy
Western Europe : France , Germany , Switzerland

Representative bodies:

KIV Umwelt- und Energietechnik GmbH Steinbruck 5a, 85080 Gaimersheim, Germany (KLAUS MICKEL, tel.: 0049 8458 30310, fax: 0049 8458 30311, e-mail: KIV.GmbH@t-online.de)
Pharma Group Egypt Salah Salem St. 18th floor, 182 Kairo, Egypt (Dr. Aswad, tel.: 002022617232, fax: 002022617232)

Main activity in accordance with the NACE classification:

25.210 Manufacture of central heating radiators and boilers

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium
28.22.12 Boilers for central heating
29.22.18 Other lifting, handling, loading or unloading machinery

Exported products in accordance with the HS classification:

840410 AUXILIARY PLANT FOR USE WITH BOILERS OF HEAD.NO.8402,8403
680610 SLAG WOOL, ROCK WOOL, SIMILAR MINERAL WOOLS, BULK, SHEETS, ROLLS
381600 REFRACTORY CEMENTS, MORTARS, CONCRETES AND SIMILAR COMPOSITIONS
690220 REFACTORY BRICKS, CONT.BY WEIGHT MORE 50% OF ALUMINA, OF SILICA
840490 PARTS, FOR AUXILIARY PLANT FOR USE WITH BOILERS
840310 BOILERS, FOR CENTRAL HEATING
840390 PARTS, FOR BOILERS

78. KLADIVAR ŽIRI, d.d.

<p>Company: KLADIVAR ŽIRI, d.d. Address: INDUSTRIJSKA ULICA 002, 4226 ŽIRI Tel.: 00386 4 5159100</p>

Fax: 00386 4 5192234
E-mail: info@kladivar.si
Url: <http://www.kladivar.si>

Description of company:

Developing, manufacturing and marketing of components and systems of fluid technics.

Description of products and services:

Hydraulic components, hydraulic systems, pneumatic components, components for central lubrication systems, service.

Companies trade marks:

Kladivar: Hydraulic components and systems

Company management:

Manager: Milan Kopač, tel.: 04/5159208, fax: 04/5192234, e-mail: milan.kopac@guest.arnes.si

Extract of management responsible for a company's business operations abroad:

DUŠAN SELJAK, dusan.seljak@kladivar.si

Additional data about a company:

Registration number: 5041678
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 240
Size of company: Medium-sized
Exports share in income: 75 %
Tradition since: 1949
Tax number: 19330316

Financial data:

Income: 18,823,796.00 €
Total equity: 6,743,298.00 €
Total assets: 11,990,603.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia
Central Europe: Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Belarus , Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : China , Republic of Korea
Eastern Europe : Belarus , Czech Republic , Hungary , Poland , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Belgium , Czech Republic , Denmark , Finland , France , Germany , Greece , Hungary , Ireland , Italy , Latvia , Lithuania , Netherlands , Poland , Slovakia , Spain , Sweden , United Kingdom
Middle east: Turkey
Northern America: Canada , United States
Northern Europe : Denmark , Finland , Ireland , Latvia , Lithuania , Norway , Sweden
Skandinavian countries: Denmark , Finland , Latvia , Lithuania , Norway , Sweden
South-central Asia : India , Iran (Islamic Republic of) , Pakistan
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Montenegro, Serbia, Spain , The former Yugoslav Republic of Macedonia

Western Asia : Turkey

Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Inter-company connections:

Subsidiary: Inštitut za fluidno tehniko, Industrijska ulica 002, 4226 ŽIRI, Slovenia

Representation of third party's trade marks and companies:

EPE: Hydraulic accumulators

Samhydraulik: Hydraulic motors

SUN Hydraulics: Cartridges

Parker Hannifin: Hydraulic components Fluid Connectors

Marzocchi: Gear pumps

Oil Control: Hydraulic components

Main activity in accordance with the NACE classification:

28.120 Manufacture of fluid power equipment

Activities in accordance with the CPA classification:

29.12.12 Other hydraulic and pneumatic power engines and motors

29.13.11 Pressure-reducing, control, check and safety valves

Exported products in accordance with the HS classification:

841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS

850590 OTHER ELECTRO-MAGNETS, PERMANENT MAGNETS, INCLUDING PARTS

841391 PARTS, OF PUMPS, FOR LIQUID

853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V

848140 SAFETY OR RELIEF VALVES

731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS

841229 OTHER HYDRAULIC POWER ENGINES

842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY

853669 PLUGS, SOCKETS, FOR VOLTAGE NOT EXCEE.1000 V

731029 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.LESS.300L

730799 OTHER TUBE, PIPE FITTINGS, OF IRON, STEEL

847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

841221 HYDRAULIC POWER ENGINES, LINEAR ACTING (CYLINDERS)

730792 TUBE, PIPE FITT., OF IRON, STEEL, THREADED ELBOWS, BENDS, SLEEVES

848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS

848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS

848130 CHECK VALVES

841290 PARTS, FOR POWER ENGINES AND MOTORS

841350 OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS

79. KLIMA CELJE D.D.

Company: KLIMA CELJE D.D.

Address: DELAVSKA ULICA 005, 3000 CELJE

Tel.: 00386 3 4279203

Fax: 00386 3 4279236

E-mail: INFO@KLIMA-CELJE.SI

Url: <http://WWW.KLIMA-CELJE.SI>

Description of company:

We are the medium size company with some 160 employees. Predominately we are oriented to the production of axial and radial ventilators, mostly for industrial use, i.e. their diameters are up to 2240

Metal Processing Industry of Slovenia

mm. All these is valid for standard dimensions, what means that we are capable to manufacture products even over those sizes under the special request. For both families of ventilators we have also smoke and heat removal versions with utmost standard temperature values 600 °C without time limit or 630 °C for the 2 hours duration, we also produce ventilators with EX – protection (we have EU certificate ATEX). Beside ventilators our production comprises electric, hot water and steam industrial heaters, heat exchangers, clima units and equipment for dust and small solid parts elimination in the woodworking industry, textile, metalworking industry, cement industry,...

Description of products and services:

Radial fans (impeller dia. from 224 up to 2240 mm) for a wide range of use; axial fans (impeller dia. from 250 up to 2240 mm); finned or bear tubes steel heat exchangers; air handling units; customer requested products accordance to customer or our documentation.

Company management:

Director: ALEŠ ZUPANC, tel.: 03/4279202, fax: 03/42739240, e-mail: INFO@KLIMA-CELJE.SI

Additional data about a company:

Registration number: 5035490
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 180
Size of company: Medium-sized
Exports share in income: 17 %
Tradition since: 1904
Tax number: 65915518

Financial data:

Income: 11,538,817.00 €
Total equity: 5,016,038.00 €
Total assets: 9,706,121.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia
Central Europe: Croatia , Slovakia
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Russian Federation , Slovakia
European union: Austria , Italy , Malta , Netherlands , Slovakia , Sweden
Northern Europe : Sweden
Skandinavian countries: Sweden
South-eastern Europe: Albania , Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Albania , Bosnia and Herzegovina , Croatia , Italy , Malta , Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , Netherlands , Switzerland

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

29.23.11 Heat exchange units and machinery for liquefying air or other gases
29.23.12 Air conditioning machines
29.23.20 Fans, other than table, floor, wall, window, ceiling or roof fans

Exported products in accordance with the HS classification:

732219 RADIATORS AND PARTS THEREOF, OF OTHER MATERIAL
730690 OTHER TUBES, PROFILES, OF IRON, STEEL
848330 BEARING HOUSI., NOT INCORP.BALL, ROLLER BEAR.;PLAIN SHAFT BEAR.
841451 TABLE, FLOOR, WALL FANS, WITH ELE.MOTOR OF OUTPUT NOT EXCEE.125W
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
851629 OTHER ELE.SPACE-HEATING, SOIL-HEATING APPARATURES
841583 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, NOT INCORPORATING A REFRIGERATING UNIT
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
841950 HEAT EXCHANGE UNITS
840590 PARTS, FOR PRODUCER GAS, WATER GAS GENERATORS
841590 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, PARTS
841490 PARTS, FOR HOODS, COMPRESSORS, FANS, PUMPS
841620 OTHER FURNACE BURNERS, INCLUDING COMBINATION BURNERS
730830 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF IRON, STEEL
850490 PARTS, FOR ELECTRIC TRANSFORMERS, CONVERTERS, INDUCTORS
841459 OTHER FANS
841440 AIR COMPRESSORS MOUNTED ON A WHEELED CHASSIS FOR TOWING
732290 AIR HEATERS, HOT AIR DISTRIBUTORS, PARTS THEREOF

80. KLS LJUBNO d.d.

Company: KLS LJUBNO d.d.
Address: LOKE 036, 3333 LJUBNO OB SAVINJI
Tel.: 00386 3 8393200
Fax: 00386 3 8393235
E-mail: kls@siol.net
Url: <http://www.kls.si>

Description of company:

Production of STARTER RING GEARS, MASS RINGS and SIGNAL RINGS for Fly Wheels of Motors,Wholesale and retail for metal materials and different machine parts.

Description of products and services:

Starter Ring Gears,Mass RingsSignal Rings

Company management:

General manager: Mirko STRAŠEK, tel.: 03/8393202, fax: 03/8393235, e-mail: mirko.strasek@kls.si
Marketing manager: Barbara Strašek, tel.: 03/8393200, fax: 03/8393235, e-mail: barbara.strasek@kls.si

Extract of management responsible for a company's business operations abroad:

Barbara Strašek, barbara.strasek@kls.si

Additional data about a company:

Registration number: 5075335
Basic activity: Manufacturing, Retail trading
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 176
Size of company: Medium-sized
Exports share in income: 70 %
Tradition since: 1976
Tax number: 39633241

Financial data:

Income: 14,395,452.00 €

Total assets: 21,384,954.00 €

Extract of target regions and countries where a company exports:

Central Europe: Hungary

Countries of former Yugoslavia: Serbia

Eastern Asia : China

Eastern Europe : Hungary

European union: France , Germany , Germany , Hungary , Italy , Spain , United Kingdom

South-eastern Europe: Serbia

Southern Europe : Italy , Serbia, Spain

Western Europe : France , Germany , Germany , United Kingdom

Extract of desired regions and countries of cooperations:

Russian Federation

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

34.30.11 Parts for spark-ignition internal combustion engines, excluding parts for aircraft engines

Exported products in accordance with the HS classification:

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS

81. KOGAST GROSUPLJE D.D.

Company: KOGAST GROSUPLJE D.D.

Address: ADAMIČEVA CESTA 036, 1290 GROSUPLJE

Tel.: 00386 1 7866300, 00386 1 7866346

Fax: 00386 1 7866310, 00386 1 7866320

E-mail: sales@kogast.si, info@kogast.si

Url: <http://WWW.KOGAST.SI>

Description of company:

Production of thermal and neutral catering equipment (ranges, fry-tops, fryers, boiling and tilting pans, self service lines, bar and retro counters, ...) and catering engineering.

Description of products and services:

Technical equipment KOGAST 600 includes: kitchen-range, fry vessels, grill plates, kitchen kettles, pans,....Neutral equipment KOGAST 600, 700 includes: working tables, desks, washing throughs, water baths, chests and hang chests, handcarts, shelves....

Companies trade marks:

KOGAST 600: Ranges, fry tops, fryers, bain maries, ..

KOGAST 700: + boiling and tilting pans

KOGAST 900: ++ ovens, exhaust canopies, ...

Company management:

Director: MARKO AVŠIČ, tel.: 01/7866345, fax: 01/7866310, e-mail: marko.avsic@kogast.si

Extract of management responsible for a company's business operations abroad:

MIHAEL LEVSTEK, mihael.levstek@kogast.si

Additional data about a company:

Registration number: 5034370
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 150
Size of company: Medium-sized
Exports share in income: 60 %
Tradition since: 1960
Tax number: 24917885

Financial data:

Income: 10,195,458.00 €
Total equity: 4,229,961.00 €
Total assets: 8,388,913.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Hungary , Romania , Slovakia
Countries of former Soviet union: Kazakhstan , Republic of Moldova , Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Bulgaria , Hungary , Republic of Moldova , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Belgium , Greece , Hungary , Italy , Latvia , Lithuania , Slovakia
Middle east: United Arab Emirates
Northern Europe : Latvia , Lithuania
Skandinavian countries: Latvia , Lithuania
South-central Asia : Kazakhstan
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Serbia, The former Yugoslav Republic of Macedonia
Western Asia : United Arab Emirates
Western Europe : Austria , Belgium

Inter-company connections:

Subsidiary: KOGAST BEOGRAD, Dunavski kej br. 21, 11000 , Serbia
Subsidiary: KOGAST SISTEMI D.O.O., Adamičeva 36, 1290 GROSUPLJE, Slovenia
Subsidiary: RP INŠTITUT D.O.O., Adamičeva 36, 1290 GROSUPLJE, Slovenia
Subsidiary: KOVINASTROJ SERVIS D.O.O., Adamičeva 36, 1290 GROSUPLJE, Slovenia

Representative bodies:

KOGAST BEOGRAD D.O.O. Dunavski kej br. 21, 11000 Beograd, Serbia (Miljan Stakić, tel.: 00-381-(0)11-2928-087, fax: 00-381-(0)11-2928-105, e-mail: stacic.kogast@sezampro.yu)
KOGAST SARAJEVO D.O.O. milana preloga, Sarajevo, Bosnia and Herzegovina (....., tel.: ..., fax: ..., e-mail:)

Representation of third party's trade marks and companies:

De Buyer: Kitchen dishes, bakery instruments, kitchen instruments.

Main activity in accordance with the NACE classification:

28.930 Manufacture of machinery for food, beverage and tobacco processing

Activities in accordance with the CPA classification:

29.53.15 Non-electric bakery ovens; dryers for agricultural products; non-domestic equipment for cooking or heating

Exported products in accordance with the HS classification:

851690 PARTS, FOR ELECTRO-TERMIC APPARATURES
900190 OTHER OPTICAL FIBRES, OPTICAL FIBRE BUNDLES AND CABLES
961390 PARTS, FOR CIGARETTE LIGHTERS
843810 BAKERY MACHINERY, MACH. FOR MANUFACTURE OF MACARONI, SPAGHETTI
732181 STOVES, FOR GAS FUEL, BOTH GAS, OTHER FUELS
841850 REFRIGERATING, FREEZING DISPLAY COUNTERS, SHOW-CASES, LIKE
851660 OTHER OVENS;COOKERS, COOKING PLATES, BOILING RINGS, GRILLERS
732111 COOKING APPLIANCES, FOR GAS FUEL, FOR BOTH GAS, OTHER FUELS
842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS
700312 CAST GLASS AND ROLLED GLASS, NON-WIRED SHEETS, COLOURED THROUGH OUT THE MASS, OPACIFIED, FLASHED
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
300490 OTHER MEDICAMENTS, FOR RETAIL SAIL
843890 PARTS, FOR MACHINERY, FOR INDUSTRIAL PREPARATION
841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS
732393 TABLE, KITCHEN, OTHER HOUSEHOLD ARTICLES, OF STAINLESS STEEL
732410 SINKS AND WASH BASINS, OF STAINLESS STEEL
843860 MACHINERY FOR THE PREPARATION OF FRUITS, NUTS OR VEGETABLES
903210 THERMOSTATS
820559 OTHER HAND TOOLS, BLOW LAMPS
732620 ARTICLES, OF IRON OR STEEL WIRE
841981 MACHINERY, FOR MAKING HOT DRINKS, FOR COOKING OR HEATING FOOD
851680 ELECTRIC HEATING RESISTORS
841620 OTHER FURNACE BURNERS, INCLUDING COMBINATION BURNERS
940320 OTHER METAL FURNITURE
842290 PARTS, FOR DISH-WASHING MACH., MACHINERY, FOR CLEANING, FILLING
848140 SAFETY OR RELIEF VALVES

82. KOLEKTOR LIV d.o.o.

Company: KOLEKTOR LIV d.o.o.
Address: INDUSTRIJSKA CESTA 002, 6230 POSTOJNA
Tel.: 00386 5 7283700
Fax: 00386 5 7283701
E-mail: ana.nadoh@kolektor.si
Url: <http://www.kolektor.si>

Description of company:

Production range : vacuum cleaners, water cisterns, sanitary and sink traps, wheelbarrows, tools for sheet metal forming, tools for thermoplastic injection moulding, equipment for public sanitation, water jet flushes, thermoplastic parts.

Description of products and services:

Exposed flushing cisterns, parts of the pillow, lighting for the automotive industry, other technical products - for the seats, cars, concealed flushing cisterns, Seals for toilets, flexible hoses for washing machines, pre-wall installation elements with flushing cistern.

Companies trade marks:

LIV: Toilet splasher, vaccum cleanears

Company management:

Administration: mag.Primož Bešter, tel.: 05/7283702, fax: 05/7283703, e-mail: tajnistvo@liv.si

Extract of management responsible for a company's business operations abroad:

Vasja Kovač, vasja.kovac@kolektor.si

Additional data about a company:

Registration number: 5042933
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 428
Size of company: Large
Exports share in income: 71 %
Tradition since: 1954
Tax number: 83282688

Financial data:

Income: 46,126,509.00 €
Total equity: 18,167,725.00 €
Total assets: 33,262,885.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia , New Zealand
Central America : Mexico
Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : China , Republic of Korea
Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Czech Republic , Finland , France , Germany , Greece , Hungary , Italy , Lithuania , Malta , Netherlands , Poland , Portugal , Slovakia , Sweden , United Kingdom
Middle east: Israel , Jordan , Kuwait , Turkey , United Arab Emirates
Northern America: United States
Northern Europe : Finland , Lithuania , Norway , Sweden
Skandinavian countries: Finland , Lithuania , Norway , Sweden
South-central Asia : India , Iran (Islamic Republic of)
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia
South America : Brazil , Chile , Colombia , Ecuador , Paraguay
Southern Africa : South Africa
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Malta , Montenegro, Portugal , Serbia, The former Yugoslav Republic of Macedonia
Western Asia : Israel , Jordan , Kuwait , Turkey , United Arab Emirates
Western Europe : Austria , France , Germany , Netherlands , Switzerland , United Kingdom

Inter-company connections:

Parent company: KOLEKTOR GROUP D.O.O., VOJKOVA ULICA 010, 5280 IDRIJA

Representative bodies:

LIV MONT, d.o.o. Union Komerc - Džemala ulica 2, 71000 Sarajevo, Bosnia and Herzegovina (Eldin Bajramović, tel.: +387/033 658405, fax: +387/033 658149, e-mail: eldinb@utic.net.ba)
LIV TRADE Beograd d.o.o. UL. HADŽI NIKOLE ŽIVKOVIĆA BR.2, 11000 BEOGRAD, Serbia (MARKO ĐUROVIĆ, tel.: 381 11 21 80 934, fax: 381 11 32 81 277, e-mail: LIVTRADEBJ@BEOCITY.NET)

Representation of third party's trade marks and companies:

MISSEL: ...
SCHWAB: ...

Main activity in accordance with the NACE classification:

27.510 Manufacture of electric domestic appliances

Activities in accordance with the CPA classification:

29.71.21 Electro-mechanical domestic appliances, with self-contained electric motor

Exported products in accordance with the HS classification:

846729 Electro-mechanical tools for working in the hand, with self-contained electric motor (excl. saws and drills)
401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER
960350 BRUSHES CONSTITUTING PARTS OF MACHINES, VEHICLES
848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES
846791 PARTS, FOR TOOLS FOR WORKING IN HAND, OF CHAIN SAWS
392290 OTHER SANITARY WARE OF PLASTICS
392690 OTHER ARTICLES OF PLASTICS
481940 OTHER SACKS AND BAGS, INCLUDING CONES
842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS
391740 FITTINGS FOR PIPES OF PLASTIC
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
391739 OTHER PIPES, TUBES, HOSES OF OTHER PLASTIC
392220 LAVATORY SEATS AND COVERS OF PLASTICS
842490 PARTS, FOR SPRAY GUNS, STEAM, SAND BLASTING MACHINES
846799 OTHER TOOLS FOR WORKING IN HAND
940190 PARTS, FOR SEATS
870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES
843390 PARTS, FOR COMBINES, GRASS MOWERS, HAYMAKING MACHINERY
441520 PALLETS, BOX PALLETS AND OTHER LOAD BOARDS
732490 OTHER SANITARY WARE, OF IRON, STEEL

83. KOLEKTOR SYNATEC D.O.O.

Company: KOLEKTOR SYNATEC D.O.O.
Address: VOJKOVA ULICA 008B, 5280 IDRIJA
Tel.: 00386 2 4213590, 00386 5 3720650
Fax: 00386 5 3720660
E-mail: synatec@kolektor.si
Url: <http://www.kolektorsynatec.si>

Description of company:

Kolektor Synatec is an established company that sells low-voltage switch technology and equipment for automation in industry and buildings. We represent world-renowned manufacturers of low-voltage switch technology and automation equipment. Our product mix includes: low-voltage switchgear for industries and buildings, automation equipment for industries and buildings, safety and control equipment, SCADA (Supervisory Control and Data Acquisition), automation and low-voltage switchgear equipment in hazardous areas (Ex). Beside the equipment of companies that we supply in Slovenia and abroad, our product mix includes also the in-house development and production of products for automation.

Description of products and services:

Our product mix includes: low-voltage switchgear for industries and buildings, automation equipment for industries and buildings, safety and control equipment, SCADA (Supervisory Control and Data Acquisition), automation and low-voltage switchgear equipment in hazardous areas (Ex). Beside the equipment of companies that we supply in Slovenia and abroad, our product mix includes also the in-house development and production of products for automation.

Companies trade marks:

Synatec : Industrial computer.

Company management:

Director: KOKOŠAR STOJAN

Deputy manager: Branko BOLKO, tel.: 05/3720653, fax: 05/3720660, e-mail: branko.bolko@synatec.si

Extract of management responsible for a company's business operations abroad:

Stojan Kokošar, synatec@kolektor.si

Additional data about a company:

Registration number: 5536529

Basic activity: Manufacturing, Wholesale trading

Organisational form: Limited Liability Company

Source of capital: Mixed

Number of employees: 25

Size of company: Small

Exports share in income: 3 %

Tradition since: 1991

Tax number: 73308099

Financial data:

Income: 6,010,959.00 €

Total equity: 1,469,090.00 €

Total assets: 3,394,508.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Extract of desired regions and countries of cooperations:

South-eastern Europe

Inter-company connections:

Parent company: Kolektor Group d.o.o., Vojkova ulica 10, 5280 IDRIJA, Slovenia

Representative bodies:

Kolektor Sinabo d.o.o. Sarajevo D'lemala Bijedića 2, BA-71000 Sarajevo, Bosnia and Herzegovina (Eldin Bajramović, tel.: +387 33 658 405, fax: +387 33 658 149, e-mail: sinabo@kolektor.ba)

Synatec d.o.o. Veprinačka 16, HR-10000 Zagreb, Croatia (Damir Patko, tel.: +385 (0)1 369 58 10 , fax: +385 (0)1 369 58 10, e-mail: info@synatec.hr)

Representation of third party's trade marks and companies:

Moeller: Components and systems for automatization and low voltage switch technology.

Stahl schaltgeräte gmbh: Explosion-safe (Ex) technology.

Citect: Process control software (SCADA).

Beka associates, Dold, Ecom instruments, EGE Elektronik, ELMESS, Klöpffer-Therm, Wieland : Explosion proof equipment, safety relays...

Advantech: Industrial process equipment, industrial communications, embedded automation computers, ...

Main activity in accordance with the NACE classification:

33.200 Installation of industrial machinery and equipment

Metal Processing Industry of Slovenia

Activities in accordance with the CPA classification:

31.20.31 Boards and other bases, equipped with electrical switching or protecting apparatus, for a voltage \leq 1 000 V
31.10.62 Parts of transformers, inductors and static converters

Exported products in accordance with the HS classification:

853110 ELECTRIC SOUND, VISUAL SIGNALLING APPA., BURGLAR, FIRE ALARMS
847330 PARTS AND ACCESSORIES OF THE MACHINES OF HEADING NO. 8471
853649 OTHER RELAYS, FOR A VOLTAGE EXCEEDING 60 V
853641 RELAYS, FOR A VOLTAGE NOT EXCEEDING 60 V
847160 INPUT OR OUTPUT UNITS, WHETHER OR NOT CONTAINING STORAGE UNITS IN THE SAME HOUSING
853890 PARTS, FOR RELAYS, FUSES, BREAKERS
851220 OTHER LIGHTING OR VISUAL SIGNALLING EQUIPMENT
902519 OTHER THERMOMETERS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V

84. KOM d.o.o.

Company: KOM d.o.o.
Address: GOZDNA POT 005, 2380 SLOVENJ GRADEC
Tel.: 00386 2 8220366, 00386 2 8841225
Fax: 00386 2 8841225
E-mail: r.kom@siol.net

Company management:

Director: JOŽE MRAVLJAK

Additional data about a company:

Registration number: 5415896
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 6
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1990
Tax number: 34813888

Financial data:

Income: 660,262.00 €
Total equity: 401,380.00 €
Total assets: 661,056.00 €

Extract of target regions and countries where a company exports:

Central Europe: Poland
Eastern Europe : Poland
European union: Austria , Poland
Western Europe : Austria

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.91 Installation services of other special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

392690 OTHER ARTICLES OF PLASTICS

820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING

85. KONSTRUKCIJE SCHWARZMANN D.O.O.

Company: KONSTRUKCIJE SCHWARZMANN D.O.O.

Address: PRISTAVA PRI POLH. GRADCU 012A, 1355 POLHOV GRADEC

Tel.: 00386 1 3647310

Fax: 00386 1 3647333

E-mail: info@konstrukcije.si

Url: <http://www.konstrukcije.si>

Description of company:

Our company is producing high quality steel constructions - industrial halls, storage tents, sport halls, turn key projects....

Description of products and services:

Industrial storage tents.

Companies trade marks:

SCHWARZMANN: INDUSTRIAL HALLS, STORAGE TENTS, SPORThALLS,

Company management:

manager: JOŽEF SCHWARZMANN, tel.: 01/3647310, fax: 01/3647333, e-mail: info@konstrukcije.si

General manager: TOMAŽ SCHWARZMANN, tel.: 01/3647310, fax: 01/3647333, e-mail:

info@konstrukcije.si

Extract of management responsible for a company's business operations abroad:

Marija Schwarzmann, mojca.schwarzmann@konstrukcije.si

Additional data about a company:

Registration number: 5808375

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 41

Size of company: Small

Exports share in income: 25 %

Tradition since: 1993

Tax number: 22359621

Financial data:

Income: 4,867,256.00 €

Total equity: 939,515.00 €

Total assets: 3,110,315.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Croatia , Serbia

South-eastern Europe: Croatia , Serbia

Southern Europe : Croatia , Serbia

Extract of desired regions and countries of cooperations:

Austria , Bulgaria , Czech Republic , Germany , Hungary , Italy , Poland , Romania , South-eastern Europe

Representative bodies:

KONSTRUKCIJE SCHWARZMANN SRBIJA DRAGOSLAVA SREJOVIČA 27, 34000 KRAGUJEVAC, Serbia (MAJA KOVAČEVIĆ, tel.: 0038134301531, fax: 0038134301532, e-mail: SCHWARZMANN@EUNET.YU)
Schwarzmann d.o.o. Samoborskas cesta 266, 10000 Zagreb, Croatia (Dražen Becker, tel.: 0038517777300, fax: 0038516184137, e-mail: info@schwarzmann.hr)

Representation of third party's trade marks and companies:

BESTHALL: Tents for sport buildings and storehouse tents.

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

29.32.65 Agricultural, horticultural, forestry, poultry- or bee-keeping machinery n.e.c.

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

392690 OTHER ARTICLES OF PLASTICS

940600 PREFABRICATED BUILDINGS

86. KOTA D.O.O. PETROVČE

<p>Company: KOTA D.O.O. PETROVČE Address: PETROVČE 237, 3301 PETROVČE Tel.: 00386 3 7120100, 00386 31 618116 Fax: 00386 3 7120151 E-mail: kota@kota.si Url: http://www.kota.si</p>

Description of company:

Production and engineering of energetic devices.

Description of products and services:

Unique energetic devices for cooling and heating.

Company management:

Director: MIHA GREŠAK, tel.: 031/618116, fax: 03/7120151, e-mail: miha.gresak@kota.si

Extract of management responsible for a company's business operations abroad:

Miha Grešak, miha.gresa@kota.si

Additional data about a company:

Registration number: 5298776

Basic activity: Manufacturing, Wholesale trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 38

Size of company: Small
Exports share in income: 30 %
Tradition since: 1990
Tax number: 69136351

Financial data:

Income: 4,221,334.00 €
Total equity: 720,330.00 €
Total assets: 2,978,071.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
European union: Austria , Germany
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia
Western Europe : Austria , Germany

Representative bodies:

KOTA D.O.O. SARAJEVO ADAME BUČE 15, 7100 SARAJ SARAJEVO, Bosnia and Herzegovina
(MIŠKOVIČ GORAN, tel.: 033615015, fax: 033615015, e-mail: KOTA@LSINTER.NET)

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

29.23.13 Refrigerating and freezing equipment and heat pumps, except household type equipment
74.84.16 Other business services n.e.c.

Exported products in accordance with the HS classification:

950691 GYMNASIUM OR ATHLETICS ARTICLES AND EQUIPMENT
841391 PARTS, OF PUMPS, FOR LIQUID
841899 OTHER PARTS, FOR REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
841861 REFRIGERATING, FREEZING EQUIPMENT, COMPRESSION TYPE UNITS
841480 OTHER HOODS, COMPRESSORS, FANS, PUMPS
848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS
950670 ICE SKATES, ROLLER SKATES, SKATING BOOTS WITH SKATES ATTACHED
854449 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE NOT EXCEEDING 80V
848140 SAFETY OR RELIEF VALVES
850450 OTHER INDUCTORS
841430 COMPRESSORS OF A KIND USED IN REFRIGERATING EQUIPMENT
741110 TUBE, OF REFINED COPPER
290532 PROPYLENE GLYCOL (PROPANE-1,2-DIOL)
400911 Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), not reinforced or otherwise combined with other materials, without fitti
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

87. KOVINAR, d.o.o., Jesenice

<p>Company: KOVINAR, d.o.o., Jesenice Address: SPODNJI PLAVŽ 006, 4270 JESENICE Tel.: 00386 4 5810700 Fax: 00386 4 5810707 E-mail: matjaz.dolenec@kovinar.si</p>

Url: <http://www.kovinar.si>

Description of company:

Production of welded wire mesh for building industry.

Description of products and services:

Welded wire mesh for construction work.

Company management:

Director: BRANKO PRETNAR, tel.: 04/5810728, fax: 04/5810707

Extract of management responsible for a company's business operations abroad:

Vojko Oblak, vojko.oblak@kovinar.si

Additional data about a company:

Registration number: 5594154

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Foreign

Number of employees: 75

Size of company: Medium-sized

Exports share in income: 40 %

Tradition since: 1992

Tax number: 88873846

Financial data:

Income: 30,914,823.00 €

Total equity: 3,306,204.00 €

Total assets: 12,223,664.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Croatia

South-eastern Europe: Croatia

Southern Europe : Croatia

Inter-company connections:

Parent company: ONIKS, Spodnji plavž 6, 4270 JESENICE, Slovenia

Main activity in accordance with the NACE classification:

25.930 Manufacture of wire products, chain and springs

Activities in accordance with the CPA classification:

28.73.13 Cloth, grills, netting and fencing, of iron, steel or copper wire; expanded metal, of iron, steel or copper

Exported products in accordance with the HS classification:

731439 OTHER GRILL, NETTING AND FENCING, WELDED AT THE INTERSECTION, N.E.S.

721550 OTHER BARS, RODS, OF IRON, NON-ALLOY STEEL, COLD- FINISHED, OTHER

731420 GRILL, NETTING, FENCING, OF IRON OR STEEL

88. KOVINOPLASTIKA LOŽ d.d.

Company: KOVINOPLASTIKA LOŽ d.d.

Address: LOŽ, CESTA 19. OKTOBRA 057, 1386 STARI TRG PRI LOŽU

Tel.: 00386 1 7095100

Fax: 00386 1 7058466
E-mail: info@kovinoplastika.si
Url: http://www.kovinoplastika.si

Description of company:

Core business programme:- building fittings and semi-finished components for doors and windows and related production,- kitchen sinks (own trade mark ALVEUS) , gastronorm containers and kitchen appliances (own trade mark ALVEUS), - specialised toolmaking and machine building,- production of building (construction) components made of modern materials

Description of products and services:

Core business programme:-Core business programme:- building fittings and semi-finished components for doors and windows and related production,- kitchen sinks (own trade mark ALVEUS) , gastronorm containers and kitchen appliances (own trade mark ALVEUS), - specialised toolmaking and machine building,- production of building (construction) components made of modern materials

Companies trade marks:

ALVEUS: kitchen sinks and other kitchen appliances
InterCast; : hot chamber diecasting technology and equipment
ARX: Shutter fittings

Company management:

Director: ALOJZ MAZIJ

Additional data about a company:

Registration number: 5041058
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 1050
Size of company: Large
Exports share in income: 70 %
Tradition since: 1954
Tax number: 43197507

Financial data:

Income: 93,773,761.00 €
Total equity: 67,014,935.00 €
Total assets: 99,219,934.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Kazakhstan , Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : China
Eastern Europe : Bulgaria , Hungary , Poland , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Belgium , Denmark , Finland , France , Hungary , Ireland , Italy , Netherlands , Poland , Slovakia , Spain , Sweden , United Kingdom
Northern America: United States
Northern Europe : Denmark , Finland , Ireland , Norway , Sweden
Skandinavian countries: Denmark , Finland , Norway , Sweden
South-central Asia : Kazakhstan
South-eastern Asia : Malaysia
South-eastern Europe: Albania , Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia
South America : Venezuela

Southern Europe : Albania , Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, Spain , The former Yugoslav Republic of Macedonia

Western Europe : Austria , Belgium , France , Netherlands , Switzerland , United Kingdom

Representative bodies:

ALVEUS CZ spol.sr.o Areal Eta a.s., Jablunkov , Czech Republic (Anton Sterle, tel.: +420558359750, fax: +420558359751, e-mail: alveus@alveus.cz)

ALVEUS POLAND SP.Z.o.o. Ul. Kuropatwy 42, 02892 Warszawa, Poland (Marek Karniewski, tel.: +48226439532, fax: +48226439532, e-mail: alveus@alveus.pl)

ALVEUS Romania S.r.l. BD.UNIRII-70, BL. J4, SC.4, ET.2, AP.102, Bucuresti, Romania (Zoltan Pilecki, tel.: +40213220032, fax: +40213277785, e-mail: marketing@alveus.ro)

Kovinoplastika d.o.o., Sarajevo Safeta Zajke 107, 71000 Sarajevo, Bosnia and Herzegovina (Muhamed Dupovac, tel.: +38733674226, fax: +38733674229, e-mail: kovinoplastika@bih.net.ba)

Kovinoplastika Zagreb d.o.o. Kovinska 29, 10000 Zagreb, Croatia (Ivan Bertović, tel.: +38513451599, fax: +38513498127, e-mail: kovinoplastika-zagreb@zg.htnet.hr)

LOŽ d.o.o. Ulica Krnješevačka bb, 22310 Šimanovci, Serbia (Slobodan Vunduk, tel.: +3811102280175, fax: +3811102280050, e-mail: loz@beotel.yu)

Lož Metalpres d.o.o. Ul. Muhvića Antona 1, 51303 Plešće, Croatia (Antun Štimac, tel.: +38551825102, fax: +38551825177)

Representation of third party's trade marks and companies:

Roto Frank AG/ Roto: Building fittings

Main activity in accordance with the NACE classification:

25.720 Manufacture of locks and hinges

Activities in accordance with the CPA classification:

25.24.28 Fittings for furniture, coachwork or the like, of plastics; statuettes and other ornamental articles, of plastics; other articles, of plastics

27.54.10 Casting services of other non-ferrous metals

28.62.50 Other tools

28.63.14 Hinges, mountings, fittings and similar articles, suitable for motor vehicles, doors, windows, furniture and the like, of base metal

28.75.11 Sinks, wash-basins, baths and other sanitary ware and parts thereof, of iron, steel, copper or aluminium

28.75.12 Table, kitchen or household articles and parts thereof, of iron, steel, copper or aluminium

Exported products in accordance with the HS classification:

721710 WIRE OF IRON, NON-ALLOY STEEL, NOT PLATED, WHETHER OR NOT POLISHED

841460 HOODS HAVING A MAXIMUM HORIZONTAL SIDE NOT EXCEEDING 120 CM

830210 HINGES, OF BASE METAL

722020 FLAT, COLD-ROLLED PROD., OF STAINLESS STEEL, OF WIDTH 600MM MORE

851660 OTHER OVENS;COOKERS, COOKING PLATES, BOILING RINGS, GRILLERS

841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

848041 MODULING BOXES, FOR METAL FOUNDRY, INJECTION, COMPRESSION TYPES

853690 OTHER APPA.FOR PROTEC.ELE.CIRC., FOR VOLTAGE NOT EXCEE.1000V

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

846799 OTHER TOOLS FOR WORKING IN HAND

830150 CLASPS AND FRAMES WITH CLASPS, INCORPORATING LOCKS

853890 PARTS, FOR RELAYS, FUSES, BREAKERS

901780 OTHER INSTRUMENTS FOR MEASURING LENGTH

721934 FLAT, HOT-ROLLED PROD., OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK. 0.5MM-1MM

392590 OTHER BUILDERS' WARE, OF PLASTICS

392490 OTHER TABLEWARE AND KITCHENWARE, OF PLASTICS

392520 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF PLASTICS

870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES

732410 SINKS AND WASH BASINS, OF STAINLESS STEEL

392290 OTHER SANITARY WARE OF PLASTICS
790700 OTHER ARTICLES OF ZINC
820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
830230 OTHER MOUNTINGS, FITTINGS, SUITABLE FOR MOTOR VEHICLES, OF BASE METAL
870894 PARTS, ACCESSORIES, STEERING WHEELS, STEERING COLUMNS, BOXES
830241 MOUNTINGS, FITTINGS, SUITABLE FOR BUILDINGS, OF BASE METAL
392210 BATHS, SHOWER-BATHS AND WASH-BASINS OF PLASTICS
392310 BOXES, CASES, CRATES AND SIMILAR ARTICLES FOR THE CONVEYANCE
830250 HAT-RACKS, HAT-PEGS, BRACKETS, SIMILAR FIXTURES, OF BASE METAL
732393 TABLE, KITCHEN, OTHER HOUSEHOLD ARTICLES, OF STAINLESS STEEL
870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
830160 PARTS, OF CLASPS AND FRAMES WITH CLASPS, PADLOCKS, OF BASE METAL
830140 OTHER LOCKS, OF BASE METAL
732490 OTHER SANITARY WARE, OF IRON, STEEL
721123 FLAT COLD-ROLLED PROD., OF WIDTH 600 MM MORE, CONT.BY WEIGHT LESS 0.25% OF CARBON, NOT PLATED
950612 SKI-FASTENINGS (SKI-BINDINGS)

89. KOVINSKA BLEĐ, D.D.

Company: KOVINSKA BLEĐ, D.D.
Address: SELIŠKA CESTA 004B, 4260 BLEĐ
Tel.: 00386 4 5741177
Fax: 00386 4 5742525
E-mail: sreco.vernig@kovinska-bled.si
Url: <http://www.kovinska-bled.si>

Description of company:

Company offers flexible (small series, customers' specifications) and diverse production capacities. Main operations: welding, cutting, bending, pressing, drilling, assembling, painting. Production range includes, but not limited to: wide range of different welding parts, industrial/production/transport equipment, tanks, boilers, different machines, etc. Most of the products and semiproducts are produced to customers' specifications.

Description of products and services:

Welding parts, basic frames for machines from steel, steel structures.

Company management:

Manager: SREČKO VERNIG

Additional data about a company:

Registration number: 5072166
Basic activity: Manufacturing
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 50
Size of company: Micro
Exports share in income: 60 %
Tradition since: 1948
Tax number: 67259685

Financial data:

Income: 1,896,927.00 €
Total equity: 848,831.00 €
Total assets: 1,288,256.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany , Sweden

Northern Europe : Sweden

Skandinavian countries: Sweden

Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

842890 OTHER MACHINERY, TRACTION MECHANISMS FOR FUNICULARS

847480 OTHER MACHINERY, FOR SORTING, SEPARATING, WASHING

847790 PARTS, FOR MACHINERY FOR WORKING RUBBER AND PLASTIC

90. KOVIS, D.O.O.

Company: KOVIS, D.O.O.

Address: VELIKA DOLINA 037, 8261 JESENICE NA DOLENJSKEM

Tel.: 00386 7 4573100

Fax: 00386 7 4957332

E-mail: info@kovis.si

Url: <http://www.kovis.si>

Description of company:

Production of brake discs for railway vehicles and different other parts for railway vehicles.

Company management:

Director: Alen Šinko, tel.: 07/4573101, fax: 07/4957332, e-mail: alen.sinko@kovis.si

Extract of management responsible for a company's business operations abroad:

Alen Šinko, alen.sinko@kovis.si

Additional data about a company:

Registration number: 5333407

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 79

Size of company: Medium-sized

Exports share in income: 85 %

Tradition since: 1990

Tax number: 15409554

Financial data:

Income: 14,562,529.00 €

Total equity: 2,554,525.00 €

Total assets: 11,886,306.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Yugoslavia: Croatia , Serbia
Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Romania , Slovakia
European union: Austria , Czech Republic , Denmark , France , Germany , Hungary , Italy , Poland , Slovakia , Sweden
Northern Europe : Denmark , Sweden
Skandinavian countries: Denmark , Sweden
South-eastern Europe: Bulgaria , Croatia , Romania , Serbia
Southern Europe : Croatia , Italy , Serbia
Western Europe : Austria , France , Germany , Switzerland

Main activity in accordance with the NACE classification:

30.200 Manufacture of railway locomotives and rolling stock

Activities in accordance with the CPA classification:

28.75.27 Other articles of base metal n.e.c.

Exported products in accordance with the HS classification:

731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
831120 CORED WIRE OF BASE METAL, FOR ELECTRIC ARC-WELDING
441520 PALLETS, BOX PALLETS AND OTHER LOAD BOARDS
732619 OTHER OPEN-DIE FORGED, OF IRON, STEEL
860721 PARTS, OF RAIL, TRAMWAY LOCOMO., AIR BRAKES AND PARTS THEREOF
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
722490 OTHER SEMI-FINISHED PRODUCTS, OF ALLOY STEEL
732599 OTHER CAST ARTICLES, OF IRON, STEEL
860719 OTHER AXLES, WHEELS, INCLUDING PARTS

91. OZINA, Kranj, d.o.o.

Company: KOZINA, Kranj, d.o.o. Address: , Tel.: 00386 4 2328238
--

Company management:

Director: JANEZ KOZINA

Additional data about a company:

Registration number: 5714796
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 2
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1993
Tax number: 94043698

Financial data:

Income: 185,120.00 €
Total equity: 116,303.00 €
Total assets: 210,378.00 €

Extract of target regions and countries where a company exports:

Metal Processing Industry of Slovenia

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , Serbia
South-eastern Europe: Croatia , Serbia
Southern Europe : Croatia , Serbia

Main activity in accordance with the NACE classification:

28.300 Manufacture of agricultural and forestry machinery

Activities in accordance with the CPA classification:

29.31.24 Tractors, used and others

Exported products in accordance with the HS classification:

842833 OTHER ELEVATORS AND CONVEYORS, BELT TYPE
842330 CONSTANT WEIGHT SCALES, FOR DISCHAR.PREDETERMINED WEIGHT OF MATERIAL INTO BAG, CONTAINER
842230 MACHINERY FOR FILLING, CLOSING, CAPSULING, BOTTLES, CANS
842389 OTHER WEIGHING MACHINERY, CHECKING MACHINES
843353 ROOT OR TUBER HARVESTING MACHINES
843360 MACHINES FOR CLEANING, SORTING, GRADING EGGS, FRUIT, OTHER AGRICULTURAL PRODUCE

92. KSAVA COMMERCE d.o.o.

Company: KSAVA COMMERCE d.o.o.
Address: PIRČE 019, 1336 KOSTEL
Tel.: 00386 1 8948080, 00386 41 643065
Fax: 00386 1 8948082
E-mail: prikolice@siol.net

Description of company:

COMPANY PRODUCING TRAILERS AND SPECIALIZED VEHICLE, BODYBUILDING OF ECONOMIC VEHICLE,SERVICE AND MARKET STORE - SPARE PARTS.

Description of products and services:

MANUFACUTERE OF TRAILERS AND SPECIALIZED VEHICLE, BODYBUILDING OF ECONOMIC VEHICLE,SERVICE AND MARKET STORE - SPARE PARTS

Companies trade marks:

AVTOTREIDING : TRAILERS AND SPECIALIZED VEHICLES
ORTHOUSE - AS: -
VOZILA GORICA: -

Company management:

Director: Igor Hočevar, tel.: 01/8948080, fax: 01/8948082, e-mail: prikolice@siol.net

Extract of management responsible for a company's business operations abroad:

Igor Hočevar, prikolnica@siol.net

Additional data about a company:

Registration number: 5410550
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 16
Size of company: Micro

Exports share in income: 30 %
Tradition since: 1990
Tax number: 58837876

Financial data:

Income: 1,299,429.00 €
Total equity: 185,406.00 €
Total assets: 393,728.00 €

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.20.10 Bodies for motor vehicles

93. KUTSENITS INTERNATIONAL, MURSKA SOBOTA D.O.O.

Company: KUTSENITS INTERNATIONAL, MURSKA SOBOTA D.O.O.
Address: LENDAJSKA ULICA 029C, 9000 MURSKA SOBOTA
Tel.: 00386 2 5321180, 00386 2 5321181
Fax: 00386 2 5321183
E-mail: kut.int@siol.net

Description of company:

Production of buses and coachworks.

Description of products and services:

Town buses to 9 metres. Touristic buses up to 38 seats.

Companies trade marks:

KUTSENITS: -

Company management:

Director: TIBOR KUČAN, tel.: 02/5321180, fax: 02/5321183, e-mail: KUT.INT.@SIOL.NET

Extract of management responsible for a company's business operations abroad:

TIBOR KUČAN, KUT.INT@SIOL.NET

Additional data about a company:

Registration number: 5584230
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 57
Size of company: Micro
Exports share in income: 98 %
Tradition since: 1992
Tax number: 55899854

Financial data:

Income: 753,364.00 €
Total equity: 804,751.00 €
Total assets: 1,792,084.00 €

Extract of target regions and countries where a company exports:

European union: Austria
Northern Europe : Norway
Skandinavian countries: Norway
Western Europe : Austria

Main activity in accordance with the NACE classification:

29.100 Manufacture of motor vehicles

Activities in accordance with the CPA classification:

34.10.30 Motor vehicles for the transport of 10 or more persons

Exported products in accordance with the HS classification:

870421 MOTOR VEHICLES FOR TRANSPORT OF GOODS, WITH COMPRESS., G.V.W. NOT EXCEE.5 T
870210 MOTOR VEHICLES FOR TRANSPORT OF TEN, MORE PERSONS, WITH COMPR.-IGNITION
INTER.COMB.PISTON ENGINE
870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
700910 REAR-VIEW MIRRORS FOR VEHICLES
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

94. LAJOVIC TUBA, D.O.O.

Company: LAJOVIC TUBA, D.O.O. Address: VEROVŠKOVA ULICA 066, 1000 LJUBLJANA Tel.: 00386 1 5636710 Fax: 00386 1 5685150 E-mail: LAJOVIC@TUBA.SI Url: http://WWW.LAJOVICTUBA.COM
--

Description of company:

Production of aluminium and plastic packaging.

Description of products and services:

Aluminium doses, plastic tubes, PARQUET TUBES

Company management:

Director: MILAN GRUDEN, tel.: 01/5636715

Extract of management responsible for a company's business operations abroad:

Joži

Additional data about a company:

Registration number: 5042968
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 140
Size of company: Medium-sized
Exports share in income: 80 %
Tradition since: 1928
Tax number: 96784563

Financial data:

Income: 11,218,475.00 €
Total equity: 10,963,434.00 €

Total assets: 12,649,440.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Poland , Romania

Countries of former Soviet union: Russian Federation

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Poland , Romania , Russian Federation

European union: Austria , Belgium , France , Germany , Italy , Poland , United Kingdom

Middle east: Israel

Northern Africa : Algeria

Northern America: United States

South-central Asia : Iran (Islamic Republic of)

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia, The former Yugoslav Republic of Macedonia

Western Asia : Israel

Western Europe : Austria , Belgium , France , Germany , Liechtenstein , Switzerland , United Kingdom

Extract of desired regions and countries of cooperations:

Finland , Norway , Sweden

Representative bodies:

IMPACT INTERNATIONAL PTY.LDG SMITHFIELD , 2005 SYDNEY, Australia (g. LAJOVIC, tel.: 61296045133, fax: 61296040096)

Main activity in accordance with the NACE classification:

25.920 Manufacture of light metal packaging

Activities in accordance with the CPA classification:

25.22.15 Other packaging products of plastics

28.72.12 Aluminium casks, drums, cans, boxes and similar containers, for any material (excluding gas), of a capacity ≤ 300 l

Exported products in accordance with the HS classification:

392690 OTHER ARTICLES OF PLASTICS

761290 OTHER CASKS, DRUMS, CAN BOXES, OF CAP.NOT EXCEE.300L, OF ALUM.

761210 COLLAPSIBLE TUBULAR CONTAINERS, OF CAP.NOT EXCEE.300L, OF ALUM.

902780 OTHER INSTRUMENTS, APPARATUS FOR PHYSICAL, CHEMICAL ANALYSIS

392390 OTHER ARTICLES FOR THE CONVEYANCE OR PACKING OF GOODS

392190 OTHER PLATES, SHEETS, FILM, FOIL AND STRIP OF PLASTIC

760200 ALUMINIUM WASTE AND SCRAP

95. LENTHERM-INVEST d.o.o.

Company: LENTHERM-INVEST d.o.o.

Address: LENART V SLOV. GORICAH, INDUSTRIJSKA ULICA 001, 2230 LENART V SLOV.GORICAH

Tel.: 00386 2 7206037, 00386 2 7207005

Fax: 00386 2 7207097

E-mail: info@lentherninvest.si

Url: <http://www.lentherninvest.si>

Description of company:

Lentherninvest Ltd. is a production company with the technology of forming plates and tubes;

Metal Processing Industry of Slovenia

automatic welding process in the MIG and TIG procedure, also orbital welding of tubes, high-temperature handling of hot- water tanks in enamelled furnace with procedures of preparing, furthermore with the technology of making isolations-PU jetting, fitting, inclusively with electric installations and regulations.

Description of products and services:

- hot water tanks, solar hot water tanks, pressure vessels, solar pressure vessels, solar panel, - forming plates and tubes; automatic welding process in the MIG and TIG procedure, also orbital welding of tubes, high- temperature handling of hot- water tanks in enamelled furnace with procedures of preparing, furthermore with the technology of making isolations-PU jetting, fitting, inclusively with electric installations and regulations.

Companies trade marks:

LENTHERM: - solar hot water tanks- central hot water tanks- solar-heat pumps- solar collector- pressure vessel - enamelled cold water tanks- biomasse boilers

Company management:

Director: Anton Jančič, tel.: 02/7293622, fax: 02/7207097, e-mail: anton.jancic@lentherninvest.si
assistant manager: Brigita Hötzl Iskra, tel.: 02/7293624, fax: 02/7207097, e-mail: brigita.hoetzl@lentherninvest.si

Extract of management responsible for a company's business operations abroad:

BRIGITA HOETZL ISKRA, BRIGITA.HOETZL-ISKRA@LENTHERMINVEST.SI

Additional data about a company:

Registration number: 5822998
Basic activity: Manufacturing, Retail trading, Wholesale trading, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 88
Size of company: Small
Exports share in income: 50 %
Tradition since: 1977
Tax number: 73076791

Financial data:

Income: 5,178,999.00 €
Total equity: 1,983,884.00 €
Total assets: 3,499,386.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Hungary
European union: Austria , Belgium , France , Germany , Hungary , Italy , Netherlands
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , Belgium , France , Germany , Netherlands

Extract of desired regions and countries of cooperations:

Cyprus , Czech Republic , Portugal , Skandinavian countries, Spain

Main activity in accordance with the NACE classification:

25.210 Manufacture of central heating radiators and boilers

Activities in accordance with the CPA classification:

28.22.12 Boilers for central heating

28.22.11 Radiators for central heating, not electrically heated, of iron or steel

Exported products in accordance with the HS classification:

851680 ELECTRIC HEATING RESISTORS

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

841919 OTHER INSTANTANEOUS GAS WATER HEATERS, NON-ELECTRIC

841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

903210 THERMOSTATS

810490 OTHER MAGNESIUM AND ARTICLES THEREOF

731010 RESERVOIRS, TANKS, SIMILAR CONTAINERS, OF IRON, STEEL, CAPACITY MORE

840310 BOILERS, FOR CENTRAL HEATING

841869 OTHER REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS

851610 ELECTRIC INSTANTANEOUS, STORAGE WATER HEATERS, IMMERSION HEATERS

96. LESOM, D.O.O., LJUBLJANA

Company: LESOM, D.O.O., LJUBLJANA

Address: SOJERJEVA ULICA 035, 1000 LJUBLJANA

Tel.: 00386 1 5105000

Fax: 00386 1 5105005

E-mail: INFO@LESOM.SI

Url: <http://WWW.LESOM.SI>

Description of company:

Production and sale of turning parts, processing on CNC lathes, band-saws and leafs, band-grinders.

Description of products and services:

Turning parts, band-saws and grinders.

Company management:

Director: IGOR PLEŠKO, tel.: 01/5105000, fax: 01/5105005, e-mail: INFO@LESOM.SI

Extract of management responsible for a company's business operations abroad:

Igor Pleško, info@lesom.si

Additional data about a company:

Registration number: 5307589

Basic activity: Manufacturing, Wholesale trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 6

Size of company: Micro

Exports share in income: 5 %

Tradition since: 1989

Tax number: 32655185

Financial data:

Income: 884,510.00 €

Total equity: 132,426.00 €

Total assets: 611,809.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina , Serbia

South-eastern Europe: Bosnia and Herzegovina , Serbia

Southern Europe : Bosnia and Herzegovina , Serbia

Representation of third party's trade marks and companies:

FEMI: Band-saws

FMB: Band-saws

BDS: Magnetic boring machines

AMADA: Band-leafs and band-saws.

magoni: Band-leafs

Main activity in accordance with the NACE classification:

25.620 Machining

Activities in accordance with the CPA classification:

29.40.42 Machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials

Exported products in accordance with the HS classification:

820220 BAND SAW BLADES

846591 SAWING MACHINES, FOR WOOD, CORK AND THE LIKE

97. LESSPOJ - TRČEK & CO. D.O.O.

Company: LESSPOJ - TRČEK & CO. D.O.O.

Address: TRŽAŠKA CESTA 028, 1360 VRHNIKA

Tel.: 00386 31 765382, 00386 41 634312

Fax: 00386 1 7502007

E-mail: l-spoj@siol.net

Company management:

Direktor: JOŽE TRČEK, tel.: 041/634312, e-mail: l-spoj@siol.net

Director: ALOJZIJ KOROŠEC

Extract of management responsible for a company's business operations abroad:

ALOJZIJ KOROŠEC, l-spoj@siol.net

Additional data about a company:

Registration number: 5846480

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 3

Size of company: Micro

Exports share in income: 95 %

Tradition since: 1994

Tax number: 86075195

Financial data:

Income: 336,897.00 €

Total equity: 23,626.00 €

Total assets: 142,596.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia

South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia

Extract of desired regions and countries of cooperations:

Countries of former Yugoslavia, European union

Main activity in accordance with the NACE classification:

28.490 Manufacture of other machine tools

Activities in accordance with the CPA classification:

29.40.42 Machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials

Exported products in accordance with the HS classification:

846594 BENDING OR ASSEMBLING MACHINES, FOR WOOD, CORK
846599 OTHER MACHINE-TOOLS, FOR WORKING WOOD, CORK, BONE

98. LIKO, D.D. LIBOJE

<p>Company: LIKO, D.D. LIBOJE Address: LIBOJE 026A, 3301 PETROVČE Tel.: 00386 3 7131900, 00386 3 7131902 Fax: 00386 3 7131919 E-mail: liko@liko-liboje.si Url: http://www.liko-liboje.si</p>
--

Description of company:

Production and montage of road-proof fences.

Company management:

General manager: Magda Mesec, tel.: 03/7131906, fax: 03/7131919, e-mail: liko@liko-liboje.si

Extract of management responsible for a company's business operations abroad:

Magda Mesec, liko@liko-liboje.si

Additional data about a company:

Registration number: 5206855
Basic activity: Manufacturing, Retail trading
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 24
Size of company: Small
Exports share in income: 0 %
Tradition since: 1971
Tax number: 41721535

Financial data:

Income: 6,512,327.00 €
Total equity: 6,452,502.00 €
Total assets: 8,985,917.00 €

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

99. LITOSTROJ E.I. D.O.O.

Company: LITOSTROJ E.I. D.O.O.

Address: LITOSTROJSKA CESTA 050, 1000 LJUBLJANA

Tel.: 00386 1 5824100, 00386 1 5824102

Fax: 00386 1 5824171, 00386 1 5824174

E-mail: info@litostroj-ei.si

Url: <http://www.litostroj-ei.si>

Description of company:

Litostroj E.I. is a manufacturer of water turbines, equipment for hydroelectric power stations and pumping stations, as well as industrial and forming equipment. Our activities range from design to manufacture, installation and putting into operation, to servicing. All products and engineering solutions are the result of our own development.

Description of products and services:

Water Turbines Hydromechanic Equipment Pumps Industrial equipment Forming Equipment

Companies trade marks:

LITOSTROJPOWER: Water Turbines Hydromechanical Equipment Pumps Industrial Equipment Forming Equipment

Company management:

DIRECTOR: JOŽE JAKLIN, tel.: 01/5824100, fax: 01/5824102, e-mail: info@litostroj-ei.si

Additional data about a company:

Registration number: 1124609

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 460

Size of company: Large

Exports share in income: 65 %

Tradition since: 1997

Tax number: 33029385

Financial data:

Income: 51,906,964.00 €

Total equity: 30,516,023.00 €

Total assets: 59,793,719.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Africa : Kenya

Northern America: Canada , United States

Northern Europe : Iceland

Skandinavian countries: Iceland

South-central Asia : India , Iran (Islamic Republic of)

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of

Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Inter-company connections:

Subsidiary: Litostroj Hydro, 45, Pacifique Est , Bromont, J2L 1J4
, Canada

Subsidiary: Litostroj E.I. Cairo Office, 47, Ramses Street, PO Box 237
, Egypt

Subsidiary: Litostroj BH d.o.o., Ul. Bosne Srebrene br. 14, 75000
, Bosnia and Herzegovina

Representative bodies:

LITOSTROJ BH d.o.o. Ul. Bosne Srebrene br. 14, 75000 Tuzla, Bosnia and Herzegovina (Mirsad Alić, tel.: 0038735267134, e-mail: litostrojbih@yahoo.com)

LITOSTROJ E.I: Cairo Office 47, Ramses Street, 2370 Cairo, Egypt (Stevo Zdjelar, tel.: 202 57 53 975)

LITOSTROJ HYDRO Inc. 83 Le Geai Bleu R.R. 1, , Waterloo (Quebec), Canada (Janez Dornik, tel.: 1 450 378 9933)

Main activity in accordance with the NACE classification:

28.110 Manufacture of engines and turbines, except aircraft, vehicle and cycle engines

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal

29.11.32 Parts of hydraulic turbines, water wheels including regulators

29.12.24 Other centrifugal pumps for liquids; other pumps; liquid elevators

29.12.41 Parts of hydraulic and pneumatic power engines and motors

29.12.42 Parts of pumps; parts of liquid elevators

29.14.33 Parts of bearing and driving elements n.e.c.

29.22.19 Parts of lifting and handling equipment

Exported products in accordance with the HS classification:

841013 HYDRAULIC TURBINES, WATER WHEELS, OF POWER EXCEEDING 10,000 KW

841090 PARTS, FOR HYDRAULIC TURBINES, WATER WHEELS, INC.REGULATORS

850300 PARTS, FOR ROTARY ELECTRIC MACHINES

841229 OTHER HYDRAULIC POWER ENGINES

720851 OTHER FLAT, HOT-ROLLED PROD.OF IRON,OF THICK.EXCEE.10MM,OF WIDTH 600MM MORE, NOT IN COILS

850164 AC GENERATORS, OF AN OUTPUT EXCEEDING 750 KVA

841391 PARTS, OF PUMPS, FOR LIQUID

903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING

847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING

841382 LIQUID ELEVATORS

853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V

843149 OTHER PARTS, FOR BORING, SINKING MACHINERY

720852 OTH. FLAT, HOT-ROLL.PROD.OF IRON, OF THICK.4.75MM MORENOT EXCEE.10MM, OF WIDTH 600MM MORE, NOT IN COILS

841290 PARTS, FOR POWER ENGINES AND MOTORS

841410 VACUUM PUMPS

730723 BUTT WELDING FITTINGS, OF STAINLESS STEEL

720890 OTHER FLAT, HOT-ROLLED PROD.OF IRON, OF WIDTH 600MM MORE, NOT CLAD

841350 OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS

841370 OTHER CENTRIFUGAL PUMPS

100. LITOSTROJ PTS D.O.O.

Company: LITOSTROJ PTS D.O.O.
Address: LITOSTROJSKA CESTA 042, 1000 LJUBLJANA
Tel.: 00386 1 5131310
Fax: 00386 1 5193244
E-mail: info@litostroj-pts.si
Url: <http://www.litostroj-pts.si>

Description of company:

Repair and maintenance of machines and devices. Gas infrared and conventional industrial heating. Industrial removals - deassembling, transport, assembling of all kind of machineries and devices. Industrial doors with polyester roll curtain or standard metal doors. Handling with communal wastes.

Description of products and services:

Repair and maintenance machines.

Company management:

manager: Aleksander JARC, tel.: 01/513 13 10, fax: 01/519 32 44 , e-mail: info@litostroj-pts.si

Extract of management responsible for a company's business operations abroad:

DARKO MIKEC, info@litostroj-pts.si

Additional data about a company:

Registration number: 5447089
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 40
Size of company: Small
Exports share in income: 20 %
Tradition since: 1991
Tax number: 79766978

Financial data:

Income: 2,285,726.00 €
Total equity: 1,102,867.00 €
Total assets: 3,227,679.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Representation of third party's trade marks and companies:

SCHWANK GmbH Dunaj : GAS INFRARED AND CONVENTIONAL

Main activity in accordance with the NACE classification:

33.120 Repair of machinery

Activities in accordance with the CPA classification:

29.56.92 Maintenance and repair services of other special purpose machinery n.e.c.

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

45.33.30 Gas fitting installation work

Exported products in accordance with the HS classification:

851680 ELECTRIC HEATING RESISTORS

401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER

845490 PARTS, FOR CASTING MACHINES, INGOT MODULS, CASTING LADLES

841790 PARTS, FOR INDUSTRIAL, LABORATORY FURNACES, OVENS, NON-ELECTRIC

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS

490700 UNUSED POSTAGE, REVENUE, BANKNOTES, STOCK, BOND CERIFICATES

441510 CASES, BOXES, CRATES, DRUMS AND SIMILAR PACKINGS;CABLE-DRUMS

843120 PARTS, FOR MACHINERY OF HEADING NO. 8427

854449 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE NOT EXCEEDING 80V

731210 STRANDED WIRE, ROPES, CABLES, OF IRON OR STEEL

851490 PARTS, FOR HEATING EQUIPMENT

841391 PARTS, OF PUMPS, FOR LIQUID

101. LIV HIDRAVLIKA IN KOLESA, d.o.o.

Company: LIV HIDRAVLIKA IN KOLESA, d.o.o.

Address: INDUSTRIJSKA CESTA 002, 6230 POSTOJNA

Tel.: 00386 5 7283845

Fax: 00386 5 7283860

E-mail: info@livkolesa.si

Url: <http://www.livkolesa.si>

Description of company:

LIV KOLESA,d .o.o.o is a company with a long tradition in production of wheels and castors. Majority of production (14mio EUR)is exported to demanding West European markets.

Description of products and services:

The production range of compan:transport wheels and wheelbarrows

Companies trade marks:

LIV: Bikes, heelbarrow

Company management:

DIRECTOR : BORIS JELEN, tel.: 05/7283830

VODJA PRODAJE: MATEJ MIHELJ, tel.: 05/7283866

VODJA PROIZVODNJE: SILVESTER POŽAR, tel.: 05/7283840

Extract of management responsible for a company's business operations abroad:

Matej Mihelj , matej.mihelj@liv.si

Additional data about a company:

Registration number: 1317270

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 190

Size of company: Medium-sized

Exports share in income: 80 %

Tradition since: 1959

Tax number: 35194405

Financial data:

Income: 16,588,739.00 €
Total equity: 1,518,336.00 €
Total assets: 16,991,707.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : Republic of Korea
Eastern Europe : Hungary , Poland , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Denmark , France , Hungary , Italy , Netherlands , Poland , Slovakia , Spain , United Kingdom
Middle east: Israel , Syrian Arab Republic
Northern America: Canada
Northern Europe : Denmark , Norway
Skandinavian countries: Denmark , Norway
South-eastern Asia : Indonesia , Singapore
South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Asia : Israel , Syrian Arab Republic
Western Europe : Austria , France , Netherlands , Switzerland , United Kingdom

Main activity in accordance with the NACE classification:

30.920 Manufacture of bicycles and invalid carriages

Activities in accordance with the CPA classification:

28.63.14 Hinges, mountings, fittings and similar articles, suitable for motor vehicles, doors, windows, furniture and the like, of base metal
29.12.24 Other centrifugal pumps for liquids; other pumps; liquid elevators
29.22.15 Fork-lift trucks, other works trucks; tractors of the type used on railway station platforms

Exported products in accordance with the HS classification:

871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS
871680 OTHER VEHICLES, NOT SELF-PROPELED
392290 OTHER SANITARY WARE OF PLASTICS
392590 OTHER BUILDERS' WARE, OF PLASTICS
401390 OTHER INNER TUBES OF RUBBER

102. LPKF D.O.O.

Company: LPKF D.O.O.
Address: POLICA 033, 4202 NAKLO
Tel.: 00386 5 9208800, 00386 5 9208801
Fax: 00386 5 9208820
E-mail: INFO@LPKF.SI
Url: <http://WWW.LPKF.SI>

Description of company:

LPKF Ltd., founded in 1994 as a joint venture, has successfully established itself on the international market as a highly innovative high-tech company. This achievement is attributable to its early identification of important trends and demands in the extremely fast moving microelectronics sector. We are committed to continually optimising and expanding our already sophisticated solutions. For

instance, we deliver three alternative through-hole-plating systems, providing all of the laboratory technology required for rapid prototyping - complemented by in-depth application technology consultation and support by our professional experts. Today LPKF Ltd. employs more than 30 people and has achieved over 1.1 milliard Tolars of turnover in the year 2000, of which 97% on most demanding foreign markets. We moved to common place in Naklo.

Description of products and services:

Equipment for PCB and SMT Prototyping, small series; ProtoMat, Electronics, Through-plating, Multilayer, Pneumatic Stretching Frames - ZelFlex, Screen Printers - ZelPrint, Pick&Place - ZelPlace, BGA placement, Reflow oven, SMT Laser stencil production, Laser cutting - engraving, micro-via drilling, HDI structuring.

Companies trade marks:

ProtoMat: ProtoMat C20/IIPProtoMat C40ProtoMat C60/IIPProtoMat C100/HF/IIPProtoMat H100ProtoMat M60ProtoMat M30ProtoMat 95s
ZelFlex: ZelFlex Z4PZelFlex ZRZelFlex ProtectZelFlex Washing frame
ZelPrint: ZelPrint LT300ZelPrint PTC350ZelPrint AT
ZelPlace: ZelPlace BGA
ProtoFlow: ProtoFlow RO4ProtoFlow RO4/N2
Laser: ProtoLaserMarkLineLaser 3FLaser SL25
ProtoPlace: ProtoPlace

Company management:

General manager: Tomaž Žepič, tel.: 04/2013800, fax: 04/2013820, e-mail: tomaz.zepic@lpkf.si

Extract of management responsible for a company's business operations abroad:

TOMAŽ ŽEPIČ, tomaz.zepic@lpkf.si

Additional data about a company:

Registration number: 5711096
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 43
Size of company: Small
Exports share in income: 97 %
Tradition since: 1994
Tax number: 14682931

Financial data:

Income: 5,973,477.00 €
Total equity: 4,596,358.00 €
Total assets: 6,690,769.00 €

Extract of target regions and countries where a company exports:

Africa: Southern Africa
Central Europe: Croatia , Czech Republic , Hungary , Poland
Countries of former Soviet union: Belarus , Russian Federation , Ukraine
Countries of former Yugoslavia: Croatia , Serbia
Eastern Asia : China , Japan , Republic of Korea
Eastern Europe : Belarus , Czech Republic , Hungary , Poland , Russian Federation , Ukraine
European union: Austria , Czech Republic , Denmark , Estonia , Finland , France , Germany , Hungary , Italy , Lithuania , Netherlands , Poland , Portugal , Spain , Sweden , United Kingdom
Middle east: Oman , Turkey
Northern America: United States
Northern Europe : Denmark , Estonia , Finland , Lithuania , Sweden
Skandinavian countries: Denmark , Estonia , Finland , Lithuania , Sweden
South-eastern Asia : Singapore

South-eastern Europe: Croatia , Serbia
Southern Africa : South Africa
Southern Europe : Croatia , Italy , Portugal , Serbia, Spain
Western Asia : Oman , Turkey
Western Europe : Austria , France , Germany , Netherlands , Switzerland , United Kingdom

Inter-company connections:

Parent company: LPKF Laser & Electronics AG, Osteriede 7, 30827
, Germany

Parent company: Zeltra Naklo d.o.o., Strahinj 140, 4202 NAKLO, Slovenia

Representative bodies:

LPKF France S.A.R.L. 21 Rue des Cerisiers (C.E. 1514 Lisses), 91015 Evry Cedex, France (Michel Douezy, tel.: 0033 1 6086 1623, fax: 0033 1 6086 9622, e-mail: michel.douezy@lpkf.fr)

LPKF Japan Co., Ltd. CX Bldg. 2-4 Motoyoyogi Shibuya-ku, 151 Tokyo, Japan (Toshinao Fujimura, tel.: 0081 3 3465 7105, fax: 0081 3 3467 6159, e-mail: info@lpkf.co.jp)

LPKF Laser & Electronics Ltd. Coppid Beech Lane, Workingham, RG40 1PD Berkshire, United Kingdom (Colin Purton, tel.: 0044 1344 455046, fax: 0044 1344 860547, e-mail: c.purton@lpkf.co.uk)

LPKF Laser & Electronics Spain, S.L. C/Rosales 4, 28794 Guadalix de la Sierra (Madrid), Spain (Roberto Jiménez Pereila, tel.: 0034 91 847 55 05, fax: 0034 91 847 55 22, e-mail: correo@lpkfspain.com)

LPKF Laser & Electronics, Inc. 28220 SW Boberg Road, OR 97070 Wilsonville, United States (Stephan Schmidt, tel.: 001 503 4544 200, fax: 001 503 6827 151, e-mail: info@lpkfusa.com)

LPKF Tianjin Co., Ltd. 1 Building, Xing Nan Cun, Ke Yan Xi Road, Nan Kai, 300192 Tianjin, China (Mathias Hu, tel.: 0086 22 23005700, fax: 0086 22 23006965, e-mail: lpkftj@lpkf.cn)

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

851490 PARTS, FOR HEATING EQUIPMENT

846592 PLANING, MILLING, MOULDING (BY CUTTING) MACHINES, FOR WOOD, CORK

481910 CARTONS, BOXES AND CASES, OF CORRUGATED PAPER OR PAPERBOARD

841869 OTHER REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS

842121 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING WATER

851680 ELECTRIC HEATING RESISTORS

853400 PRINTED CIRCUITS

850131 OTHER ELE.MOTORS, GENER., DC, OF OUTPUT NOT EXCEEDING 750 W

392690 OTHER ARTICLES OF PLASTICS

740721 COPPER BARS, RODS, PROFILES, OF COPPER-ZINC BASE ALLOYS (BRASS)

760429 OTHER BARS, PROFILES, OF ALUMINIUM ALLOYS

760612 PLATES, SHEETS, STRIP, OF ALUMINIUM ALLOYS, RECTANGULAR

846594 BENDING OR ASSEMBLING MACHINES, FOR WOOD, CORK

761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.

846610 TOOL HOLDERS AND SELF-OPENING DIEHEADS

850120 UNIVERSAL AC/DC MOTORS OF AN OUTPUT EXCEEDING 37.5 W

901390 PARTS AND ACCESSORIES, FOR PERISCOPES;TELESCOPES, LASERS

854419 OTHER INSULATED WIRE

901320 LASERS, OTHER THAN LASER DIODES

846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465

900219 OTHER, OBJECTIVE LENSES

846630 DIVIDING HEADS, OTHER SPECIAL ATTACHMENTS FOR MACHINE-TOOLS

900211 LENSES, FOR CAMERAS, PROJECTORS, PHOTOGRAPHIC ENLARGERS, REDUCERS

741999 OTHER ARTICLES AND PARTS THEREOF, OF COPPER

846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461

900290 OTHER LENSES, PRISMS, BEING PARTS FOR INSTRUMENTS
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
851430 INDUSTRIAL, LABORATORY ELECTRIC FURNACES AND OVENS
844319 OTHER OFFSET PRINTING MACHINERY
940360 OTHER WOODEN FURNITURE
721899 OTHER SEMI-FINISHED PRODUCTS, OF STAINLESS STEEL, OTHER

103. MAGNETI LJUBLJANA, D.D., LJUBLJANA

Company: MAGNETI LJUBLJANA, D.D., LJUBLJANA

Address: STEGNE 037, 1000 LJUBLJANA

Tel.: 00386 1 5074711, 00386 1 5111306

Fax: 00386 1 5111295

E-mail: INFO@MAGNETI.SI

Url: <http://WWW.MAGNETI.SI>

Description of company:

PRODUCTION OF METALIC PERMANENT MAGNETS ON ALNiCo OR RARE EARTH BASED MAGNETS, NdFeB POLYMERE BONDED MAGNETS AND MAGNETIC SYSTEMS, HYDROGEN STORAGE AND BATTERY ALLOYS.

Description of products and services:

CAST ALNICO MAGNETS, SINTERED ALNICO MAGNETS, RARE EARTH BASED SINTERED MAGNETS, NdFeB POLYMERE BONDED MAGNETS, MAGNETIC SYSTEMS, MAGNET PRODUCTION EQUIPMENT, VACUUM HEAT TREATMENT, OTHER SINTERED PRODUCTS.

Companies trade marks:

MAGNETI Ljubljana: CAST ALNICO MAGNETS, SINTERED

Company management:

GENERAL MANAGER: ALBERT ERMAN, tel.: 01/5111308, fax: 01/5111295, e-mail: allber.erman@magneti.si

Extract of management responsible for a company's business operations abroad:

Sokan Aleš, ales.sokan@magneti.si

Additional data about a company:

Registration number: 5045789

Basic activity: Manufacturing

Organisational form: Joint Stock Company

Source of capital: Domestic

Number of employees: 195

Size of company: Large

Exports share in income: 92 %

Tradition since: 1951

Tax number: 65835794

Financial data:

Income: 12,952,155.00 €

Total equity: 9,842,274.00 €

Total assets: 15,366,550.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Poland

Countries of former Yugoslavia: Croatia , Serbia

Eastern Europe : Hungary , Poland
European union: Belgium , France , Hungary , Ireland , Poland , Spain
Northern Africa : Tunisia
Northern Europe : Ireland
South-central Asia : India , Pakistan
South-eastern Asia : Malaysia , Singapore
South-eastern Europe: Croatia , Serbia
South America : Brazil
Southern Europe : Croatia , Serbia, Spain
Western Europe : Belgium , France , Switzerland

Extract of desired regions and countries of cooperations:

South America

Inter-company connections:

Subsidiary: MAGNUM D.O.O., LJUBLJANA, SOSTRSKA CESTA 015 D, 1261 LJUBLJANA-DOBRUNJE

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

31.62.12 Permanent magnets; electromagnetic couplings, clutches and brakes; magnetic lifting heads; parts thereof

Exported products in accordance with the HS classification:

850511 ELECTRO-MAGNETS, PERMANENT MAGNETS, OF METAL
810530 Cobalt waste and scrap (excl. ash and residues containing cobalt)
850519 OTHER ELECTRO-MAGNETS, PERMANENT MAGNETS
392390 OTHER ARTICLES FOR THE CONVEYANCE OR PACKING OF GOODS
720429 OTHER WASTE AND SCRAP OF ALLOY STEEL

104. MBB, D.O.O. MENGEŠ

<p>Company: MBB, D.O.O. MENGEŠ Address: GORENJSKA CESTA 020D, 1234 MENGEŠ Tel.: 00386 1 7230120, 00386 41 350954 Fax: 00386 1 7230125 E-mail: mbbmenges@siol.net Url: http://www.mbb.si</p>

Description of company:

Manufacture of all types of bodies on motor vehicles, repair and maintenance.

Description of products and services:

PLATTFORM classic platform

Companies trade marks:

MBB nadgradnje: Look at the products description!

MBB nadgradnje: Look at the products description!

MBB nadgradnje: CAISSON classic caisson with tilt caisson "Rolo system" caisson with curtain caisson - three - way dumper TRUCK BODIES for transportation of different goods for transportation of textile materials with side-door opening (for vehicles with gross weight over 7.5 T) isolated truck bodies TRAILER tandem - single axle tandem - double axle with 3.5 T to 18 T gross weight standard - double axle with 6.6 T to 24 T gross weight standard - three axle with 3.5 T to 18 T gross weight The

company has gained ISO 9001 Certificate of quality in year 2000.

Company management:

Financial and marketing manager: Marija Vrhovnik, tel.: 01/723 0 120, fax: 01/723 0 125, e-mail: mbbmenges@siol.net

Extract of management responsible for a company's business operations abroad:

BARBARA VRHOVNIK, mbbmenges@siol.net

Additional data about a company:

Registration number: 5545331
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 13
Size of company: Micro
Exports share in income: 5 %
Tradition since: 1992
Tax number: 21185034

Financial data:

Income: 1,034,905.00 €
Total equity: 492,740.00 €
Total assets: 797,586.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.20.10 Bodies for motor vehicles

105. MECOM ELEMENTI, D.O.O., LJUBLJANA

Company: MECOM ELEMENTI, D.O.O., LJUBLJANA

Address: STEGNE 023, 1000 LJUBLJANA

Tel.: 00386 1 5111360, 00386 1 5111705

Fax: 00386 1 5111715

E-mail: info@elvelux.net

Url: <http://www.elvelux.net>

Description of company:

Production and sale of car bulbs.

Description of products and services:

car bulbs

Companies trade marks:

ELVELUX: Bulbs.

Company management:

Director: Bahrija Hotič, tel.: 01/5111705, fax: 01/5111715, e-mail: hotic@elvelux.net

Metal Processing Industry of Slovenia

Extract of management responsible for a company's business operations abroad:

Hotič Bahrija, info@elvelux.net

Additional data about a company:

Registration number: 5816513
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 34
Size of company: Micro
Exports share in income: 20 %
Tradition since: 1993
Tax number: 27143856

Financial data:

Income: 1,477,367.00 €
Total equity: 316,947.00 €
Total assets: 1,024,460.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia
Central Europe: Croatia , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Hungary
European union: Germany , Hungary , Italy , Latvia , Netherlands , United Kingdom
Northern Europe : Latvia
Skandinavian countries: Latvia
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Germany , Netherlands , Switzerland , United Kingdom

Extract of desired regions and countries of cooperations:

Countries of former Yugoslavia, European union

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

51.19.10 Sales on a fee or contract basis by agents specializing in a variety of goods

Exported products in accordance with the HS classification:

853921 FILAMENT LAMPS, TUNGSTEN HALOGEN
853931 FLUORESCENT LAMPS, HOT CATHODE
392690 OTHER ARTICLES OF PLASTICS
853929 OTHER FILAMENT LAMPS

106. METALOPREMA D.O.O.

Company: METALOPREMA D.O.O. Address: Dunajska 421, 1231 LJUBLJANA-ČRNUČE Tel.: 00386 1 5632552, 00386 5 6626030
--

Fax: 00386 1 5613276, 00386 5 6626032

E-mail: info@metaloprema.si

Url: http://www.metaloprema.si

Description of company:

Producers and hole sellers of fasteners and others technical articles used by industry. Producers of metal parts made in base of your drawings.

Description of products and services:

Screws, bolts, nuts...Producers of metal parts made in base of technical drawings.Tools, technical articles used by industry.

Company management:

Komerciala: FABIANI Andrej, tel.: 040/207015, fax: 01/5613276, e-mail: andrej.fabiani@metaloprema.si

Extract of management responsible for a company's business operations abroad:

ANDREJ FABIANI, andrej.fabiani@metaloprema.si

Additional data about a company:

Registration number: 5293120
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 36
Size of company: Small
Exports share in income: 30 %
Tradition since: 1989
Tax number: 51789981

Financial data:

Income: 3,369,747.00 €
Total equity: 616,270.00 €
Total assets: 3,123,444.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia
South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia

Representative bodies:

HR-METALOPREMA d.o.o. NASELJE VERONA 18, 52420 BUZET, Croatia (Mladen KRANČIČ, tel.: 0038552662805, fax: 0038552662805)

Representation of third party's trade marks and companies:

Makita: electric tool
Sischer : sistem consent
Sigg: work clothes
Olfa: blades
Unior: hand tool

Main activity in accordance with the NACE classification:

46.740 Wholesale of hardware, plumbing and heating equipment and supplies

Activities in accordance with the CPA classification:

28.74.11 Threaded fasteners, of iron or steel, n.e.c.

Exported products in accordance with the HS classification:

731824 COTTERS AND COTTER-PINS, OF IRON, STEEL
731812 OTHER WOOD SCREWS, OF IRON, STEEL
731819 OTHER ARTICLES, WITH NUTS OR WASHERS
731816 NUTS, OF IRON, STEEL
731814 SELF-TAPPING SCREWS, OF IRON, STEEL
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
741533 Screws, bolts, nuts and similar articles, threaded, of copper (other than screw hooks, ring- and eyebolts, lag screws, plugs, bungs and th
846729 Electro-mechanical tools for working in the hand, with self-contained electric motor (excl. saws and drills)
846721 Drills of all kinds for working in the hand, with self-contained electric motor
731822 OTHER WASHERS, OF IRON, STEEL

107. METEORIT d.o.o.

Company: METEORIT d.o.o.
Address: SPODNJE HOČE, MIKLAVŠKA CESTA 082, 2311 HOČE
Tel.: 00386 2 6130410
Fax: 00386 2 6130420
E-mail: info@meteorit.si
Url: <http://www.meteorit.si/>

Description of company:

Basic activity of the company is the production of steel structures. This activity is intertwined in the branches of the metal processing industry and construction, which represented one of the most important branches of the economy in which the processes of production, processing and assembly of different materials in the new complex products.

Company management:

Director: BORIS MEDVED, tel.: 02/6130410, e-mail: info@meteorit.si

Extract of management responsible for a company's business operations abroad:

Boris MEDVED, info@meteorit.si

Additional data about a company:

Registration number: 5930707
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 86
Size of company: Large
Exports share in income: 10 %
Tradition since: 1996
Tax number: 59763787

Financial data:

Income: 18,770,531.00 €
Total equity: 2,214,418.00 €
Total assets: 14,824,563.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , The former Yugoslav Republic of Macedonia
South-eastern Europe: Croatia , The former Yugoslav Republic of Macedonia

Southern Europe : Croatia , The former Yugoslav Republic of Macedonia

Extract of desired regions and countries of cooperations:

Countries of former Yugoslavia

Inter-company connections:

Subsidiary: Meteorit Trans d.o.o., MIKLAVŠKA CESTA 82, 2311 HOČE, Slovenia

Subsidiary: Pod Krvavcem d.o.o., MIKLAVŠKA CESTA 82, 2311 HOČE, Slovenia

Subsidiary: Sončna vas d.o.o., MIKLAVŠKA CESTA 82, 2311 HOČE, Slovenia

Subsidiary: Meteorit d.o.o. (Makedonija), Novački pat bb, 7000

, The former Yugoslav Republic of Macedonia

Representative bodies:

Meteorit d.o.o. (Makedonija) Novački pat bb, 7000 Bitola, The former Yugoslav Republic of Macedonia
(-, tel.: +389 47 241 025, fax: +389 47 241 024, e-mail: info@meteorit.com.mk)

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal

28.11.21 Bridges and bridge-sections of iron or steel

28.11.22 Towers and lattice masts of iron or steel

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.11.90 Installation in situ of self-produced metal structures

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

681091 PREFABRICATED STRUCTURAL COMP.FOR BUILDING, CIVIL ENGINEERING

731814 SELF-TAPPING SCREWS, OF IRON, STEEL

392099 PLATES, NON-CELLULAR, OF OTHER PLASTICS

392043 Plates, sheets, film, foil and strip, of non-cellular polymers of vinyl chloride, containing by weight \geq 6% of plasticisers, not reinforc

392119 PLATES, NON-CELLULAR, OF OTHER PLASTICS

560314 NONWOVENS, OF MAN-MADE FILAMENTS, WEIGHING MORE THAN150 G/M2

760421 BARS, HOLLOW PROFILES, OF ALUMINIUM ALLOYS

721691 OTHER ANGLES, SHAPES, SECTIONS, COLD-FORMED OR COLD- FINISHED FROM FLAT-ROLLED PRODUCTS

321410 GLAZIERS' PUTTY, GRAFTING PUTTY, MASTICS;PAINTERS' FILLINGS

392690 OTHER ARTICLES OF PLASTICS

400690 OTHER FORMS, OF UNVULCANIZED RUBBER

721049 OTHER FLAT-ROLLED PROD., OF WIDTH 600MM MORE, OTHERWISE PLATED WITH ZINC

482390 OTHER ARTICLES OF OF PAPER PULP, CELLULOSE WADDING OR FIBRES

392111 PLATES, NON-CELLULAR, OF POLYMERS OF STYRENE

440710 WOOD SAWN, CHIPPED LENGTHWISE, OF THICKNESS EXCEE.6MMCONIFEROUS

731812 OTHER WOOD SCREWS, OF IRON, STEEL

721491 OTHER, BARS, RODS, OF IRON, NON-ALLOY STEEL, HOT ROLLED FORGED, OF FREE-CUTTING STEEL

731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS

731819 OTHER ARTICLES, WITH NUTS OR WASHERS

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

721070 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, PAINTED, VARNISHED, PLASTIC COATED

108. METTIS INTERNATIONAL D.O.O.

Company: METTIS INTERNATIONAL D.O.O.
Address: Ljutomerska c. 6, 9250 GORNJA RADGONA
Tel.: 00386 2 5642850
Fax: 00386 2 5642864, 00386 2 5642866
E-mail: vodstvo@mettis-int.si
Url: <http://www.mettis-int.si>

Description of company:

Production of firefighting vehicles.

Description of products and services:

Firefighting vehicle.

Company management:

Manager: MARJAN CVIKL, tel.: 02/5642850, fax: 02/5642864, e-mail: marjan.cvikl@mettis-int.si
Clerk: Borut Podlipnik, tel.: 02/2280320, fax: 02/2523870, e-mail: borut.podlipnik@amis.net
Financial and accounting manager: SENTA KALAMAR, tel.: 02/5642850, fax: 02/5642866, e-mail: senta.kalamar@mettis-int.si
Commercial manager: Miroslav Brezovnik, tel.: 02/5642850, fax: 02/5642864, e-mail: miro.brezovnik@mettis-int.si
direktor: Milan KUNEJ, tel.: 02/5642867, fax: 02/5642864, e-mail: milan.kunej@mettis-int.si

Extract of management responsible for a company's business operations abroad:

Marjan CVIKL, marjan.cvikl@mettis-int.si

Additional data about a company:

Registration number: 1121677
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 80
Size of company: Medium-sized
Exports share in income: 98 %
Tradition since: 1997
Tax number: 77543084

Financial data:

Income: 8,186,287.00 €
Total equity: 812,317.00 €
Total assets: 4,429,160.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany
South-eastern Asia : Thailand
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.20.10 Bodies for motor vehicles

Exported products in accordance with the HS classification:

870530 FIRE FIGHTING VEHICLES

870790 OTHER BODIES, FOR MOTOR VEHICLES
870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES
846291 HYDRAULIC PRESSES, FOR WORKING METAL OR METAL CARBIDES
730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
761100 ALUMINIUM RESERVOIRS, TANKS, VATS, OF CAPACITY EXCEEDING 300L
860900 CONTAINERS SPECIALLY DESIGNED, EQUIPPED FOR CARRIAGE
830210 HINGES, OF BASE METAL

109. MKO D.O.O. NOVO MESTO

Company: MKO D.O.O. NOVO MESTO
Address: KOČVARJEVA ULICA 001, 8000 NOVO MESTO
Tel.: 00386 7 3930480, 00386 7 3930490
Fax: 00386 7 3930491
E-mail: mko@mko.si
Url: <http://www.mko.si>

Description of company:

PRODUCTION AND ERECTION OF METAL STRUCTURES AND METAL BUILDING STRUCTURES.

Description of products and services:

METAL HALLS, WEREHOUSING, PROD

Company management:

Manager: MILAN KAPETAN, tel.: 07/3930481, fax: 07/3930491, e-mail: mko@mko.si
Commercial manager: MARJAN GRIL, tel.: 07/3930482, fax: 07/3930491, e-mail: mko@mko.si
Financial manager: MARIJA ZUPANČIČ, tel.: 07/3930484, fax: 07/3930491, e-mail: mko@mko.si

Additional data about a company:

Registration number: 5915139
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 40
Size of company: Small
Exports share in income: 0 %
Tradition since: 1995
Tax number: 17493528

Financial data:

Income: 3,670,564.00 €
Total equity: 224,174.00 €
Total assets: 2,242,972.00 €

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

110. MVA, D.O.O., POLHOV GRADEC

Company: MVA, D.O.O., POLHOV GRADEC
Address: DOLENJA VAS PRI POLH. GRADCU 053, 1355 POLHOV GRADEC
Tel.: 00386 1 4205280, 00386 41 660803
Fax: 00386 1 4205282
E-mail: mva@siol.net

Description of company:

Production of hand tools

Company management:

Director: MIHA VEDRAL, tel.: 01/4205283, e-mail: mva@siol.net

Extract of management responsible for a company's business operations abroad:

MIHA VEDRAL, mva@siol.net

Additional data about a company:

Registration number: 5576121
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 29
Size of company: Small
Exports share in income: 80 %
Tradition since: 1991
Tax number: 51494990

Financial data:

Income: 2,857,540.00 €
Total equity: 1,699,937.00 €
Total assets: 2,745,148.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , The former Yugoslav Republic of Macedonia
European union: Austria , Belgium , Italy
South-eastern Europe: Croatia , The former Yugoslav Republic of Macedonia
Southern Europe : Croatia , Italy , The former Yugoslav Republic of Macedonia
Western Europe : Austria , Belgium

Main activity in accordance with the NACE classification:

25.731 Manufacture of hand tools

Activities in accordance with the CPA classification:

28.62.30 Other hand tools
28.62.10 Hand tools of a kind used in agriculture, horticulture or forestry

Exported products in accordance with the HS classification:

842420 SPRAY GUNS AND SIMILAR APPLIANCES
842490 PARTS, FOR SPRAY GUNS, STEAM, SAND BLASTING MACHINES

111. NAFTA STROJNA D.O.O.

Company: NAFTA STROJNA D.O.O.
Address: LENDAVA, MLINSKA ULICA 005, 9220 LENDAVA - LENDVA
Tel.: 00386 2 5772100, 00386 2 5772206
Fax: 00386 2 5772310
E-mail: info@nafta-strojna.si
Url: <http://www.nafta-strojna.si>

Description of company:

The carrier business is the design, manufacture, installation and maintenance services for the process industries.

Company management:

Director: DRAGO FRANKO, tel.: 02/5772204, e-mail: drago.franko@nafta-strojna.si
Technical director: STEFAN HOZJAN, tel.: 02/5772227

Extract of management responsible for a company's business operations abroad:

DRAGO FRANKO, info@nafta-strojna.si

Additional data about a company:

Registration number: 1722131
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 149
Size of company: Medium-sized
Exports share in income: 0 %
Tradition since: 2002
Tax number: 14919206

Financial data:

Income: 12,804,537.00 €
Total equity: 5,651,936.00 €
Total assets: 10,450,555.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany
Middle east: Turkey
Northern Europe : Norway
Skandinavian countries: Norway
Western Asia : Turkey
Western Europe : Austria , Germany

Inter-company connections:

Parent company: NAFTA Lendava d.o.o., Mlinska ul. 5, 9220 LENDAVA - LENDVA, Slovenia

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal
28.11.21 Bridges and bridge-sections of iron or steel
28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium
28.11.90 Installation in situ of self-produced metal structures

Exported products in accordance with the HS classification:

848390 PARTS, FOR TRANSMISSION SHAFTS
848320 BEARING HOUSINGS, INCORPORATING BALL OR ROLLER BEARINGS

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
730900 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.EXCEE.300L

112. NIKO, D.D., ŽELEZNIKI

Company: NIKO, D.D., ŽELEZNIKI
Address: OTOKI 016, 4228 ŽELEZNIKI
Tel.: 00386 4 5117700, 00386 4 5117710
Fax: 00386 4 5117712
E-mail: info@niko.si
Url: http://www.niko.si

Description of company:

The company NIKO, Joint-stock company is producer of small metal articles designed mainly for the paper and wood industry.

Description of products and services:

- the lever arch mechanisms for files,- staples for furniture industry,- wire paper clips, drawing pins,- a metal fibre for reinforcing concrete,- tools.

Companies trade marks:

NIKO: lever arch mechanisms, fibres, staples

Company management:

president of the board: Rado Čulibrk, tel.: 04/51 17 711, fax: 04/51 17 712, e-mail: rado.culibrk@niko.si

vodje sektorja materialne oskrbe: Franc Šmid, tel.: 04/51 17 752, fax: 04/51 17 751, e-mail: franc.smid@niko.si

Extract of management responsible for a company's business operations abroad:

RADO ČULIBRK, info@niko.si

Additional data about a company:

Registration number: 5033420
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 310
Size of company: Large
Exports share in income: 90 %
Tradition since: 1946
Tax number: 21618585

Financial data:

Income: 28,152,630.00 €
Total equity: 11,434,078.00 €
Total assets: 27,034,729.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Czech Republic , Hungary , Poland , Romania , Russian Federation , Slovakia

European union: Austria , Belgium , Czech Republic , France , Germany , Greece , Hungary , Italy , Netherlands , Poland , Slovakia , Spain , United Kingdom

Middle east: Egypt , Israel , Saudi Arabia , Turkey

Northern Africa : Egypt

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Serbia, Spain , The former Yugoslav Republic of Macedonia

Western Asia : Israel , Saudi Arabia , Turkey

Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Representation of third party's trade marks and companies:

MAX Japan: pneumativ tools for nails use

Fasco Bologna Italija: pneumatic tools for staples use

BeA GmbH Nemčija: pneumatic tools for staples and nails use

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

28.73.14 Nails, tacks, drawing pins, staples and similar articles

28.74.14 Springs and leaves for springs, of iron or steel; copper springs

28.75.23 Fittings for loose-leaf binders or files, letter clips and similar office articles, and staples in strips, of base metal

40.10.10 Electrical energy

Exported products in accordance with the HS classification:

721730 WIRE OF IRON, NON-ALLOY STEEL, PLATED OR COATED WITH OTHER BASE METALS

830810 HOOKS, EYES AND EYELETS, OF BASE METAL

830820 CLASPS, FRAMES, OF BASE METAL, TUBULAR OR BIFURCATED RIVETS

830520 FITTINGS FOR LOOSE-LEAF BINDERS STAP., IN STRIPS, OF BASE METAL

721710 WIRE OF IRON, NON-ALLOY STEEL, NOT PLATED, WHETHER OR NOT POLISHED

846719 OTHER TOOLS FOR WORKING IN HAND, PNEUMATIC

846729 Electro-mechanical tools for working in the hand, with self-contained electric motor (excl. saws and drills)

721129 OTHER FLAT, HOT-ROLLED PROD., OF WIDTH 600MM MORE, NOT PLATED

731700 NAILS, DRAWING PINS, CORRUGATED NAILS, STAPLES, OF IRON, STEEL

830590 OTHER FITTINGS FOR LOOSE-LEAF BINDERS, INC.PARTS, OF BASE METAL

820790 OTHER INTERCHANGEABLE TOOLS

830510 FITTINGS FOR LOOSE-LEAF BINDERS OR FILES, OF BASE METAL

732620 ARTICLES, OF IRON OR STEEL WIRE

721123 FLAT COLD-ROLLED PROD., OF WIDTH 600 MM MORE, CONT.BY WEIGHT LESS 0.25% OF CARBON, NOT PLATED

113. NIX d.o.o.

Company: NIX d.o.o.

Address: STRANSKA VAS PRI SEMIČU 005, 8333 SEMIČ

Tel.: 00386 7 3067270

Fax: 00386 7 3067378

E-mail: nix@siol.net

Url: <http://www.nix.si/>

Company management:

Director: MARTIN SIMONIČ

Extract of management responsible for a company's business operations abroad:

DUŠAN SIMONIČ, nix@siol.net

Additional data about a company:

Registration number: 1359215
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 6
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1999
Tax number: 32053533

Financial data:

Income: 2,927,180.00 €
Total equity: 509,194.00 €
Total assets: 2,366,803.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina , Montenegro
South-eastern Europe: Bosnia and Herzegovina , Montenegro
Southern Europe : Bosnia and Herzegovina , Montenegro

Main activity in accordance with the NACE classification:

28.250 Manufacture of non-domestic cooling and ventilation equipment

Activities in accordance with the CPA classification:

29.23.13 Refrigerating and freezing equipment and heat pumps, except household type equipment
29.23.30 Parts of refrigerating and freezing equipment and heat pumps

Exported products in accordance with the HS classification:

841891 PARTS, FOR REFRIGERATORS, FURNITURE DESIGNED TO RECEIVE REFRI., FREEZ.EQUIP.
841899 OTHER PARTS, FOR REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS
841850 REFRIGERATING, FREEZING DISPLAY COUNTERS, SHOW-CASES, LIKE
940320 OTHER METAL FURNITURE
841430 COMPRESSORS OF A KIND USED IN REFRIGERATING EQUIPMENT
841981 MACHINERY, FOR MAKING HOT DRINKS, FOR COOKING OR HEATING FOOD
841869 OTHER REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS
851679 OTHER ELECTRO-TERMIC APPARATURES
741110 TUBE, OF REFINED COPPER
850239 OTHER GENERATING SETS, N.E.S.
841861 REFRIGERATING, FREEZING EQUIPMENT, COMPRESSION TYPE UNITS
290490 OTHER SULPHO-, NITRO-, NITRATED DERI. OF HYDROCARBONS
842219 DISH-WASHING MACHINES, OTHER THOSE OF THE HOUSEHOLD TYPE
848140 SAFETY OR RELIEF VALVES
841590 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, PARTS
851671 COFFEE OR TEA MAKERS
841510 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, WINDOW,WALL TYPES, SELF-CONTAINED
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
851660 OTHER OVENS;COOKERS, COOKING PLATES, BOILING RINGS, GRILLERS
841829 OTHER REFRIGERATOR, HOUSEHOLD TYPE
841821 REFRIGERATOR, HOUSEHOLD TYPE, COMPRESSION-TYPE
903210 THERMOSTATS
842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS
391723 TUBES, PIPES, HOSES OF POLYMERS OF VINYL CHLORIDE, RIGID

842123 OIL OR PETROL-FILTERS FOR INTERNAL COMBUSTION ENGINES
841960 MACHINERY FOR LIQUEFYING AIR OR GAS
732111 COOKING APPLIANCES, FOR GAS FUEL, FOR BOTH GAS, OTHER FUELS
850110 ELECTRICAL MOTORS, GENERATORS, OF OUTPUT NOT EXCEE. 37.5 W
741999 OTHER ARTICLES AND PARTS THEREOF, OF COOPER
842240 OTHER PACKING OR WRAPPING MACHINERY
851650 MICROWAVE OVENS
854449 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE NOT EXCEEDING 80V
841840 FREEZERS, HOUSEHOLD TYPE, OF UPRIGHT TYPE, NOT EXCEE.900L CAPAC.
850980 OTHER ELE.-MECH.DOMEST.APPLI.,WITH SELF-CONTAINED ELE.MOTOR
850940 FOOD GRINDERS AND MIXERS;FRUIT OR VEGETABLE JUICE EXTRACTORS
841583 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, NOT INCORPORATING A REFRIGERATING UNIT
732394 TABLE, KITCHEN, OTHER HOUSEHOLD ART., OF IRON, STEEL, ENAMELLED
851410 RESISTANCE HEATED FURNACES AND OVENS
848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS
845011 HOUSEHOLD WASHING MACH., FULLY-AUTOMATIC MACH., CAP.NOT EXCEE.10KG
851672 TOASTERS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
841459 OTHER FANS
902580 OTHER HYDROMETERS, SIMILAR FLOATING INSTRUMENTS
843850 MACHINERY FOR THE PREPARATION OF MEAT OR POULTRY
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

114. NON FERRUM KRANJ D.O.O.

Company: NON FERRUM KRANJ D.O.O.
Address: STRUŽEVO 066, 4000 KRANJ
Tel.: 00386 4 2577550
Fax: 00386 4 2577551
E-mail: m.tepina@ecka-granules.com
Url: <http://www.ecka-granules.com>

Company management:

Director: MARKO BRATUN

Extract of management responsible for a company's business operations abroad:

MARKO BRATUN, m.tepina@ecka-granules.com

Additional data about a company:

Registration number: 1527576
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 15
Size of company: Small
Exports share in income: 0 %
Tradition since: 2000
Tax number: 63997258

Financial data:

Income: 12,232,764.00 €
Total equity: 1,610,209.00 €
Total assets: 2,820,172.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic
Countries of former Yugoslavia: Croatia , Serbia
Eastern Europe : Czech Republic
European union: Austria , Czech Republic , France , Germany , Italy
South-eastern Europe: Croatia , Serbia
South America : Brazil
Southern Europe : Croatia , Italy , Serbia
Western Europe : Austria , France , Germany

Main activity in accordance with the NACE classification:

25.500 Forging, pressing, stamping and roll-forming of metal; powder metallurgy

Activities in accordance with the CPA classification:

28.40.11 Forging services of metal
28.40.12 Stamping services of metal
28.40.13 Other forming services of metal
28.40.20 Powder metallurgy

Exported products in accordance with the HS classification:

760310 ALUMINIUM, POWDERS OF NON-LAMELLAR STRUCTURE

115. NOŽI RAVNE D.O.O.

Company: NOŽI RAVNE D.O.O.

Address: KOROŠKA CESTA 014, 2390 RAVNE NA KOROŠKEM

Tel.: 00386 2 8706212, 00386 2 8707600

Fax: 00386 2 8706230

E-mail: nozi@ravne.com

Url: <http://WWW.RAVNE.COM>

Description of company:

PRODUCTION PROGRAMME:Knives for wood industryKnives for metal industryKnives for pulp, paper and paper processing industryKnives for plastics and recycling industryKnives for rubber and leather industrySlidewaysBending tools

Description of products and services:

PRODUCTION PROGRAMME:Circular and straight knives, blades and wear resistant machine parts for metal, wood, plywood, paper, plastic, recycling, ..Slide ways and services for heat treatment (vacuum), grinding and sharpening.

Companies trade marks:

RAVNE KNIVES: industrial knives
BLACK DEVIL: Chipper knives for mobile chipper machine
BETA : Peeler and slicer knives
DELTA KNIVES: ...

Company management:

Director: DARKO RAVLAN, tel.: 02/8706201, fax: 02/8706230, e-mail: darko.ravlan@ravne.com
Commercial manager: JANKO MIKLAVC, tel.: 02/8706212, fax: 02/8706230, e-mail: j.miklavc@ravne.com
Financial manager: IVANKA ŠTIFTAR, tel.: 02/8706218, fax: 02/8706230, e-mail: ivanka.stiftar@ravne.com

Extract of management responsible for a company's business operations abroad:

Janko Miklavc, j.miklavc@ravne.com

Additional data about a company:

Registration number: 5439264
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 198
Size of company: Medium-sized
Exports share in income: 88 %
Tradition since: 1970
Tax number: 60733900

Financial data:

Income: 16,284,126.00 €
Total equity: 9,518,781.00 €
Total assets: 12,634,339.00 €

Extract of target regions and countries where a company exports:

Africa: Southern Africa
Australia and New Zealand : New Zealand
Central America : Mexico
Central Europe: Bulgaria , Croatia , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : Hong Kong Special Administrative Region of China , Japan , Republic of Korea
Eastern Europe : Bulgaria , Hungary , Poland , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Belgium , Denmark , Estonia , Finland , France , Hungary , Ireland , Italy , Latvia , Lithuania , Luxembourg , Netherlands , Poland , Portugal , Slovakia , Spain , Sweden , United Kingdom
Middle east: Israel
Northern America: Canada , United States
Northern Europe : Denmark , Estonia , Finland , Ireland , Latvia , Lithuania , Norway , Sweden
Skandinavian countries: Denmark , Estonia , Finland , Latvia , Lithuania , Norway , Sweden
South-central Asia : India , Iran (Islamic Republic of)
South-eastern Asia : Malaysia , Singapore
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia
South America : Argentina , Brazil
Southern Africa : South Africa
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Africa : Ghana
Western Asia : Israel
Western Europe : Austria , Belgium , France , Luxembourg , Netherlands , Switzerland , United Kingdom

Inter-company connections:

Parent company: SIJ - Slovenska industrija jekla d.d., Gerbičeva 98, 1000 LJUBLJANA, Slovenia

Representative bodies:

IUENNA STAHL GmbH Volkermarkter Strasse 1, A9150 Bleiburg, Austria (Alenka Rutar, tel.: +43 4235 51 05, fax: +43 4235 28 89, e-mail: office@iuennastahl.at)
NOŽI RAVNE Bolgaria Banischora Bl.40 app. 36, 1233 Sofia, Bulgaria (Boian Delev, tel.: +359 2931 0741, fax: +359 2931 0751)

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.55.12 Parts of machinery for paper and paperboard production

29.40.74 Parts and accessories for metal working machine-tools

29.40.75 Parts and accessories of machine-tools for working wood, cork, stone, hard rubber and similar hard materials

28.61.13 Other articles of cutlery; manicure or pedicure sets and instruments

28.62.20 Hand saws; blades for saws of all kinds

28.62.40 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools

28.62.50 Other tools

27.10.30 Ingots, other primary forms and semi-finished products of stainless steel or other alloy steel

Exported products in accordance with the HS classification:

820820 KNIVES, CUTTING BLADES, FOR WOOD WORKING

820890 OTHER KNIVES, CUTTING BLADES, FOR MACHINES, MECHANICAL APPLIE.

680422 MILLSTONES, GRINDING WHEELS, OF OTHER AGGLO.ABRASIVES, CERAMICS

722830 OTHER BARS, RODS, HOT-ROLLED, HOT-DRAWN, EXTRUDED, OF ALLOY STEEL

820810 KNIVES, CUTTING BLADES, FOR METAL WORKING

722691 OTHER FLAT, HOT-ROLLED PROD., OF WIDTH 600MM

732619 OTHER OPEN-DIE FORGED, OF IRON, STEEL

722840 OTHER BARS, RODS, NOT FURTHER WORKED THAN FORGED, OF ALLOY STEEL

847790 PARTS, FOR MACHINERY FOR WORKING RUBBER AND PLASTIC

722490 OTHER SEMI-FINISHED PRODUCTS, OF ALLOY STEEL

722850 OTHER BARS, RODS, COLD-FORMED OR COLD-FINISHED, OF ALLOY STEEL

722540 OTHER FLAT, HOT-ROLLED PROD., OF WIDTH 600MM, NOT IN COILS

846694 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8462 OR 8463

116. ODELO SLOVENIJA D.O.O.

Company: ODELO SLOVENIJA D.O.O.

Address: TOVARNIŠKA CESTA 012, 3312 PREBOLD

Tel.: 00386 3 7034560

Fax: 00386 3 7034600

E-mail: info@odelo.si@

Company management:

Director: JOSEF KLAUS HOLECZEK, tel.: 03/7034500

Additional data about a company:

Registration number: 2010810

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Foreign

Number of employees: 159

Size of company: Medium-sized

Exports share in income: 0 %

Tradition since: 2004

Tax number: 52093808

Financial data:

Income: 34,322,245.00 €

Total equity: -

Total assets: 17,627,026.00 €

Extract of target regions and countries where a company exports:

Central America : Mexico

Central Europe: Croatia , Hungary , Poland

Countries of former Yugoslavia: Croatia

Eastern Asia : China

Eastern Europe : Hungary , Poland

European union: Austria , France , Germany , Hungary , Italy , Poland , Spain , United Kingdom

Northern America: United States

South-eastern Europe: Croatia

Southern Europe : Croatia , Italy , Spain

Western Europe : Austria , France , Germany , United Kingdom

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

25.24.90 Manufacturing services of plastic parts

Exported products in accordance with the HS classification:

853661 LAMP-HOLDERS, FOR VOLTAGE NOT EXCEE.1000 V

851290 PARTS, FOR LIGHTING OR VISUAL SIGNALLING EQUIPMENT

390740 POLYCARBONATES

851220 OTHER LIGHTING OR VISUAL SIGNALLING EQUIPMENT

390330 ACRYLONITRILE-BUTADIENE-STYRENE (ABS) COPOLYMERS

401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER

117. ORCA METAL, D.O.O.

Company: ORCA METAL, D.O.O.

Address: CESTA OB ŽELEZNICI 001, 3310 ŽALEC

Tel.: 00386 3 7133050, 00386 31 269067

Fax: 00386 3 7133060

E-mail: TEHNOS.ZALEC@TEHNOS.SI

Description of company:

Tools manufacture

Description of products and services:

All kinds of tools (smith's, glazier, reshaping, for plastic, cutting, for paper industry). Machine parts by order.

Company management:

Manager: ANTON KISOVAR, tel.: 031/269067, fax: 03/7133060, e-mail: tehnos.zalec@tehnos.si

Extract of management responsible for a company's business operations abroad:

Anton Kisovar, komerciala@tehnos.si

Additional data about a company:

Registration number: 5681472

Basic activity: Manufacturing, Retail trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 22

Size of company: Micro

Exports share in income: 95 %
Tradition since: 1992
Tax number: 50321463

Financial data:

Income: 539,866.00 €
Total equity: 510,872.00 €
Total assets: 644,859.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.40 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools
29.56.11 Book-binding machinery, including book-sewing machines
29.56.12 Machinery, apparatus and equipment, for type-setting, for preparing or making printing blocks, plates
29.56.13 Offset printing machinery, excluding those of the office type
29.56.15 Parts of printing and book-binding machinery
29.56.21 Centrifugal clothes-dryers
29.56.22 Dryers for wood, paper pulp, paper or paperboard; non-domestic dryers n.e.c.
29.56.23 Machinery n.e.c. for working rubber or plastics or for the manufacture of products from these materials
29.56.24 Moulds; moulding boxes for metal foundry; mould bases; moulding patterns
29.56.25 Special purpose machinery n.e.c.
29.56.26 Parts of other special purpose machinery
29.56.91 Installation services of other special purpose machinery n.e.c.
29.56.92 Maintenance and repair services of other special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

846620 WORK HOLDERS
441520 PALLETS, BOX PALLETS AND OTHER LOAD BOARDS

118. ORO, d.o.o.

<p>Company: ORO, d.o.o. Address: STUDENO 075, 6230 POSTOJNA Tel.: 00386 5 7516070 Fax: 00386 5 7516069 E-mail: dooor@siol.net Url: http://www.oro.si/</p>
--

Description of company:

We specialize in two-component (2K) thermoplastic and reinforced thermoplastic molding tools production.

Company management:

Director: FRANC ČERNIGOJ

Extract of management responsible for a company's business operations abroad:

FRANC ČERNIGOJ, dooro@siol.net

Additional data about a company:

Registration number: 5494281
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 6
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1991
Tax number: 94256411

Financial data:

Income: 573,199.00 €
Total equity: 220,173.00 €
Total assets: 864,747.00 €

Extract of target regions and countries where a company exports:

European union: Austria
Western Europe : Austria

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.40 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools
28.62.50 Other tools
28.62.30 Other hand tools

Exported products in accordance with the HS classification:

848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES

119. ORODJARNA & INŽENIRING ALBA D.O.O.

Company: ORODJARNA & INŽENIRING ALBA D.O.O.
Address: POD GRADOM 001, 2380 SLOVENJ GRADEC
Tel.: 00386 2 8839661
Fax: 00386 2 8839670
E-mail: branko.pogorevc@alba-slo.com

Company management:

Director: BRANKO POGOREVC

Extract of management responsible for a company's business operations abroad:

BRANKO POGOREVC, branko.pogorevc@alba-slo.com

Additional data about a company:

Registration number: 1827383
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 70
Size of company: Small
Exports share in income: 95 %
Tradition since: 2003
Tax number: 27543072

Financial data:

Income: 4,641,443.00 €

Total equity: 1,160,578.00 €

Total assets: 3,532,256.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Poland , Slovakia

Countries of former Yugoslavia: Croatia

Eastern Europe : Poland , Slovakia

European union: Austria , France , Germany , Poland , Slovakia , Spain , United Kingdom

South-central Asia : Iran (Islamic Republic of)

South-eastern Europe: Croatia

Southern Europe : Croatia , Spain

Western Europe : Austria , France , Germany , United Kingdom

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.23 Machinery n.e.c. for working rubber or plastics or for the manufacture of products from these materials

29.56.24 Moulds; moulding boxes for metal foundry; mould bases; moulding patterns

29.56.25 Special purpose machinery n.e.c.

29.56.26 Parts of other special purpose machinery

29.56.91 Installation services of other special purpose machinery n.e.c.

29.56.92 Maintenance and repair services of other special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

902480 OTHER MACHINES AND APPLIANCES FOR TESTING OTHER MATERIALS

848041 MODULING BOXES, FOR METAL FOUNDRY, INJECTION, COMPRESSION TYPES

903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING

848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES

120. PALFINGER SYSTEMS, D.O.O.

Company: Palfinger systems, d.o.o.

Address: ŠPELINA ULICA 022, 2000 MARIBOR

Tel.: 00386 2 4503600

Fax: 00386 2 4503619

E-mail: b.sirovnik@palfingersystems.com

Url: <http://www.palfingersystems.com>

Company management:

Director: MARTIN CASATA, tel.: 02/4503600

Director: ALFRED CHRISTIAN HARTL REHBERGER, tel.: 02/4503600

Extract of management responsible for a company's business operations abroad:

Benjamina Širovnik, b.sirovnik@palfingersystems.com

Additional data about a company:

Registration number: 2092255

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Foreign

Number of employees: 32

Size of company: Medium-sized
Exports share in income: 100 %
Tradition since: 2005
Tax number: 43472460

Financial data:

Income: 14,679,931.00 €
Total equity: -
Total assets: 7,072,410.00 €

Extract of target regions and countries where a company exports:

Africa: Southern Africa
Australia and New Zealand : New Zealand
Central Europe: Croatia
Countries of former Yugoslavia: Croatia
Eastern Asia : China , Hong Kong Special Administrative Region of China , Japan
European union: Austria
Northern America: United States
Northern Europe : Norway
Skandinavian countries: Norway
South-central Asia : India
South-eastern Asia : Singapore
South-eastern Europe: Croatia
South America : Chile
Southern Africa : South Africa
Southern Europe : Croatia
Western Europe : Austria

Inter-company connections:

Parent company: Palfinger systems GmbH, Vogelweiderstrasse 40a, 5020
, Austria

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal
28.11.21 Bridges and bridge-sections of iron or steel
28.11.22 Towers and lattice masts of iron or steel
28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium
28.11.90 Installation in situ of self-produced metal structures

Exported products in accordance with the HS classification:

842619 OTHER SHIPS' DERRICKS, MOBILE LIFTING FRAMES, STRADDLE CARRIERS
842691 PEDESTAL JIB CRANES, NOT SELF-PROPELLED, DESI.FOR MOUNTING ON ROAD VEHICLES
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
842612 MOBILE LIFTING FRAMES ON TYRES AND STRADDLE CARRIERS
730799 OTHER TUBE, PIPE FITTINGS, OF IRON, STEEL
848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
843110 PARTS, FOR MACHINERY OF HEADING NO. 8425

121. PETROL TEHNOLOGIJA, D.O.O.

Company: PETROL TEHNOLOGIJA, D.O.O. Address: ZALOŠKA CESTA 259, 1000 LJUBLJANA

Tel.: 00386 1 5203600
Fax: 00386 1 5203601
E-mail: miran.jug@petrol.si
Url: <http://www.petrol.si/>

Description of company:

The activity of the company covers the maintenance of facilities, technological equipment and tanks, maintenance and building technology installation, maintenance and construction of energy facilities, control criteria, measurement environment and facilities and technical supervision of the service. The company has representation for the purchase of spare parts, fixtures and appliances.

Company management:

Director: MIRAN JUG, tel.: 01/5203600, e-mail: miran.jug@petrol.si

Extract of management responsible for a company's business operations abroad:

MIRAN JUG, miran.jug@petrol.si

Additional data about a company:

Registration number: 1779192
Basic activity: Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 90
Size of company: Small
Exports share in income: 0 %
Tradition since: 2002
Tax number: 75194996

Financial data:

Income: 6,317,494.00 €
Total equity: 959,775.00 €
Total assets: 2,269,115.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia

Inter-company connections:

Parent company: Petrol d.d., Ljubljana, Dunajska cesta 50, 1000 LJUBLJANA, Slovenia

Main activity in accordance with the NACE classification:

43.220 Plumbing, heat and air-conditioning installation

Activities in accordance with the CPA classification:

45.33.11 Central heating installation work
45.33.12 Ventilation and air conditioning installation work
45.33.20 Water plumbing and drain laying work
45.33.30 Gas fitting installation work

Exported products in accordance with the HS classification:

391721 TUBES, PIPES, HOSES OF POLYMERS OF ETHYLENE, RIGID
848110 PRESSURE-REDUCING VALVES
391690 MONOFILAMENT OF OTHER PLASTICS
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING

902690 PARTS, ACCESSORIES, FOR INSTRUMENTS, FOR MEASURING GASES, LIQUIDS
902810 GAS METERS
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
848140 SAFETY OR RELIEF VALVES
401699 OTHER ARTICLES OF VULCANIZED RUBBER, NOT HARD RUBBER
730640 OTHER TUBES, PROFILES, WELDED, OF CIRCULAR CROSS-SECTION, OF STAINLESS STEEL
321410 GLAZIERS' PUTTY, GRAFTING PUTTY, MASTICS;PAINTERS' FILLINGS
400911 Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), not reinforced or otherwise combined with other materials, without fitti
831000 SIGN-PLATES, NAME-PLA., ADDRESS-PLA., SIMILAR PLA., OF BASE METAL
391732 TUBES, NOT REINFORCED, NOT COMB.WITH OTHER MAT., NO FITTINGS
340220 ORGANIC SURFACE-ACTIVE PREPARATIONS, PUT UP FOR RETAIL SALE
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
901790 PARTS, ACCESS., FOR DRAWING, MARKING-OUT, MATHEMAT.CALC.INSTR.
731100 CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL
730449 OTHER TUBES, OF CIRCULAR CROSS-SECTION, OF IRON, NON-ALLOY STEEL, SEAMLESS
340399 PREPARATIONS USED FOR OTHER OIL TREATMENT OF MATERIALS
401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER
841391 PARTS, OF PUMPS, FOR LIQUID
391723 TUBES, PIPES, HOSES OF POLYMERS OF VINYL CHLORIDE, RIGID
391740 FITTINGS FOR PIPES OF PLASTIC
391739 OTHER PIPES, TUBES, HOSES OF OTHER PLASTIC
902620 INSTRUMENTS FOR MEASURING OR CHECKING PRESSURE
350691 ADHESIVES BASED ON RUBBER OR PLASTICS
730799 OTHER TUBE, PIPE FITTINGS, OF IRON, STEEL
320810 PAINTS AND VARNISHES, BASED ON POLYESTERS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
391733 TUBES, NOT REINFORCED, NOT COMB.WITH OTHER MAT.,WITH FITTINGS
392690 OTHER ARTICLES OF PLASTICS
321490 GLAZIRES' PUTTY, GRAFTING PUTTY, RESIN CEMENTS, FILLINGS
903289 OTHER AUTOMATIC REGULATING, CONTROLLING INSTRUMENTS
731822 OTHER WASHERS, OF IRON, STEEL
902610 INSTRUMENTS FOR MEASURING, CHECKING THE FLOW, LEVEL OF LIQUIDS
730721 FLANGES, OF STAINLESS STEEL
730791 TUBE, PIPE FITTINGS, OF IRON, STEEL, FLANGES
902820 LIQUID METERS
730792 TUBE, PIPE FITT., OF IRON, STEEL, THREADED ELBOWS, BENDS, SLEEVES
730722 THREADED ELBOWS, BENDS AND SLEEVES, OF STAINLESS STEEL
730729 OTHER TUBE, PIPE FITTINGS, OF STAINLESS STEEL

122. PHOS D.O.O.

<p>Company: PHOS D.O.O. Address: PARECAG 024A, 6333 SEČOVLJE - SICCIÖLE Tel.: 00386 5 6721006 Fax: 00386 5 6721007 E-mail: phos@siol.net</p>

Company management:
Director: BOGDAN BEVEC

Extract of management responsible for a company's business operations abroad:
BOGDAN BEVEC, phos@siol.net

Additional data about a company:

Metal Processing Industry of Slovenia

Registration number: 2136317
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 11
Size of company: Micro
Exports share in income: 0 %
Tradition since: 2005
Tax number: 16741595

Financial data:

Income: 1,134,649.00 €
Total equity: 298,757.00 €
Total assets: 366,343.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Croatia
Eastern Europe : Russian Federation
South-eastern Europe: Croatia
Southern Europe : Croatia

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.11 Book-binding machinery, including book-sewing machines
29.56.12 Machinery, apparatus and equipment, for type-setting, for preparing or making printing blocks, plates
29.56.13 Offset printing machinery, excluding those of the office type
29.56.14 Other printing machinery, excluding those of the office type
29.56.15 Parts of printing and book-binding machinery
29.56.21 Centrifugal clothes-dryers
29.56.22 Dryers for wood, paper pulp, paper or paperboard; non-domestic dryers n.e.c.
29.56.23 Machinery n.e.c. for working rubber or plastics or for the manufacture of products from these materials
29.56.24 Moulds; moulding boxes for metal foundry; mould bases; moulding patterns
29.56.25 Special purpose machinery n.e.c.
29.56.26 Parts of other special purpose machinery
29.56.91 Installation services of other special purpose machinery n.e.c.
29.56.92 Maintenance and repair services of other special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

842240 OTHER PACKING OR WRAPPING MACHINERY

123. PILASTER-I, d.o.o.

<p>Company: PILASTER-I, d.o.o. Address: ŽIROVNICA 107, 4274 ŽIROVNICA Tel.: 00386 4 5841774 Fax: 00386 4 5861812 E-mail: pilaster@pilaster.si</p>
--

Description of company:

Industrial, engineering services and maintenance of machines and devices. Production of machine spare parts. Production of steel constructions.

Description of products and services:

Industrial, engineering services. Production of steel constructions and machine spare parts. Maintenance of machines and device.

Company management:

MANAGER: IGOR MEŽEK, tel.: 04/5841774, fax: 04/5861812

Extract of management responsible for a company's business operations abroad:

LILJANA VOJNOVIĆ, pilaster@pilaster.si

Additional data about a company:

Registration number: 1324233
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 96
Size of company: Small
Exports share in income: 10 %
Tradition since: 1999
Tax number: 83181733

Financial data:

Income: 5,083,870.00 €
Total equity: 405,850.00 €
Total assets: 2,709,475.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina , Montenegro
South-eastern Europe: Bosnia and Herzegovina , Montenegro
Southern Europe : Bosnia and Herzegovina , Montenegro

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium
28.11.90 Installation in situ of self-produced metal structures
28.11.10 Prefabricated buildings of metal

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
732290 AIR HEATERS, HOT AIR DISTRIBUTORS, PARTS THEREOF
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

124. PIVKA OPREMA d.o.o.

Company: PIVKA OPREMA d.o.o.
Address: NEVERKE 030, 6256 KOŠANA
Tel.: 00386 5 7530470
Fax: 00386 5 7530455
E-mail: pivkaoprema@yahoo.com

Description of company:

Pivka oprema ltd. is company which engineers, produces and mounts slaughter equipment for poultry

slaughterhouses.

Description of products and services:

Our production and delivery programme includes:- all equipment necessary for processing broilers and turkeys- small, medium and large slaughterhouses from 200 to 200 birds per hour- general equipment for food industry

Company management:

Director: FATUR ANDREJ, tel.: 05/7530470, fax: 05/7330455, e-mail: pivkaoprema@yahoo.com

Additional data about a company:

Registration number: 1227190
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 3
Size of company: Micro
Exports share in income: 70 %
Tradition since: 1998
Tax number: 15927024

Financial data:

Income: 254,821.00 €
Total equity: 140,664.00 €
Total assets: 288,394.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Serbia
South-eastern Europe: Serbia
Southern Europe : Serbia

Main activity in accordance with the NACE classification:

28.930 Manufacture of machinery for food, beverage and tobacco processing

Activities in accordance with the CPA classification:

29.53.16 Machinery n.e.c. for the industrial preparation or manufacture of food or drink, including fats or oils
29.53.22 Parts of machinery for food processing
29.53.92 Maintenance and repair services of machinery for food, beverage and tobacco processing
29.53.91 Installation services of machinery for food, beverage and tobacco processing

Exported products in accordance with the HS classification:

843850 MACHINERY FOR THE PREPARATION OF MEAT OR POULTRY
843890 PARTS, FOR MACHINERY, FOR INDUSTRIAL PREPARATION

125. POCAJT D.O.O.

Company: POCAJT D.O.O.
Address: STARI TRG 012, 3320 VELENJE
Tel.: 00386 1 5642586, 00386 3 8975430
Fax: 00386 1 5642587, 00386 3 8975431
E-mail: info@pocajt.com
Url: <http://www.pocajt.com>

Description of company:

Manufacturing household handy machines and products from steel and plastics.

Description of products and services:

Walnut grinder, Noodle machine

Companies trade marks:

POCAJT: Walnut grinder, Noodle machine, Cookie maker, Grater, Cutter, French fries machine, Bioflakes machine.

Company management:

Authorized clerk: Tadej OGRIN, tel.: 041/410 097, fax: 01/564 25 87, e-mail: pocajt@pocajt.com

Authorized clerk: Darja POCAJT,, tel.: 041/417 114, fax: 01/564 25 87, e-mail: pocajt@pocajt.com

Extract of management responsible for a company's business operations abroad:

Tadej OGRIN, info@pocajt.com

Additional data about a company:

Registration number: 5647592

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 14

Size of company: Micro

Exports share in income: 65 %

Tradition since: 1992

Tax number: 80456910

Financial data:

Income: 846,269.00 €

Total equity: 122,514.00 €

Total assets: 577,419.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Croatia , Serbia, The former Yugoslav Republic of Macedonia

European union: Germany , Netherlands

Northern America: Canada

South-eastern Europe: Croatia , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Croatia , Serbia, The former Yugoslav Republic of Macedonia

Western Europe : Germany , Netherlands

Main activity in accordance with the NACE classification:

27.520 Manufacture of non-electric domestic appliances

Activities in accordance with the CPA classification:

29.72.11 Domestic cooking appliances and plate warmers, of iron or steel or of copper, non electric

Exported products in accordance with the HS classification:

821000 HAND-OPERATED MECHANICAL APPLIANCES, WEIGHING 10 KG LESS

392410 TABLEWARE AND KITCHENWARE, OF PLASTICS

126. POCINKOVALNICA, d.o.o.

Company: POCINKOVALNICA, d.o.o.
Address: BEŽIGRAJSKA CESTA 006, 3000 CELJE

Tel.: 00386 3 4263228, 00386 3 4263241
Fax: 00386 3 4263232
E-mail: pocinkovalnica@maksim.si
Url: <http://www.pocinkovalnica.si>

Description of company:

We conduct services of anticorrosion protection with hot dip galvanising according to standard EN ISO 1461.

Description of products and services:

Hot dip galvanising according to EN ISO 1461.

Company management:

Director: Hugo Ograjšek, tel.: 03/4263220, fax: 03/4263230, e-mail: hugo.ograjšek@maksim.si

Programme manager: FRANC STRAŠEK, tel.: 03/4263240, fax: 03/4263232, e-mail:

franc.strasek@maksim.si

Sales manager: Matjaž Vodlan, tel.: 03/4263253, fax: 03/4263232, e-mail: matjaz.vodlan@maksim.si

Extract of management responsible for a company's business operations abroad:

HUGO OGRAJENŠEK, hugo.ograjensek@maksim.si

Additional data about a company:

Registration number: 5703654

Basic activity: Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 35

Size of company: Small

Exports share in income: 17 %

Tradition since: 1998

Tax number: 56228732

Financial data:

Income: 8,585,527.00 €

Total equity: 1,462,523.00 €

Total assets: 1,970,964.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Croatia

European union: Austria , Germany , Italy , Netherlands

South-eastern Europe: Croatia

Southern Europe : Croatia , Italy

Western Europe : Austria , Germany , Netherlands

Main activity in accordance with the NACE classification:

25.611 Metallic coating of metals

Activities in accordance with the CPA classification:

28.51.11 Metallic coating services

Exported products in accordance with the HS classification:

731441 GRILL, NETTING, FENCING, OF IRON OR STEEL, PLATED WITH ZINC

731449 OTHER GRILL, NETTING, FENCING, OF IRON OR STEEL

730690 OTHER TUBES, PROFILES, OF IRON, STEEL

730300 TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

730590 OTHER TUBES, WITH EXTERNAL CIRCULAR CROSS-SECTION 406.4MM MORE, NOT LONGITUD. WELDED

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

732510 OTHER CAST ARTICLES, OF NON-MALLEABLE CAST IRON

127. PODKRIŽNIK D.O.O.

Company: PODKRIŽNIK D.O.O.

Address: LOKE 033, 3333 LJUBNO OB SAVINJI

Tel.: 00386 3 8391530

Fax: 00386 3 8391531

E-mail: iztok.podkriznik@podkriznik.si

Url: <http://www.podkriznik.si>

Company management:

Director: IZTOK PODKRIŽNIK

Extract of management responsible for a company's business operations abroad:

KATARINA BELAK, katarina.belak@podkriznik.si

Additional data about a company:

Registration number: 2135426

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 102

Size of company: Small

Exports share in income: 0 %

Tradition since: 1987

Tax number: 83330674

Financial data:

Income: 5,719,927.00 €

Total equity: 185,960.00 €

Total assets: 3,375,696.00 €

Extract of target regions and countries where a company exports:

Central Europe: Hungary , Poland , Slovakia

Countries of former Soviet union: Russian Federation

Eastern Asia : China

Eastern Europe : Hungary , Poland , Russian Federation , Slovakia

European union: Denmark , Germany , Hungary , Poland , Slovakia

Northern Europe : Denmark

Skandinavian countries: Denmark

Western Europe : Germany

Main activity in accordance with the NACE classification:

28.150 Manufacture of bearings, gears, gearing and driving elements

Activities in accordance with the CPA classification:

29.14.10 Ball or roller bearings

Exported products in accordance with the HS classification:

850990 PARTS, FOR ELE.-MECH.DOMEST.APPLI., SELF-CONTAINED ELE.MOTOR

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS

128. PREIS SEVNICA d.o.o.

Company: PREIS SEVNICA d.o.o.
Address: SAVSKA CESTA 023, 8290 SEVNICA
Tel.: 00386 7 8161850
Fax: 00386 7 8160990
E-mail: preis.sevnica@preis.si
Url: <http://www.preis-co.at>

Description of company:

Productopm of welding parts and constructions.

Description of products and services:

Productopm of welding parts and constructions.

Company management:

MANAGER: HUBERT PLUMPER, tel.: 07/8161850, e-mail: H.PLUMPER@PREIS.SI

Extract of management responsible for a company's business operations abroad:

HUBERT PLUMPER, H.PLUMPER@PREIS.SI

Additional data about a company:

Registration number: 5413354
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 158
Size of company: Medium-sized
Exports share in income: 99 %
Tradition since: 1990
Tax number: 58250450

Financial data:

Income: 11,081,158.00 €
Total equity: 620,402.00 €
Total assets: 4,835,989.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia
European union: Austria , France , Germany
South-eastern Europe: Croatia
Southern Europe : Croatia
Western Europe : Austria , France , Germany , Switzerland

Inter-company connections:

Parent company: JAGERSBERGER GMBH, A-2763 PERNTIZ, A-2763
, Austria

Main activity in accordance with the NACE classification:

25.290 Manufacture of other tanks, reservoirs and containers of metal

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.21.11 Reservoirs, tanks, vats and similar containers, of iron, steel or aluminium, > 300 l

Exported products in accordance with the HS classification:

847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING

841391 PARTS, OF PUMPS, FOR LIQUID

850490 PARTS, FOR ELECTRIC TRANSFORMERS, CONVERTERS, INDUCTORS

129. PREVENT MODULI D.O.O.

Company: PREVENT MODULI D.O.O.**Address: KIDRIČEVA ULICA 006, 2380 SLOVENJ GRADEC****Tel.: 00386 2 8823014, 00386 2 8823015****Fax: 00386 2 8823017****E-mail: prevent.moduli@prevent.si****Url: <http://www.prevent.si>****Company management:**

Director: DANIJEL KOTNIK, tel.: 02/88 23 017, fax: 02/88 23 016, e-mail: danijel.kotnik@prevent.si

Quality manager: Jože Hovnik, tel.: 02/8823015, fax: 02/8823017, e-mail: joze.hovnik@prevent.si

Extract of management responsible for a company's business operations abroad:

Danijel Kotnik, danijel.kotnik@prevent.si

Additional data about a company:

Registration number: 1491130

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 30

Size of company: Micro

Exports share in income: 25 %

Tradition since: 2000

Tax number: 73761524

Financial data:

Income: 1,637,491.00 €

Total equity: 563,781.00 €

Total assets: 751,770.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia

South-eastern Europe: Bosnia and Herzegovina , Croatia

Southern Europe : Bosnia and Herzegovina , Croatia

Main activity in accordance with the NACE classification:

22.290 Manufacture of other plastic products

Activities in accordance with the CPA classification:

24.16.58 Other plastics, in primary forms, n.e.c.

Exported products in accordance with the HS classification:

Metal Processing Industry of Slovenia

391690 MONOFILAMENT OF OTHER PLASTICS
392119 PLATES, NON-CELLULAR, OF OTHER PLASTICS

130. PRIMAT D.D.

Company: PRIMAT D.D.
Address: INDUSTRIJSKA ULICA 022, 2000 MARIBOR
Tel.: 00386 2 2507600
Fax: 00386 2 2512649
E-mail: info@primat.si
Url: <http://www.primat.si>

Description of company:

Production of security equipment, metal furniture, warehousing equipment.

Description of products and services:

Ironclad safes, treasures doors and places, security closets, rent spaces, fire-proof closets, metal furniture, warehousing.

Company management:

President of the board: SLAVKA MARINIČ, tel.: 02/2507610, fax: 02/2522689, e-mail: uprava@primat.si

Extract of management responsible for a company's business operations abroad:

SODEC BOJANA, info@primat.si

Additional data about a company:

Registration number: 5041473
Basic activity: Manufacturing, Wholesale trading
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 185
Size of company: Large
Exports share in income: 76 %
Tradition since: 1901
Tax number: 69128103

Financial data:

Income: 14,897,283.00 €
Total equity: 4,145,621.00 €
Total assets: 7,276,710.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Hungary , Romania , Slovakia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : China
Eastern Europe : Bulgaria , Hungary , Romania , Slovakia
European union: Austria , Belgium , Cyprus , Denmark , France , Germany , Greece , Hungary , Italy , Netherlands , Portugal , Slovakia , Spain , Sweden , United Kingdom
Middle east: Cyprus , Egypt
Northern Africa : Egypt
Northern America: United States
Northern Europe : Denmark , Sweden
Skandinavian countries: Denmark , Sweden

South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Asia : Cyprus
Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Inter-company connections:

Subsidiary: PRIMAT d.o.o. SARAJEVO, Zagrebačka 57b, 71000
, Bosnia and Herzegovina
Subsidiary: PRIMAT Maribor d.o.o., Radniška 45, 51000
, Croatia

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

28.75.21 Armoured or reinforced safes, strong-boxes and doors, of base metal
28.75.22 Small office or desk equipment, of base metal

Exported products in accordance with the HS classification:

382450 NON-REFRACTORY MORTARS AND CONCRETES
940320 OTHER METAL FURNITURE
830300 ARMOURED OR REINFORCED SAFES, STRONG-BOXES, OF BASE METAL
730890 OTHER STRUCTURES, PARTS OF STRUCTURE, OF IRON, STEEL
830140 OTHER LOCKS, OF BASE METAL
940310 METAL FURNITURE OF A KIND USED IN OFFICES
846249 OTHER PUNCHING, NOTCHING MACHINES
846694 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8462 OR 8463
811100 MANGANESE AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP
681091 PREFABRICATED STRUCTURAL COMP. FOR BUILDING, CIVIL ENGINEERING
830210 HINGES, OF BASE METAL
720916 FLAT, COLD-ROLLED PROD., OF THICK. EXCEE. 1MM-3MM, OF WIDTH 600MM MORE, IN COILS, NOT CLAD
846229 OTHER BENDING, FOLDING, STRAIGHTENING, FLATTENING MACHINES
721922 FLAT, HOT-ROLLED PROD., NOT IN COILS, OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK. 4.75MM-10MM
830160 PARTS, OF CLASPS AND FRAMES WITH CLASPS, PADLOCKS, OF BASE METAL
846239 OTHER SHEARING MACHINES
845961 MILLING MACHINES, NUMERICALLY CONTROLLED
940390 PARTS, OF FURNITURE
720917 FLAT, COLD-ROLLED PROD., OF THICK. 0.5-1MM, OF WIDTH 600MM MORE, IN COILS, NOT CLAD
721924 FLAT, HOT-ROLLED PROD., NOT IN COILS, OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK. LESS 3MM

131. RIKO KOR D.O.O.

Company: RIKO KOR D.O.O.
Address: LEPOVČE 023, 1310 RIBNICA
Tel.: 00386 1 8361132, 00386 1 8369140
Fax: 00386 1 8361368
E-mail: riko-kor@riko-kor.si
Url: <http://www.riko-kor.si>

Description of company:

Production of transportation and lifting devices.

Description of products and services:

Loaders Steel constructions Mechanical working

Company management:

Director: Janez Starc, tel.: 01/8369140

Extract of management responsible for a company's business operations abroad:

ERVIN TROHA, riko-kor@riko-kor.si

Additional data about a company:

Registration number: 5365660

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 100

Size of company: Small

Exports share in income: 80 %

Tradition since: 1994

Tax number: 75967715

Financial data:

Income: 6,024,086.00 €

Total equity: 1,822,057.00 €

Total assets: 3,241,380.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany , Italy

Southern Europe : Italy

Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

28.220 Manufacture of lifting and handling equipment

Activities in accordance with the CPA classification:

29.22.18 Other lifting, handling, loading or unloading machinery

Exported products in accordance with the HS classification:

841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

841989 OTHER MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS

847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION

844190 PARTS, FOR MACHINERY, FOR MAKING UP PAPER, PAPERBOARD

843149 OTHER PARTS, FOR BORING, SINKING MACHINERY

847982 MACHINES, FOR MIXING, KNEADING, CRUSHING, GRINDING, SCREENING

843141 BUCKETS, SHOVELS, GRABS AND GRIPS

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

132. RIKO RIBNICA D.O.O.

Company: RIKO RIBNICA D.O.O.

Address: LEPOVČE 023, 1310 RIBNICA

Tel.: 00386 1 8372310, 00386 1 8372313

Fax: 00386 1 8361464, 00386 1 8361964

E-mail: RIKO@RIKO-RIBNICA.SI
Url: <http://WWW.RIKORIBNICA.COM>

Description of company:

Our basic activities are production and sale of road mechanisation equipment. (Production of winter and summer road cleaning devices, road and road side areas maintenance). Beside our own production we also offer to our customers additional products for our market: EPOKE and BORUM from Denmark, ROADTEC from USA and Doppstadt from Germany.

Description of products and services:

Product:WINTER PROGRAMME: sn

Companies trade marks:

RIKO RIBNICA: xx

Company management:

clerk: JOŽE GRADIŠAR, tel.: 01/837 23 11, e-mail: RIKO@RIKO-RIBNICA.SI
DIRECTOR: JANEZ ŠILC, tel.: 01/837 23 28, e-mail: JANEZSILC@RIKO-RIBNICA.SI

Extract of management responsible for a company's business operations abroad:

Janez Šilc, janezsilc@riko-ribnica.si

Additional data about a company:

Registration number: 5742960
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 51
Size of company: Small
Exports share in income: 50 %
Tradition since: 1969
Tax number: 60995416

Financial data:

Income: 6,097,737.00 €
Total equity: 4,532,146.00 €
Total assets: 6,654,403.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
European union: Austria , Denmark , Italy
Northern Europe : Denmark , Iceland
Skandinavian countries: Denmark , Iceland
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia
Western Europe : Austria

Representation of third party's trade marks and companies:

EPOKE: Spreaders for salt and sand
Doppstadt: mowing machinesecological equipmentworking vehicles
Borum: xx
ROADTEC: xx

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

870423 MOTOR VEHICLES FOR TRANSPORT OF GOODS, WITH COMPRESS, G.V.W.EXCEEDING 20 T
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
846694 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8462 OR 8463
841229 OTHER HYDRAULIC POWER ENGINES
870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
847910 MACHINERY FOR PUBLIC WORKS, BUILDING OR THE LIKE
850590 OTHER ELECTRO-MAGNETS, PERMANENT MAGNETS, INCLUDING PARTS
842810 LIFTS AND SKIP HOISTS
847982 MACHINES, FOR MIXING, KNEADING, CRUSHING, GRINDING, SCREENING
401199 OTHER NEW PNEUMATIC TYRES, OF RUBBER
843320 OTHER MOWERS (NOT GRASS), INC.CUTTER BARS FOR TRACTOR MOUNTING
960350 BRUSHES CONSTITUTING PARTS OF MACHINES, VEHICLES
820890 OTHER KNIVES, CUTTING BLADES, FOR MACHINES, MECHANICAL APPLIE.
846239 OTHER SHEARING MACHINES
843680 OTHER AGRICULTURAL, HORTICULTURAL MACHINERY
848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS
843141 BUCKETS, SHOVELS, GRABS AND GRIPS
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
820713 ROCK DRILLING OR EARTH BORING TOOLS, WITH WORKING PART OF CERMENTS
820810 KNIVES, CUTTING BLADES, FOR METAL WORKING
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
844180 OTHER MACHINERY, FOR MAKING UP PAPER, PAPERBOARD
843020 SNOW-PLOUGHS AND SNOW-BLOWERS
843390 PARTS, FOR COMBINES, GRASS MOWERS, HAYMAKING MACHINERY
820840 KNIVES, CUTTING BLADES, FOR AGRICULTURAL, HORTICULTURAL, MACHINES
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
870422 MOTOR VEHICLES FOR TRANS.OF GOODS, WITH COMPRESS., G.V.W.EXCEE.5T BUT NOT 20T
841221 HYDRAULIC POWER ENGINES, LINEAR ACTING (CYLINDERS)

133. RONA KRANJ, D.O.O.

Company: RONA KRANJ, D.O.O.
Address: SUCEVA ULICA 25, 4000 KRANJ
Tel.: 00386 4 2813212
Fax: 00386 4 2813210
E-mail: stefan@rona.si
Url: <http://WWW.RONA.SI>

Description of company:

Company is manufacturing metal products, coils and metal turning products.

Description of products and services:

Company is manufacturing metal

Company management:

Director: STEFAN ŽIBERT, tel.: 04/2813212, fax: 04/2331470, e-mail: stefan@rona.si

Extract of management responsible for a company's business operations abroad:

ŠTEFAN ŽIBERT, stefan@rona.si

Additional data about a company:

Registration number: 5470811
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 7
Size of company: Micro
Exports share in income: 11 %
Tradition since: 1991
Tax number: 78549183

Financial data:

Income: 1,220,018.00 €
Total equity: 2,030,284.00 €
Total assets: 5,434,904.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Croatia , Serbia
South-eastern Europe: Croatia , Serbia
Southern Europe : Croatia , Serbia

Main activity in accordance with the NACE classification:

25.940 Manufacture of fasteners and screw machine products

Activities in accordance with the CPA classification:

28.74.11 Threaded fasteners, of iron or steel, n.e.c.

Exported products in accordance with the HS classification:

731824 COTTERS AND COTTER-PINS, OF IRON, STEEL
731823 RIVETS, OF IRON, STEEL
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
850410 BALLASTS FOR DISCHARGE LAMPS OR TUBES
830890 OTHER CLASPS, FRAMES, OF BASE METAL, INCLUDING PARTS
741529 OTHER WASHERS (INC.SPRING WASHERS),WITHOUT HEAD, OF COPPER
741539 SCREWS;BOLTS AND NUTS, OF COPPER, WITH HEAD
731829 OTHER NON-THREADED ARTICLES, OF IRON, STEEL
830820 CLASPS, FRAMES, OF BASE METAL, TUBULAR OR BIFURCATED RIVETS

134. ROTO INOX d.o.o.

Company: ROTO INOX d.o.o.

Address: PRVOMAJSKA ULICA 039, 5000 NOVA GORICA

Tel.: 00386 5 3306350

Fax: 00386 5 3306356

E-mail: rotinox.ng@siol.net

Url: <http://www.rotinox.com>

Description of company:

We offer all technical equipment from INOX material, pressure vessels, reactors, duplicators, cisterns for wine, pneumatic presses, pharmaceutical equipment.

Description of products and services:

Pressure vessels, cisterns, presses, pharmacy equipment.

Company management:

Director: Blaž Pavšič, tel.: 05/3306350, fax: 05/3306356, e-mail: rotoinox.ng@siol.net

direktor: Matejka Pavšič, tel.: 05/3306350, fax: 05/3306356, e-mail: rotoinox.ng@siol.net

Extract of management responsible for a company's business operations abroad:

Matejka Pavšič, rotoinox.ng@siol.net

Additional data about a company:

Registration number: 5721989

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 14

Size of company: Micro

Exports share in income: 60 %

Tradition since: 1993

Tax number: 41143205

Financial data:

Income: 1,039,737.00 €

Total equity: 209,438.00 €

Total assets: 700,470.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia

Central Europe: Poland

Eastern Europe : Poland

European union: Poland

Extract of desired regions and countries of cooperations:

European union

Main activity in accordance with the NACE classification:

28.930 Manufacture of machinery for food, beverage and tobacco processing

Activities in accordance with the CPA classification:

29.53.22 Parts of machinery for food processing

135. ROTO LOŽ, D.O.O.

Company: ROTO LOŽ, D.O.O.

Address: LOŽ, CESTA 19. OKTOBRA 052, 1386 STARI TRG PRI LOŽU

Tel.: 00386 1 7095181

Fax: 00386 1 7095190

E-mail: roto.janes@kovinoplastika.si

Description of company:

Production company for door bars and building metal pieces.

Description of products and services:

Door bars and building metal p

Companies trade marks:

ROTO: xx

Company management:

DIRECTOR: DUŠAN STRLE, tel.: 01/7095181, fax: 01/7095190, e-mail:
ROTO.STRLE@KOVINOPLASTIKA.SI

Extract of management responsible for a company's business operations abroad:

JOLANDA PIRNAT, roto.pirnat@kovinoplastika.si

Additional data about a company:

Registration number: 5934222
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 103
Size of company: Medium-sized
Exports share in income: 91 %
Tradition since: 1996
Tax number: 41758412

Financial data:

Income: 10,853,740.00 €
Total equity: 4,865,581.00 €
Total assets: 6,545,276.00 €

Extract of target regions and countries where a company exports:

Central Europe: Hungary , Poland
Eastern Europe : Hungary , Poland
European union: Austria , Belgium , Hungary , Poland , United Kingdom
Western Europe : Austria , Belgium , United Kingdom

Inter-company connections:

Parent company: KOVINOPLASTIKA LOŽ d.d., LOŽ, CESTA 19. OKTOBRA 057, 1386 STARI TRG PRI LOŽU

Parent company: ROTO FRANK, stuttgarter strasse 145-149, 70771
, Germany

Main activity in accordance with the NACE classification:

25.720 Manufacture of locks and hinges

Activities in accordance with the CPA classification:

28.63.13 Clasps and frames with clasps, incorporating locks; parts; keys presented separately

Exported products in accordance with the HS classification:

830160 PARTS, OF CLASPS AND FRAMES WITH CLASPS, PADLOCKS, OF BASE METAL
830241 MOUNTINGS, FITTINGS, SUITABLE FOR BUILDINGS, OF BASE METAL
830140 OTHER LOCKS, OF BASE METAL

136. S-METAL d.o.o.

Company: S-METAL d.o.o.

Address: PODLOG V SAVINJSKI DOLINI 055, 3311 ŠEMPETER V SAVINJSKI DOLINI

Tel.: 00386 3 7001707

Fax: 00386 3 7001706

E-mail: kontakt@s-metal.net
Url: http://www.s-metal.net

Description of company:

We produce roofings, we deal with trade and offer different services.

Description of products and services:

Roofings.

Companies trade marks:

S-METAL: Roofings

Company management:

Director: SILVA KAMENŠEK, tel.: 03/8192080

Extract of management responsible for a company's business operations abroad:

DRAGO KAMENŠEK, smetal@siol.ent

Additional data about a company:

Registration number: 5713072

Basic activity: Manufacturing, Retail trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 2

Size of company: Micro

Exports share in income: 3 %

Tradition since: 1993

Tax number: 57974748

Financial data:

Income: 778,466.00 €

Total equity: 1,295,364.00 €

Total assets: 1,768,782.00 €

Extract of target regions and countries where a company exports:

Countries of former Yugoslavia: Bosnia and Herzegovina , Serbia

South-eastern Europe: Bosnia and Herzegovina , Serbia

Southern Europe : Bosnia and Herzegovina , Serbia

Main activity in accordance with the NACE classification:

25.990 Manufacture of other fabricated metal products n.e.c.

Activities in accordance with the CPA classification:

28.62.30 Other hand tools

Exported products in accordance with the HS classification:

846221 BENDING, STRAIGHTENING, FLATTENING MACHINES, NUMERICALLY CONTR.

846229 OTHER BENDING, FOLDING, STRAIGHTENING, FLATTENING MACHINES

721070 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, PAINTED, VARNISHED, PLASTIC COATED

137. S.H. WELZ D.O.O

Company: S.H. WELZ D.O.O.

Address: MARIBORSKA CESTA 056, 2352 SELNICA OB DRAVI

Tel.: 00386 2 6740440

Fax: 00386 2 6740441, 00386 2 6740444
E-mail: s.h.welz@siol.net

Description of company:

Production of steel container max. 0,5 L and services of industrial glueing.

Description of products and services:

-Production and composition of valves for technical gases -production of steel container for technical gases-adhesive of brake coats on jaws.

Company management:

Director: KRIVEC ALBIN, tel.: 02/6740440, fax: 02/6740441, e-mail: s.h.welz@siol.net

Extract of management responsible for a company's business operations abroad:

ALBIN KRIVEC, S.H.WELZ@SIOL.NET

Additional data about a company:

Registration number: 1121774
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 10
Size of company: Micro
Exports share in income: 98 %
Tradition since: 1997
Tax number: 93222050

Financial data:

Income: 524,461.00 €
Total equity: 458,164.00 €
Total assets: 1,166,308.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

31.10.10 Motors of an output \leq 37.5 W; other DC motors; DC generators

Exported products in accordance with the HS classification:

731100 CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL
848360 CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS)
846791 PARTS, FOR TOOLS FOR WORKING IN HAND, OF CHAIN SAWS
843110 PARTS, FOR MACHINERY OF HEADING NO. 8425
731449 OTHER GRILL, NETTING, FENCING, OF IRON OR STEEL

138. SCT TKO D.O.O.

Company: SCT TKO D.O.O.
Address: TIŠINSKA ULICA 029B, 9000 MURSKA SOBOTA
Tel.: 00386 2 5391910
Fax: 00386 2 5391939
E-mail: alojz.bokan@tko.si

Description of company:

Production of machines for special purposes.

Description of products and services:

Production of composition parts for building machines.

Company management:

Director: Alojz Bokan, tel.: 02/5391910, fax: 02/5391939, e-mail: alojz.bokan@tko.si

Extract of management responsible for a company's business operations abroad:

Idič Jože, joze.idic@tko.si

Additional data about a company:

Registration number: 5497027

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 225

Size of company: Medium-sized

Exports share in income: 95 %

Tradition since: 1991

Tax number: 42114497

Financial data:

Income: 16,888,404.00 €

Total equity: 2,895,132.00 €

Total assets: 11,660,385.00 €

Extract of target regions and countries where a company exports:

European union: Austria , France , Germany

Western Europe : Austria , France , Germany

Inter-company connections:

Parent company: SCT, SLOVENSKA ULICA, 1000 LJUBLJANA, Slovenia

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

29.22.17 Pneumatic and other continuous action elevators and conveyors, for goods or materials

29.52.61 Parts for boring or sinking or excavating machinery; parts of cranes

Exported products in accordance with the HS classification:

730900 RESERVOIRS, TANKS, SIMILAR CONTAINERS, OF IRON, STEEL, CAPACITY EXCEEDS 300L

441520 PALLETS, BOX PALLETS AND OTHER LOAD BOARDS

850300 PARTS, FOR ROTARY ELECTRIC MACHINES

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

841391 PARTS, OF PUMPS, FOR LIQUID

843149 OTHER PARTS, FOR BORING, SINKING MACHINERY

139. SIEMENS TRANSPORTATION SYSTEMS D.O.O.

Company: SIEMENS TRANSPORTATION SYSTEMS D.O.O.
Address: PRERADOVIČEVA ULICA 022, 2000 MARIBOR
Tel.: 00386 2 4212500
Fax: 00386 2 4212606
E-mail: TVT.NOVA@TVT-NOVA.SI
Url: <http://www.tvt-nova.si>

Description of company:

Newbuild and maintenance of railway vehicles.

Description of products and services:

Freight wagon, diesel motor vehicle, electric motor vehicle and components for railway vehicles.

Company management:

Technical director: Peter Ziegler, tel.: 02/4212500, fax: 02/4212606, e-mail: tvt.nova@tvt-nova.si

Director: Christoph Lang, tel.: 02/4212500

Additional data about a company:

Registration number: 1316613

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Foreign

Number of employees: 286

Size of company: Large

Exports share in income: 95 %

Tradition since: 1863

Tax number: 52292908

Financial data:

Income: 21,340,184.00 €

Total equity: 2,478,754.00 €

Total assets: 14,326,701.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary

Countries of former Yugoslavia: Croatia

Eastern Europe : Czech Republic , Hungary

European union: Austria , Czech Republic , Germany , Hungary , Italy

South-eastern Europe: Croatia

Southern Europe : Croatia , Italy

Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

30.200 Manufacture of railway locomotives and rolling stock

Activities in accordance with the CPA classification:

35.20.91 Maintenance and repair services of railway and tramway locomotives and rolling-stock

Exported products in accordance with the HS classification:

860719 OTHER AXLES, WHEELS, INCLUDING PARTS

860799 OTHER PARTS, OF RAILWAY AND TRAMWAY ROLLING-STOCK

860500 RAILWAY OR TRAMWAY PASSENGER COACHES, NOT SELF-PROPELLED

720851 OTHER FLAT, HOT-ROLLED PROD.OF IRON,OF THICK.EXCEE.10MM,OF WIDTH 600MM MORE, NOT IN COILS

722240 ANGLES, SHAPES AND SECTIONS, OF STAINLESS STEEL

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

720852 OTH. FLAT, HOT-ROLL.PROD.OF IRON, OF THICK.4.75MM MORENOT EXCEE.10MM, OF WIDTH 600MM MORE, NOT IN COILS

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
854460 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE EXCEEDING 1,000 V
720853 OTH. FLAT, HOT-ROLL. PROD.OF IRON, OF THICK.3MM MORE, LESS 4.75MM, OF WIDTH 600MM MORE, NOT IN COILS
730441 TUBES, OF CIRCULAR CROSS-SECTION, OF STAINLESS STEEL, COLD-DRAWN, COLD-ROLLED COLD-DRAWN, COLD-ROLLED, SEAMLESS
721661 ANGLES, SHAPES, COLD-FORMED OR COLD-FINISH., OBTAINED FROM FLAT-ROLLED PRODUCTS
731822 OTHER WASHERS, OF IRON, STEEL
720854 OTH. FLAT, HOT-ROLL. PROD. OF IRON, OF THICK.LESS 3MM, OF WIDTH 600MM MORE, NOT IN COILS
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
854449 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE NOT EXCEEDING 80V
731816 NUTS, OF IRON, STEEL
731010 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.50L MORE
720926 FLAT, COLD-ROLLED PROD., OF THICK.EXCEE.1MM-3MM, OF WIDTH 600MM MORE, NOT IN COILS, NOT CLAD
720890 OTHER FLAT, HOT-ROLLED PROD.OF IRON, OF WIDTH 600MM MORE, NOT CLAD
730799 OTHER TUBE, PIPE FITTINGS, OF IRON, STEEL

140. SISTEMSKA TEHNIKA d.o.o.

Company: SISTEMSKA TEHNIKA d.o.o.
Address: KOROŠKA CESTA 014, 2390 RAVNE NA KOROŠKEM
Tel.: 00386 2 8707601, 00386 2 8707602
Fax: 00386 2 8707605, 00386 2 8707690
E-mail: milan.svajger@st-ravne.si
Url: <http://www.st-ravne.si>

Description of company:

A COMPANY FOR THE PRODUCTION OF DEFENCE EQUIPMENT, METALLURGICAL EQUIPMENT, COLD ROLLS AND PROCESS-SYSTEM'S COMPONENTS.

Description of products and services:

DEFENCE - AND TECHNOLOGICAL EQ.

Companies trade marks:

VALUK: Wheel light ironclad vehicle
KRPAN,: ARMURED VEHICLE 8x8

Company management:

pomočnik direktorja: Milan ŠVAJGER, tel.: 02/8707602, fax: 02/8707605, e-mail: milan.svajger@st-ravne.si
Komerčni direktor: Stanko GOLOB, tel.: 02/8707685, fax: 02/8707684, e-mail: stanko.golob@st-ravne.si

Additional data about a company:

Registration number: 1367439
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 315
Size of company: Large
Exports share in income: 40 %
Tradition since: 1965

Tax number: 75949504

Financial data:

Income: 13,597,922.00 €

Total equity: 4,451,256.00 €

Total assets: 17,267,211.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia

Central America : Mexico

Central Europe: Croatia , Czech Republic

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Czech Republic

European union: Austria , Czech Republic , France , Germany , Italy , Netherlands , Sweden , United Kingdom

Middle east: Egypt , Israel , Turkey

Northern Africa : Egypt

Northern Europe : Sweden

Skandinavian countries: Sweden

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Serbia, The former Yugoslav Republic of Macedonia

Western Asia : Israel , Turkey

Western Europe : Austria , France , Germany , Netherlands , United Kingdom

Inter-company connections:

Parent company: SKUPINA VIATOR & VEKTOR D.D., DOLENJSKA CESTA
1000 LJUBLJANA

244,

Main activity in accordance with the NACE classification:

28.910 Manufacture of machinery for metallurgy

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

845530 ROLLS FOR ROLLING MILLS

845590 OTHER PARTS, FOR METAL-ROLLING MILLS, ROLLS THEREFOR

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

846694 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8462 OR 8463

848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS

848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS

848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS

732619 OTHER OPEN-DIE FORGED, OF IRON, STEEL

842839 OTHER ELEVATORS AND CONVEYORS, FOR GOODS OR MATERIALS

841391 PARTS, OF PUMPS, FOR LIQUID

843999 OTHER PARTS, FOR MACH. FOR MAKING PULP OF FIBROUS CELLU. MATER.

842831 ELEVATORS, CONVEYORS, SPECIALLY DESIGNED FOR UNDERGROUND USE

846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465

843890 PARTS, FOR MACHINERY, FOR INDUSTRIAL PREPARATION

841931 DRYERS, FOR AGRICULTURAL PRODUCTS

841221 HYDRAULIC POWER ENGINES, LINEAR ACTING (CYLINDERS)

840690 PARTS FOR STEAM, VAPOR TURBINES

841290 PARTS, FOR POWER ENGINES AND MOTORS

841939 OTHER DRYERS

903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING

730721 FLANGES, OF STAINLESS STEEL
841990 PARTS, FOR MACHINERY, PLANTS, FOR TREATMENT OF MATERIALS
847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING
722840 OTHER BARS, RODS, NOT FURTHER WORKED THAN FORGED, OF ALLOY STEEL
392520 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF PLASTICS
392290 OTHER SANITARY WARE OF PLASTICS
843139 OTHER PARTS, FOR SIMILAR MACHINERY
730210 RAILWAY, TRAMWAY TRACK CONSTRUCTION MAT., OF IRON, STEEL, RAILS
441510 CASES, BOXES, CRATES, DRUMS AND SIMILAR PACKINGS;CABLE-DRUMS
392350 STOPPERS, LIDS, CAPS AND OTHER CLOSURES FOR THE CONVEYANCE
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
850300 PARTS, FOR ROTARY ELECTRIC MACHINES

141. SODALIS D.O.O.

Company: SODALIS D.O.O.
Address: POHORSKA CESTA 017A, 2360 RADLJE OB DRAVI
Tel.: 00386 2 8879212, 00386 2 8879214
Fax: 00386 2 8879215
E-mail: info@sodalis.si, fink@sodalis.si
Url: <http://www.sodalis.si>

Description of company:

WE ARE A COMPANY MANUFACTURING TOOLS FOR BRIQUETTING COPPER ORE.

Description of products and services:

TOOLS FOR BRIQUETTING COPPER ORE.

Company management:

Director: FRANCI PRAZNIK

Extract of management responsible for a company's business operations abroad:

SENJA PRAZNIK, info@sodalis.si

Additional data about a company:

Registration number: 5353505
Basic activity: Manufacturing, Retail trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 5
Size of company: Micro
Exports share in income: 98 %
Tradition since: 1990
Tax number: 73344044

Financial data:

Income: 531,892.00 €
Total equity: 304,570.00 €
Total assets: 698,624.00 €

Extract of target regions and countries where a company exports:

Eastern Asia : China
Northern Africa : Libyan Arab Jamahiriya
South America : Venezuela

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

28.62.40 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools

Exported products in accordance with the HS classification:

843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
847420 CRUSHING OR GRINDING MACHINES
680422 MILLSTONES, GRINDING WHEELS, OF OTHER AGGLO.ABRASIVES, CERAMICS
680421 MILLSTONES, GRINDING WHEELS, OF AGGLO.SYNTHETIC, NATURAL DIAMOND
731813 SCREW HOOKS AND SCREW RINGS, OF IRON, STEEL
848049 OTHER MODULING BOXES, FOR METAL FOUNDRY, FOR METAL, MET.CARBIDES
843139 OTHER PARTS, FOR SIMILAR MACHINERY
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
731815 OTHER SCREWS, BOLTS, WHETHER OR NOT WITH THEIR NUTS OR WASHERS
847990 PARTS, FOR MACHINES, HAVING INDIVIDUAL FUNCTION
843131 PARTS, FOR LIFTS, SKIP HOISTS OR ESCALATORS
848330 BEARING HOUSI., NOT INCORP.BALL, ROLLER BEAR.;PLAIN SHAFT BEAR.

142. SPECOR, D.O.O.

Company: SPECOR, D.O.O.**Address: VRHOVCI, CESTA IX 008, 1000 LJUBLJANA****Tel.: 00386 1 5101966, 00386 590 21268****Fax: 00386 1 5101967****E-mail: specor@siol.net****Url: <http://www.specor.si/>****Description of company:**

Our program covers the following activities: -Tools for spraying plastics, manufacturing - Tools for pressure-casting, production -Tools -Tools for packaging production, manufacturing - Tools for the automotive industry, production - Tools-spraying light metal production

Company management:

Director: JANEZ MAKOVEC

-: FRANC TOMŠIČ, tel.: 0590/21268, e-mail: specor@siol.net

Extract of management responsible for a company's business operations abroad:

Janez Makovec, Specor@siol.net

Additional data about a company:

Registration number: 5935342

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 14

Size of company: Micro

Exports share in income: 0 %

Tradition since: 1996

Tax number: 67796788

Financial data:

Income: 945,635.00 €
Total equity: 186,521.00 €
Total assets: 1,084,798.00 €

Extract of target regions and countries where a company exports:

European union: Austria
Western Europe : Austria

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.11 Book-binding machinery, including book-sewing machines
29.56.12 Machinery, apparatus and equipment, for type-setting, for preparing or making printing blocks, plates
29.56.13 Offset printing machinery, excluding those of the office type
29.56.14 Other printing machinery, excluding those of the office type
29.56.15 Parts of printing and book-binding machinery
29.56.21 Centrifugal clothes-dryers
29.56.22 Dryers for wood, paper pulp, paper or paperboard; non-domestic dryers n.e.c.
29.56.23 Machinery n.e.c. for working rubber or plastics or for the manufacture of products from these materials
29.56.24 Moulds; moulding boxes for metal foundry; mould bases; moulding patterns
29.56.25 Special purpose machinery n.e.c.
29.56.26 Parts of other special purpose machinery
29.56.91 Installation services of other special purpose machinery n.e.c.
29.56.92 Maintenance and repair services of other special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES

143. STAMPAL SB d.o.o.

<p>Company: STAMPAL SB d.o.o. Address: PARTIZANSKA ULICA 038, 2310 SLOVENSKA BISTRICA Tel.: 00386 2 8055440 Fax: 00386 2 8055449 E-mail: stampal@stampal-sb.si Url: http://www.stampal-sb.si</p>

Description of company:

Forging of aluminium. Production of forgings from aluminium alloys.

Description of products and services:

Aluminium forgings.

Companies trade marks:

STAMPAL: Aluminium forgings.

Company management:

Manager: SIMON KOVAČIČ, tel.: 02/8055440, fax: 02/8055449, e-mail: simon.kovacic@stampal-sb.si

Extract of management responsible for a company's business operations abroad:

Simon Kavčič, stampal@stampal-sb.si

Additional data about a company:

Registration number: 1317610
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 36
Size of company: Small
Exports share in income: 99 %
Tradition since: 1998
Tax number: 80515711

Financial data:

Income: 4,530,034.00 €
Total equity: 1,189,702.00 €
Total assets: 2,440,073.00 €

Extract of target regions and countries where a company exports:

European union: Austria , France , Germany , Italy , Sweden
Northern America: United States
Northern Europe : Sweden
Skandinavian countries: Sweden
Southern Europe : Italy
Western Europe : Austria , France , Germany

Main activity in accordance with the NACE classification:

25.500 Forging, pressing, stamping and roll-forming of metal; powder metallurgy

Activities in accordance with the CPA classification:

28.40.12 Stamping services of metal

Exported products in accordance with the HS classification:

761699 OTHER ARTICLES OF ALUMINIUM, N.E.S.

144. STRENIA D.D.

<p>Company: STRENIA D.D. Address: KAVČIČEVA ULICA 066, 1000 LJUBLJANA Tel.: 00386 1 5864500, 00386 1 5864520 Fax: 00386 1 5423882 E-mail: info@strenia.si Url: http://www.strenia.si</p>
--

Description of company:

Design and manufacture of machines for crushing and screening of mineral aggregates, equipment for quarries, manufacture of components for building machines, manufacture of skid-steer loaders.

Description of products and services:

-crushers, mills, feeders

Company management:

Director: ROK HABINC, tel.: 01/5864521, fax: 01/5864558, e-mail: rok.habinc@strenia.si
director: Jožko Pečnik, tel.: 01/5864520, fax: 01/5423884, e-mail: jozko.pecnik@sct-stroj.si

Extract of management responsible for a company's business operations abroad:

JANEZ BIZJAK, janez.bizjak@strenia.si

Additional data about a company:

Registration number: 5459974
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 12
Size of company: Medium-sized
Exports share in income: 70 %
Tradition since: 2004
Tax number: 58975411

Financial data:

Income: 14,215,810.00 €
Total equity: 6,616,615.00 €
Total assets: 22,908,405.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia
European union: France , Germany , Italy , United Kingdom
South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy
Western Europe : France , Germany , United Kingdom

Inter-company connections:

Parent company: STRENIA D.D., KAVČIČEVA 66, 1000 LJUBLJANA, Slovenia

Main activity in accordance with the NACE classification:

28.920 Manufacture of machinery for mining, quarrying and construction

Activities in accordance with the CPA classification:

29.52.40 Machinery for sorting, grinding, mixing and similar treatment of earth, stone, ores and other mineral substances; foundry moulds forming machinery
29.52.62 Parts of machinery for sorting, grinding or other treatment of earth, stone and the like

Exported products in accordance with the HS classification:

722540 OTHER FLAT, HOT-ROLLED PROD., OF WIDTH 600MM, NOT IN COILS
720853 OTH. FLAT, HOT-ROLL. PROD.OF IRON, OF THICK.3MM MORE, LESS 4.75MM, OF WIDTH 600MM MORE, NOT IN COILS
851539 OTHER MACHINES FOR ARC WELDING OF METALS
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
845899 OTHER LATHES, FOR REMOVING METAL
843141 BUCKETS, SHOVELS, GRABS AND GRIPS
722990 OTHER WIRE, COLD FORMED, OF ALLOY STEEL
842951 FRONT-END SHOVEL LOADERS, SELF-PROPELED
847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING
720851 OTHER FLAT, HOT-ROLLED PROD.OF IRON,OF THICK.EXCEE.10MM,OF WIDTH 600MM MORE, NOT IN COILS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
831120 CORED WIRE OF BASE METAL, FOR ELECTRIC ARC-WELDING

145. STRUC TOKOS, d.o.o.

Company: STRUC TOKOS, d.o.o. Address: CANKARJEVA CESTA 009, 4290 TRŽIČ Tel.: 00386 4 5963451

Fax: 00386 4 5922090
E-mail: tokos@tokos.si
Url: <http://www.tokos.si>

Description of company:

Factory for production of tradesman's manual tools.

Description of products and services:

Tradesman's manual tools.

Companies trade marks:

Tokos: Tradesman's manual tools.

Company management:

vodja komerciale: Blaž Belhar, tel.: 04/5963451, fax: 04/045922090, e-mail: blaz.belhar@tokos.si

Extract of management responsible for a company's business operations abroad:

Blaž Belhar, blaz.belhar@tokos.si

Additional data about a company:

Registration number: 5033497
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Mixed
Number of employees: 84
Size of company: Small
Exports share in income: 89 %
Tradition since: 1976
Tax number: 67847404

Financial data:

Income: 2,780,175.00 €
Total equity: 963,888.00 €
Total assets: 1,934,200.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Czech Republic , Hungary
European union: Austria , Belgium , Czech Republic , Denmark , France , Germany , Hungary , Italy , Netherlands , Spain , Sweden , United Kingdom
Middle east: Egypt , Syrian Arab Republic
Northern Africa : Egypt
Northern America: United States
Northern Europe : Denmark , Norway , Sweden
Skandinavian countries: Denmark , Norway , Sweden
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Asia : Syrian Arab Republic
Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Extract of desired regions and countries of cooperations:

Middle east

Main activity in accordance with the NACE classification:

25.731 Manufacture of hand tools

Activities in accordance with the CPA classification:

28.62.10 Hand tools of a kind used in agriculture, horticulture or forestry

28.62.30 Other hand tools

29.32.70 Parts of agricultural and forestry machinery

40.10.10 Electrical energy

Exported products in accordance with the HS classification:

820559 OTHER HAND TOOLS, BLOW LAMPS

392690 OTHER ARTICLES OF PLASTICS

820140 AXES, BILL HOOKS AND SIMILAR HEWING TOOLS

820530 PLANES, CHISELS, GOUGES, SIMILAR CUTTING TOOLS FOR WORKING WOOD

820190 OTHER HAND TOOLS, USED IN AGRICULTURE, HORTICULTURE, FORESTRY

820840 KNIVES, CUTTING BLADES, FOR AGRICULTURAL, HORTICULTURAL, MACHINES

146. STT ORODJARNA d.o.o.

Company: STT ORODJARNA d.o.o.

Address: Cesta 3 julija 7, 1430 HRASTNIK

Tel.: 00386 3 5633550, 00386 3 5633551

Fax: 00386 3 5633558

E-mail: info@stt.si

Url: <http://www.stt.si>

Description of company:

Tools for pressure die and die casting, for die forging, tools for sheet metal shaping, cutting tools, pneumatic and hydraulic control devices.

Company management:

Director: Igor Hrovatic, tel.: 041/ 677 169, fax: 03/5633558, e-mail: info@stt.si

Extract of management responsible for a company's business operations abroad:

VOJKA HROVATIC, info@stt.si

Additional data about a company:

Registration number: 5375517

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 5

Size of company: Micro

Exports share in income: 20 %

Tradition since: 1990

Tax number: 56022417

Financial data:

Income: 344,325.00 €

Total equity: 860,281.00 €

Total assets: 1,349,637.00 €

Inter-company connections:

Parent company: STT d.d. Trbovlje, Vodenska c. 49, 1420 TRBOVLJE, Slovenia

Main activity in accordance with the NACE classification:

25.732 Manufacture of other tools

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

29.40.72 Work holders for machine-tools

147. SŽ - CD LJUBLJANA D.O.O.

Company: SŽ - CD LJUBLJANA D.O.O.
Address: ZALOŠKA CESTA 217, 1000 LJUBLJANA
Tel.: 00386 1 2912330, 00386 1 2912638
Fax: 00386 1 2314788
E-mail: matjaz.miklavcic@sz-cd.si
Url: <http://www.sz-cd.si>

Description of company:

Maintenance of railway vehicles and production of spare parts.

Description of products and services:

Maintenance of railway vehicle.

Company management:

Director: DUŠAN ŽIČKAR, tel.: 01/2912638, fax: 01/2314788, e-mail: dusan.zickar@sz-cd.si

Extract of management responsible for a company's business operations abroad:

Matjaž Miklavčič, matjaz.miklavcic@sz-cd.si

Additional data about a company:

Registration number: 5865824

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 1043

Size of company: Large

Exports share in income: 20 %

Tradition since: 1995

Tax number: 99181762

Financial data:

Income: 39,384,617.00 €

Total equity: 18,636,196.00 €

Total assets: 34,664,501.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Slovakia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia

Eastern Europe : Czech Republic , Slovakia

European union: Austria , Czech Republic , France , Italy , Slovakia

South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia

Western Europe : Austria , France

Extract of desired regions and countries of cooperations:

Switzerland , The former Yugoslav Republic of Macedonia

Inter-company connections:

Parent company: Holding Slovenske železnice, Kolodvorska ulica 11, 1506 LJUBLJANA-SLOVENSKE ŽELEZNICE, Slovenia

Main activity in accordance with the NACE classification:

33.170 Repair and maintenance of other transport equipment

Activities in accordance with the CPA classification:

35.20.40 Parts of railway or tramway locomotives or rolling-stock; fixtures and fittings and parts thereof; mechanical traffic control equipment

35.20.91 Maintenance and repair services of railway and tramway locomotives and rolling-stock

35.20.92 Reconditioning of railway and tramway locomotives and rolling-stock

28.52.10 General mechanical engineering services

Exported products in accordance with the HS classification:

860721 PARTS, OF RAIL, TRAMWAY LOCOMO., AIR BRAKES AND PARTS THEREOF

848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS

860210 DIESEL-ELECTRIC LOCOMOTIVES

820600 TOOLS OF TWO, MORE OF HEAD. 8202,8205, IN SETS FOR RETAIL SALE

860310 RAIL, TRAMWAY COACHES, SELF-PROPE.POWE.FROM EXTE.SOURCE OF ELE.

850161 AC GENERATORS, OF AN OUTPUT NOT EXCEEDING 75 KVA

842430 STEAM, SAND BLASTING MACHINES, SIMILAR JET PROJECTING MACHINES

860729 OTHER PARTS, OF RAIL, TRAMWAY LOCOMOTIVES, BRAKES

840999 PARTS ENGINES WITH INTERNAL COMBUSTION, COMPRESSION-IGNITION, DIESEL, SEMI-DIESEL

853530 ISOLATING SWITCHES AND MAKE-AND-BREAK SWITCHES

860719 OTHER AXLES, WHEELS, INCLUDING PARTS

860791 PARTS, OF RAILWAY AND TRAMWAY LOCOMOTIVES

848410 GASKETS, SIMILAR JOINTS OF METAL SHEETING, COMB.WITH OTHER MAT.

841239 OTHER PNEUMATIC POWER ENGINES, MOTORS

854690 OTHER ELECTRICAL INSULATORS, OF OTHER MATERIAL

860691 RAILWAY, TRAMWAY GOODS WAGONS, COVERED, CLOSED, NOT SELF-PROPE.

732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL

860699 OTHER RAILWAY, TRAMWAY GOODS WAGONS, OPEN, NOT SELF-PROPELLED

902910 REVOLUTION COUNTERS, PRODUCTION COUNTERS, TAXIMETERS

853590 OTHER LIGHTNING ARRESTERS, FOR VOLTAGE EXCEE.1000 V

860799 OTHER PARTS, OF RAILWAY AND TRAMWAY ROLLING-STOCK

841480 OTHER HOODS, COMPRESSORS, FANS, PUMPS

848490 OTHER GASKETS, SIMILAR JOINTS OF METAL SHEETING

847981 MACHINES, FOR TREATING METAL, INC. ELECTRIC WIRE COIL-WINDERS

850134 OTHER ELE.MOTORS, GENER., DC, OF AN OUTPUT EXCEEDING 375 KW

840890 OTHER ENGINES WITH INTERNAL COMBUSTION, COMPRESSION-IGNITION

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

850300 PARTS, FOR ROTARY ELECTRIC MACHINES

848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS

850152 OTHER AC MOTORS, MULTI-PHASE, OUTPUT EXCEE.750W NOT EXCEE.75KW

848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS

860730 HOOKS AND OTHER COUPLING DEVICES, BUFFERS, AND PARTS THEREOF

148. TA - REGULATOR D.O.O.

Company: TA - REGULATOR D.O.O.

Address: ORLIŠKA ULICA 013, 8250 BREŽICE

Tel.: 00386 7 4961417, 00386 7 4966100

Fax: 00386 7 4962040

E-mail: samo.kavcic@ta-regulator.com
Url: <http://www.ta-regulator.com>

Description of company:

Development and production of equipment for regulation of heating, especially valves for pressure control, flow, differential pressure and temperature.

Description of products and services:

- Pressure reducing valves

Company management:

managing director: Samo Kavčič, tel.: 07/496 14 17, fax: 07/496 20 40, e-mail: samo.kavcic@ta-regulator.com

technical director: Aljoša Rován, tel.: 07/4966100, fax: 07/4962040, e-mail: aljosa.rovan@ta-regulator.com

accountant: Breda Jagrič, tel.: 07/4966100, fax: 07/4962040, e-mail: breda.jagric@ta-regulator.com

Extract of management responsible for a company's business operations abroad:

Samo Kavčič, samo.kavcic@ta-regulator.com

Additional data about a company:

Registration number: 1527983

Basic activity: Manufacturing, Services

Organisational form: Limited Liability Company

Source of capital: Foreign

Number of employees: 60

Size of company: Small

Exports share in income: 80 %

Tradition since: 1968

Tax number: 72899620

Financial data:

Income: 4,943,263.00 €

Total equity: 1,748,971.00 €

Total assets: 3,616,697.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia

Countries of former Yugoslavia: Croatia , Serbia

Eastern Asia : China , Japan

Eastern Europe : Czech Republic , Hungary , Poland , Romania , Slovakia

European union: Austria , Belgium , Cyprus , Czech Republic , Denmark , Finland , France , Germany ,

Greece , Hungary , Italy , Lithuania , Netherlands , Poland , Slovakia , Spain , Sweden , United

Kingdom

Middle east: Cyprus , Oman , Turkey , United Arab Emirates

Northern America: United States

Northern Europe : Denmark , Finland , Lithuania , Sweden

Skandinavian countries: Denmark , Finland , Lithuania , Sweden

South-eastern Asia : Indonesia , Singapore

South-eastern Europe: Croatia , Romania , Serbia

Southern Europe : Croatia , Greece , Italy , Serbia , Spain

Western Asia : Cyprus , Oman , Turkey , United Arab Emirates

Western Europe : Austria , Belgium , France , Germany , Netherlands , United Kingdom

Main activity in accordance with the NACE classification:

28.140 Manufacture of other taps and valves

Activities in accordance with the CPA classification:

- 29.13.11 Pressure-reducing, control, check and safety valves
- 29.13.12 Taps, cocks, valves for sinks, wash basins, bidets, water cisterns bath and similar fixtures; central heating radiator valves
- 29.13.13 Process control valves, gate valves, globe valves and other valves
- 29.13.20 Parts of taps and valves and similar articles
- 29.13.90 Maintenance and repair services of taps and valves

Exported products in accordance with the HS classification:

- 848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
- 848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS
- 848140 SAFETY OR RELIEF VALVES
- 848110 PRESSURE-REDUCING VALVES
- 848130 CHECK VALVES

149. TBP D.D.

Company: TBP D.D.
Address: LENART V SLOV. GORICAH, KIDRIČEVA ULICA 014, 2230 LENART V SLOV.GORICAH
Tel.: 00386 2 7291950
Fax: 00386 2 7291980
E-mail: info@tbp.si
Url: <http://www.tbp.si>

Description of company:

PRODUCTION OF PARTS AND ADDITIONAL EQUIPMENT FOR MOTOR VEHICLES AND THEIR ENGINES. DIFFERENT METAL PARTS WITH COMMON INTERNATIONAL COMMERCIAL NAME BOWDEN CABLES. PRODUCTION OF TUBES AND PROFILES AND INJECTION OF PLASTIC MATERIALS.

Description of products and services:

BOWDEN CABLES FOR:-CARS,MOTORCYCLES AND BICYCLES-AGRICULTURAL MACHINERY,-BUILDING AND TRANSPORT MACHINERY-DIFFERENT SPARE AND CONSTITUENT PARTS FOR CARS, MOTORCYCLES, BICYCLES.

Company management:

Director: BOGDAN ŠAVLI, tel.: 02/7291950, fax: 02/7291980, e-mail: BOGDAN.SAVLI@TBP.SI
marketing manager: SLAVKO LUŽNIK, tel.: 02/7291952, fax: 02/7291980, e-mail: LUZNIK@TBP.SI
Development manager: ROBERT TIRŠ, tel.: 02/7291419, fax: 02/7291485, e-mail: TIRS@TBP.SI
LEADER: PETER POTOČNIK, tel.: 02/7291422, fax: 02/7291485, e-mail: PETER.POTOCNIK@TBP.SI

Extract of management responsible for a company's business operations abroad:

SLAVKO LUŽNIK, LUZNIK@TBP.SI

Additional data about a company:

Registration number: 5035805
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 622
Size of company: Large
Exports share in income: 96 %
Tradition since: 1971
Tax number: 43268552

Financial data:

Income: 38,666,754.00 €

Total equity: 9,546,784.00 €

Total assets: 23,850,700.00 €

Extract of target regions and countries where a company exports:

Africa: Southern Africa

Central America : Mexico

Central Europe: Croatia , Czech Republic , Hungary , Poland , Slovakia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Asia : China

Eastern Europe : Czech Republic , Hungary , Poland , Slovakia

European union: Belgium , Czech Republic , Finland , France , Germany , Hungary , Italy , Poland , Portugal , Slovakia , Spain , United Kingdom

Middle east: Israel , Turkey

Northern America: United States

Northern Europe : Finland

Skandinavian countries: Finland

South-central Asia : India

South-eastern Asia : Thailand

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

South America : Brazil

Southern Africa : South Africa

Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia

Western Asia : Israel , Turkey

Western Europe : Belgium , France , Germany , United Kingdom

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

34.30.20 Other parts and accessories n.e.c., for motor vehicles

Exported products in accordance with the HS classification:

392049 Plates, sheets, film, foil and strip, of non-cellular polymers of vinyl chloride, containing by weight < 6% of plasticisers, not reinforce

392690 OTHER ARTICLES OF PLASTICS

902610 INSTRUMENTS FOR MEASURING, CHECKING THE FLOW, LEVEL OF LIQUIDS

732020 HELICAL SPRINGS, OF IRON, STEEL

732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL

401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER

731210 STRANDED WIRE, ROPES, CABLES, OF IRON OR STEEL

870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705

400510 COMPOUNDED RUBBER WITH CARBON BLACK OR SILICA

391690 MONOFILAMENT OF OTHER PLASTICS

630493 OTHER FURNISHING ARTICLES, NOT KNITTED, CROCH., OF SYNTH. FIB.

847720 MACHINERY FOR WORKING RUBBER, EXTRUDERS

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES

420500 OTHER ARTICLES OF LEATHER OR OF COMPOSITION LEATHER

390610 POLYMETHYL METHACRYLATE

150. TEGOMETALL OPREMA TRGOVIN, D.O.O.

Company: TEGOMETALL OPREMA TRGOVIN, D.O.O.
Address: CESTA KOZJANSKEGA ODREDA 029, 3230 ŠENTJUR
Tel.: 00386 1 3007660
Fax: 00386 3 7466218
E-mail: oprema-trgovin@alpos.si

Company management:

Director: STANISLAV KUČIČ

Extract of management responsible for a company's business operations abroad:

Ulrich Bohnacker, oprema-trgovin@alpos.si

Additional data about a company:

Registration number: 5800862
Basic activity: Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 164
Size of company: Large
Exports share in income: 0 %
Tradition since: 1993
Tax number: 41899369

Financial data:

Income: 15,801,990.00 €
Total equity: 10,736,825.00 €
Total assets: 22,880,041.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary , Poland , Romania
Countries of former Soviet union: Russian Federation , Ukraine
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Czech Republic , Hungary , Poland , Romania , Russian Federation , Ukraine
European union: Austria , Belgium , Czech Republic , Estonia , France , Germany , Hungary , Ireland , Italy , Netherlands , Poland , Sweden , United Kingdom
Northern Africa : Algeria
Northern Europe : Estonia , Ireland , Sweden
Skandinavian countries: Estonia , Sweden
South-eastern Europe: Bosnia and Herzegovina , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , Belgium , France , Germany , Netherlands , United Kingdom

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal

Exported products in accordance with the HS classification:

392630 FITTINGS FOR FURNITURE, COACHWORK OR THE LIKE, OF PLASTICS
390799 OTHER POLYETHERS, SATURATED
391620 MONOFILAMENT OF POLYMERS OF VINYL CHLORIDE

940360 OTHER WOODEN FURNITURE
940320 OTHER METAL FURNITURE
871680 OTHER VEHICLES, NOT SELF-PROPELED
732620 ARTICLES, OF IRON OR STEEL WIRE
940390 PARTS, OF FURNITURE

151. TIPS D.O.O.

Company: TIPS D.O.O.
Address: ULICA MLADINSKIH DEL. BRIGAD 015, 8273 LESKOVEC PRI KRŠKEM
Tel.: 00386 7 4902180, 00386 7 4902181
Fax: 00386 7 4902183
E-mail: mail@tips.si
Url: <http://www.tips.si>

Description of company:

The company produces equipment for dust lacquering and airport equipment.

Description of products and services:

Production of airport equipment and dust lacquering.

Company management:

director: Robert Pustavrh, tel.: 07/4902181, fax: 07/4902183, e-mail: robi@tips.si

Extract of management responsible for a company's business operations abroad:

Robert Pustavrh, robi@tips.si

Additional data about a company:

Registration number: 5325919
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 45
Size of company: Small
Exports share in income: 93 %
Tradition since: 1969
Tax number: 38295482

Financial data:

Income: 3,654,162.00 €
Total equity: 658,825.00 €
Total assets: 3,921,181.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
European union: Germany
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia
Western Europe : Germany , Switzerland

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

Metal Processing Industry of Slovenia

29.56.26 Parts of other special purpose machinery

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL
871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS
871639 OTHER TANKER TRAILERS, TANKER FOR TRANSPORT OF GOODS
870990 PARTS, FOR WORKS TRUCKS, VEHICLES, SELF-PROPELED
391740 FITTINGS FOR PIPES OF PLASTIC
871680 OTHER VEHICLES, NOT SELF-PROPELED
760900 PIPE FITTINGS, OF ALUMINIUM ALLOYS
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
870590 OTHER SPECIAL PURPOSE MOTOR VEHICLES

152. TOVARNA MERIL KOVINE D.D.

Company: TOVARNA MERIL KOVINE D.D.
Address: PAMEČE 153, 2380 SLOVENJ GRADEC
Tel.: 00386 2 8846306, 00386 2 8846310
Fax: 00386 2 8846314
E-mail: info@tm-kovine.si
Url: <http://www.tm-kovine.si>

Description of company:

PRODUCTION OF MEASURING TOOLS AND OTHER METALIC TOOLS.

Description of products and services:

PRODUCTION OF MEASURING TOOLS AND OTHER METALIC TOOLS.

Companies trade marks:

TOVARNA MERIL KOVINE: SPIRIT LEVELS, MASON'S STAFFS, MEASURING SQUARES

Company management:

Director: RUDI VEROVNIK, tel.: 02/028846310, fax: 02/028846314, e-mail: rudi.verovnik@tm-kovine.si
namestnik direktorja: Niko Pušnik, tel.: 01/8846302, fax: 01/8846314, e-mail: niko.pusnik@tm-kovine.si

Sales manager: Andreja Repnik Petrič, tel.: 02/028846306, fax: 02/028846314, e-mail: andreja.petric@tm-kovine.si

Sales manager: Zvone Nemec, tel.: 02/028846309, fax: 02/028846314, e-mail: zvone.nemec@tm-kovine.si

Extract of management responsible for a company's business operations abroad:

Andreja Repnik Petrič, info@tm-kovine.si

Additional data about a company:

Registration number: 5103185
Basic activity: Manufacturing
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 140
Size of company: Medium-sized
Exports share in income: 88 %
Tradition since: 1904
Tax number: 56899513

Financial data:

Income: 8,218,190.00 €

Total equity: 1,646,774.00 €

Total assets: 4,508,923.00 €

Extract of target regions and countries where a company exports:

Australia and New Zealand : Australia

Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Romania

European union: Austria , Belgium , Cyprus , Czech Republic , Denmark , Estonia , Finland , France , Germany , Greece , Hungary , Ireland , Italy , Latvia , Lithuania , Netherlands , Poland , Portugal , Spain , Sweden , United Kingdom

Middle east: Cyprus , Saudi Arabia , Syrian Arab Republic , Turkey , United Arab Emirates

Northern America: United States

Northern Europe : Denmark , Estonia , Finland , Ireland , Latvia , Lithuania , Norway , Sweden

Skandinavian countries: Denmark , Estonia , Finland , Latvia , Lithuania , Norway , Sweden

South-central Asia : Iran (Islamic Republic of)

South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Montenegro, Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia

Western Asia : Cyprus , Saudi Arabia , Syrian Arab Republic , Turkey , United Arab Emirates

Western Europe : Austria , Belgium , France , Germany , Netherlands , Switzerland , United Kingdom

Main activity in accordance with the NACE classification:

25.620 Machining

Activities in accordance with the CPA classification:

28.62.30 Other hand tools

Exported products in accordance with the HS classification:

903180 OTHER INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING

901730 MICROMETERS, CALLIPERS AND GAUGES

901580 OTHER INSTRUMENTS, APPLIANCES, HYDROGRAPHIC, OCEANOGRAPHIC

820559 OTHER HAND TOOLS, BLOW LAMPS

901780 OTHER INSTRUMENTS FOR MEASURING LENGTH

760421 BARS, HOLLOW PROFILES, OF ALUMINIUM ALLOYS

903190 PARTS, ACCESSORIES INSTRUMENTS, MACHINES, FOR MEASURING, CHECKING

153. TPV PRIKOLICE D.O.O.

Company: TPV PRIKOLICE D.O.O.

Address: CESTA BRATOV CERJAKOV 013, 8250 BREŽICE

Tel.: 00386 7 4991950

Fax: 00386 7 4991960

E-mail: TPV-PRIKOLICE@TPV.SI

Url: <http://WWW.TPV.SI>

Description of company:

Production of trailers.

Description of products and services:

Trailers.

Companies trade marks:

TPV: Trailers

AMIGO: LIGHT CARGO TRAILERS, TILL 750 KG TOTAL WEIGHT, WITH OR WITHOUT BRAKES

BURIN: TRAILERS FROM 1300 KG TOTAL WEIGHT, WITH BRAKES, ONE OR TWO AXSELS

CIKLON: TRAILERS -ALU SIDES, ONE OR TWO AXLES, WITH BRAKES

NAMENSKE PRIKOLICE: TRAILER FOR SPECIAL PURPOSES (TRANSPORTING BOATS, MOTORCYCLES, AVTOS...)

Company management:

general manager: Aleksander Brence, tel.: 07/4991966, fax: 07/4991960, e-mail: a.brence@tpv.si

Direktorica komerciale: Diana Kosar, tel.: 07/4991951, fax: 07/4991960, e-mail: d.kosar@tpv.si

Extract of management responsible for a company's business operations abroad:

Diana Kosar, d.kosar@tpv.si

Additional data about a company:

Registration number: 1600095

Basic activity: Manufacturing, Retail trading, Wholesale trading, Services

Organisational form: Limited Liability Company

Source of capital: Mixed

Number of employees: 26

Size of company: Small

Exports share in income: 85 %

Tradition since: 1954

Tax number: 91519438

Financial data:

Income: 7,496,637.00 €

Total equity: -

Total assets: 2,450,026.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Romania

Countries of former Soviet union: Ukraine

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Eastern Europe : Romania , Ukraine

European union: Austria , Germany , Germany , Greece , United Kingdom

Middle east: Turkey

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Serbia, The former Yugoslav Republic of Macedonia

Western Asia : Turkey

Western Europe : Austria , Germany , Germany , United Kingdom

Extract of desired regions and countries of cooperations:

Central Europe, Countries of former Soviet union, Countries of former Yugoslavia, Eastern Europe , European union, South-eastern Europe

Representative bodies:

TPV PRIKOLICE D.O.O. NEEDERLASSUNG NEMČIJA, 18246 AM HEIDEKAMP , Germany (Catrin Berseck, tel.: 004938461415013, fax: 0049 3 84 61 / 65 3 44, e-mail: Catrin Berseck [tpv@ap-buetzow.de])

Representation of third party's trade marks and companies:

BÖCKMANN: BÖCKMANN ANHAENGER FÜR PFERDE, KIPPER ANH. ...BÖCKMANN TRAILERS FOR HORSES, KIPPER...

Main activity in accordance with the NACE classification:

29.200 Manufacture of bodies (coachwork) for motor vehicles; manufacture of trailers and semi-trailers

Activities in accordance with the CPA classification:

34.20.23 Other trailers and semi-trailers

Exported products in accordance with the HS classification:

871639 OTHER TANKER TRAILERS, TANKER FOR TRANSPORT OF GOODS

630612 TARPAULINS, AWNINGS, SUNBLINDS, OF SYNTHETIC FIBRES

820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING

851290 PARTS, FOR LIGHTING OR VISUAL SIGNALLING EQUIPMENT

871690 PARTS, FOR TANKER TRAILERS, TANKER SEMI-TRAILERS

154. TRIMO, d.d.

Company: TRIMO, d.d.

Address: PRIJATELJEVA CESTA 012, 8210 TREBNJE

Tel.: 00386 7 3460200

Fax: 00386 7 3460107

E-mail: trimo@trimo.si

Url: <http://www.trimo.si>

Description of company:

Trimo is a company that deals with metal-processing activities mainly in engineering, production and assembly of pre-fabricated buildings. It is a company organised according to modern principles of high technological capacities. It operates successfully and assures functional and aesthetically accomplished products to its buyers.

Description of products and services:

Production programme Trimo includes: Steel prefabricated buildings, steel structures, facade, roof, containers, service of installation, service, technical advice, etc.

Companies trade marks:

TRIMO: company

TRIMOTERM: Fire-proof panels consist of insulation filling made of mineral wool. Fire-proof panels are used for roof and facade.

TRIMOVAL: Profiled sheet metal Trimoval is intended for facade panelling and roofing of non-insulated and insulated buildings with ventilation performed. The following sheet metal types are available: profiled sheet metal Trimoval, profiled sheet metal with Trimoval sprayed coating and profiled sheet metal with absorption material Trimoval.

Company management:

Chief Executive Officer: TATJANA FINK, tel.: 07/3460210, fax: 07/3460107, e-mail: tatjana.fink@trimo.si

Commercial manager: BREDA KOTAR, tel.: 07/3460318, fax: 07/3044569, e-mail: breda.kotar@trimo.si

Technical Director: DANIJEL ZUPANČIČ, tel.: 07/3460214, fax: 07/3460107, e-mail: danijel.zupancic@trimo.si

Vodja ponudbenega inžiniringa: VINCENC VOVK, tel.: 07/3460334, fax: 07/3044569, e-mail: v.vovk@trimo.si

Export and logistics manager: GABRIJELA SUŠNIK, tel.: 07/3460230, fax: 07/3460289, e-mail: gabrijela.susnik@trimo.si

Offer engineering manager: DEJAN ŠKOF LJANC, tel.: 07/3460313, fax: 07/3044569, e-mail: dejan.skofljanc@trimo.si

Extract of management responsible for a company's business operations abroad:

Vincenc Vovk, v.vovk@trimo.si

Additional data about a company:

Registration number: 5033411
Basic activity: Manufacturing
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 547
Size of company: Large
Exports share in income: 64 %
Tradition since: 1961
Tax number: 85524310

Financial data:

Income: 159,016,269.00 €
Total equity: 45,809,328.00 €
Total assets: 101,424,066.00 €

Extract of target regions and countries where a company exports:

Central America : Mexico
Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Armenia , Belarus , Kazakhstan , Republic of Moldova , Russian Federation , Ukraine , Uzbekistan
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Belarus , Bulgaria , Czech Republic , Hungary , Poland , Republic of Moldova , Romania , Russian Federation , Slovakia , Ukraine
European union: Austria , Belgium , Czech Republic , Denmark , Estonia , Finland , France , Germany , Greece , Hungary , Ireland , Italy , Latvia , Lithuania , Luxembourg , Netherlands , Poland , Portugal , Slovakia , Spain , Sweden , United Kingdom
Middle east: Iraq , Israel , Jordan , Qatar , Saudi Arabia , Turkey , United Arab Emirates
Northern Europe : Denmark , Estonia , Finland , Iceland , Ireland , Latvia , Lithuania , Norway , Sweden
Skandinavian countries: Denmark , Estonia , Finland , Iceland , Latvia , Lithuania , Norway , Sweden
South-central Asia : Afghanistan , Kazakhstan , Uzbekistan
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Montenegro, Portugal , Serbia, Spain , The former Yugoslav Republic of Macedonia
Western Africa : Benin , Niger
Western Asia : Armenia , Iraq , Israel , Jordan , Qatar , Saudi Arabia , Turkey , United Arab Emirates
Western Europe : Austria , Belgium , France , Germany , Luxembourg , Netherlands , Switzerland , United Kingdom

Representative bodies:

000 TRIMO RUS Koževničeskaja 11/13, 115114 Moskva, Russian Federation (-, tel.: +74952350700, fax: +74952350716, e-mail: trimorus@ropnet.ru)
000 TRIMO VSK Ul. Komsomolskaja 116, 601914 Kovrov, Russian Federation (-, tel.: +70959339757, fax: +70923243745, e-mail: trimo@kovrov.ru)
OOO TRIMO VSK Gamsonovski per. d.2, 115191 Moskva, Russian Federation (-, tel.: +74956428091, fax: +74956428092, e-mail: office@trimo-vsk.ru)
SIA TRIMO LATVIJA Dzirnau iela 140-419, LV-1050 Riga, Latvia (-, tel.: +3717204247, fax: +3717204250, e-mail: trimo@ml.lv)
TRIMEX GmbH Leopoldstrasse 102, 80802 München, Germany (Branko Kotar, tel.: +4989340050, fax: +4989340051, e-mail: info@trimex-online.de)
TRIMO - INŽENJERING, d.o.o. Bulevar Arsenija Čarnojevića 99b, 11070 Novi Beograd, Serbia (-, tel.: +381112129724, fax: +381112129731, e-mail: office@trimo.co.yu)

TRIMO BH, d.o.o. Marka Marulića br2/II sprat, 71000 Sarajevo, Bosnia and Herzegovina (-, tel.: +38733661596, fax: +38733661597, e-mail: info@trimo.ba)
 TRIMO CONSTRUCT ROMANIA s.r.l. Str. Foisorului nr. 2, bl D, et. 10, ap. 42, Sector 3 București, Romania (-, tel.: +40213028951, fax: +40213028950, e-mail: office@trimo.ro)
 TRIMO CZ Zerotínova 37, 130 00 Praha 3 - Žižkov, Czech Republic (-, tel.: +420267282251, fax: +420222711471, e-mail: trimo@trimo.cz)
 TRIMO DD Iberica de paneles industriales, sociedad limitada Calle Asuncion No.61D, 41011 Sevilla, Spain (-, tel.: +34915633533, fax: +34915633533, e-mail: j.jimenez@trimo.es)
 TRIMO GRAĐENJE, d.o.o. Cebini 37, Buzin, 10010 Zagreb, Croatia (Ivan Brezetić, tel.: +38516622481, fax: +38516622488, e-mail: trimo@trimo.hr)
 TRIMO ITALIA S.r.l. Via Murat 17, 20159 Milano, Italy (-, tel.: +390245408361, fax: +390245408888, e-mail: trimo@trimo.it)
 TRIMO MAGYARORSZÁG Fehérvári út 89-95, 1119 Budapest, Hungary (-, tel.: +3613822130, fax: +3613822131, e-mail: trimo@trimo.hu)
 TRIMO MAKEDONIJA dool Belasica broj 2, Skopski saem-upravna zgradba, 1000 Skopje, The former Yugoslav Republic of Macedonia (-, tel.: +38923218460, fax: +38923218460, e-mail: trimo.mak@mail.net.mk)
 TRIMO POLSKA Sp.z.o.o. Ul. Konstruktorska 4, 02-673 Warszawa, Poland (Macej Siecla, tel.: +48223390188, fax: +48228430639, e-mail: trimowa@trimo.pl)
 TRIMO UK Ltd. Regus House, 268 Bath Road, SL1 4DX Slough, United Kingdom (Jure Gošte, tel.: +448703512022, fax: +448703512023, e-mail: trimo@trimo.org.uk)
 TRIMO Zweigniederlassung Linz Wienerstrasse 131/D, 4020 Linz, Austria (-, tel.: +43732331244, fax: +43732331274, e-mail: trimo@trimo.at)
 TRIMO, d. d., o.z. Bojnická 10, 82365 Bratislava, Slovakia (Peter Mišura, tel.: +421244635838, fax: +421244635839, e-mail: trimo@trimo-panely.sk)
 TRIMO, d.d. CZ - Morava Rybí 15, 742 65 Rybí, okres N. Jičín, Czech Republic (-, tel.: +420556712578, fax: +420606720609, e-mail: trimo@trimo.cz)

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.10 Prefabricated buildings of metal

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.11.90 Installation in situ of self-produced metal structures

Exported products in accordance with the HS classification:

320890 PAINTS BASED ON SYNTHETIC POLYMERS, CHEM. MODIFIED NATUR. POLY

400829 OTHER PLATES, SHEETS, OF NON-CELLULAR RUBBER, NOT HARD RUBBER

731814 SELF-TAPPING SCREWS, OF IRON, STEEL

560394 NONWOVENS, OTHER, WEIGHING MORE THAN 150 G/M2

392119 PLATES, NON-CELLULAR, OF OTHER PLASTICS

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

721070 FLAT-ROLLED PROD., OF WIDTH 600MM MORE, PAINTED, VARNISHED, PLASTIC COATED

392520 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF PLASTICS

721661 ANGLES, SHAPES, COLD-FORMED OR COLD-FINISH., OBTAINEDFROM FLAT-ROLLED PRODUCTS

680610 SLAG WOOL, ROCK WOOL, SIMILAR MINERAL WOOLS, BULK, SHEETS, ROLLS

721633 ANGLES, SHAPES, OF IRON, NON-ALLOY STEEL, H SECTIONS, HOT-ROLLED, DRAWN, OF HEIGHT LESS 80MM

761010 DOORS, WINDOWS, THEIR FRAMES, THRESHOLDS FOR DOORS, OF ALUMINIUM

731823 RIVETS, OF IRON, STEEL

721933 FLAT, HOT-ROLLED PROD., OF STAINLESS STEEL, OF WIDTH 600MM MORE, OF THICK.EXCEE. 1MM LESS 3MM

401610 OTHER ART. OF VULCANIZED RUBBER, CELLULAR RUBBER, NOT HARD RUB.

441011 WAFERBOARD, INCLUDING ORINTED STRAND BOARD

761090 OTHER STRUCTURES, PARTS THEREOF, OF ALUMINIUM

830249 OTHER MOUNTINGS, FITTINGS, OF BASE METAL
701939 OTHER GLASS FIBRES, ARTICLES THEREOF, NONWOVEN PRODUCTS
842890 OTHER MACHINERY, TRACTION MECHANISMS FOR FUNICULARS
392190 OTHER PLATES, SHEETS, FILM, FOIL AND SRIP OF PLASTICA
940600 PREFABRICATED BUILDINGS
392590 OTHER BUILDERS' WARE, OF PLASTICS
731812 OTHER WOOD SCREWS, OF IRON, STEEL
320820 PAINTS AND VARNISHES, BASED ON ACRYLIC OR VINYL POLYMERS
721691 OTHER ANGLES, SHAPES, SECTIONS, COLD-FORMED OR COLD- FINISHED FROM FLAT-ROLLED PRODUCTS

155. TVM D.O.O.

Company: TVM D.O.O.
Address: CESTA K TAMU 033, 2000 MARIBOR
Tel.: 00386 2 4601101
Fax: 00386 2 4601118
E-mail: marketing@tvm.si
Url: <http://www.tvm.si>

Company management:

Director: DUŠAN MEŽNAR, tel.: 02/4601101, fax: 02/4601118, e-mail: dusan.meznar@tvm.si
manager of economy: Nedeljka Bazdulj, tel.: 02/4601101, fax: 02/4601118, e-mail: nedeljka.bazdulj@tvm.si

Extract of management responsible for a company's business operations abroad:

dr.Dušan Mežnar, dusan.meznar@tvm.si

Additional data about a company:

Registration number: 5944384
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 252
Size of company: Medium-sized
Exports share in income: 80 %
Tradition since: 1996
Tax number: 13083821

Financial data:

Income: 19,793,535.00 €
Total equity: 12,815,292.00 €
Total assets: 31,735,898.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Yugoslavia: Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Europe : Czech Republic , Hungary , Poland , Romania , Slovakia
European union: Austria , Czech Republic , Germany , Greece , Hungary , Italy , Poland , Slovakia , Sweden
Middle east: United Arab Emirates
Northern Europe : Sweden
Skandinavian countries: Sweden
South-central Asia : Iran (Islamic Republic of)

South-eastern Europe: Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Croatia , Greece , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia

Western Asia : United Arab Emirates

Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

29.100 Manufacture of motor vehicles

Activities in accordance with the CPA classification:

34.10.41 Goods vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel), new

Exported products in accordance with the HS classification:

870210 MOTOR VEHICLES FOR TRANSPORT OF TEN, MORE PERSONS, WITH COMPR.-IGNITION INTER.COMB.PISTON ENGINE

840820 ENGINES OF A KIND USED FOR THE PROPULSION OF VEHICLES OF CHAPTER 87

700711 GLASS TOUGHENED (TEMPERED) SAFETY, IN VEHICLES, AIRCRAFTS

853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V

870829 OTHER PARTS, ACCESSORIES OF BODIES, FOR MOTOR VEHICLES

870870 ROAD WHEELS AND PARTS, ACCESSORIES THEREOF, FOR MOTOR VEHICLES

870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705

850520 ELECTRO-MAGNETIC COUPLINGS, CLUTCHES AND BRAKES

840999 PARTS ENGINES WITH INTERNAL COMBUSTION, COMPRESSION-IGNITION, DIESEL, SEMI-DIESEL

870810 BUMPERS AND PARTS THEREOF, FOR MOTOR VEHICLES

870600 CHASSIS FITTED WITH ENGI., MOTOR VEHIC.OF HEAD.NOS.8701,8705

854430 IGNITION WIRING, OTH.WIRING SETS, USED IN VEHIC., AIRCRAFT, SHIPS

848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS

870880 SUSPENSION SHOCK-ABSORBERS, FOR MOTOR VEHICLES

870840 GEAR BOXES, FOR MOTOR VEHICLES

732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED

732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL

848220 TAPERED ROLLER BEARINGS, INC.CONE, TAPERED ROLLER ASSEMBLIES

841330 FUEL, LUBRICATING, PUMPS FOR INTERNAL COMBUSTION PISTON ENGINES

401699 OTHER ARTICLES OF VULCANIZED RUBBER, NOT HARD RUBBER

840991 PARTS, SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH SPARK-IGNITION INTERNAL COMBUSTION PISTON ENGINES

841381 PUMPS FOR LIQUID

870894 PARTS, ACCESSORIES, STEERING WHEELS, STEERING COLUMNS, BOXES

841590 AIR CONDITIONING MACHINES, COMPRISING MOTOR-DRIVEN FAN, PARTS

842139 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING GAS

841420 HAND- OR FOOT-OPERATED AIR PUMPS

870850 DRIVE-AXLES WITH DIFFERENTIAL, FOR MOTOR VEHICLES

848310 TRANSMISSION SHAFTS (CAM SHAFTS, CRANK SHAFTS) AND CRANKS

156. ULBRICH HIDROAVTOMATIKA D.O.O.

Company: ULBRICH HIDROAVTOMATIKA D.O.O.

Address: SV. VID 026, 2367 VUZENICA

Tel.: 00386 2 8879910

Fax: 00386 2 8879919

E-mail: info@ulbrich.si

Url: <http://www.ulbrich.si>

Description of company:

COMPANY IS PRODUCING HYDRAVLIC SYSTEMS.

Description of products and services:

ADVANCED HYDRAVLIC SYSTEMS.

Company management:

Director: DANILO IN OLGA HELBL

Extract of management responsible for a company's business operations abroad:

DANILO HILBL, info@ulbrich.si

Additional data about a company:

Registration number: 5432731

Basic activity: Manufacturing, Wholesale trading

Organisational form: Limited Liability Company

Source of capital: Mixed

Number of employees: 9

Size of company: Micro

Exports share in income: 30 %

Tradition since: 1990

Tax number: 61852295

Financial data:

Income: 1,394,958.00 €

Total equity: 1,036,593.00 €

Total assets: 1,439,999.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Poland

Countries of former Yugoslavia: Croatia , Serbia

Eastern Europe : Poland

European union: Austria , Poland

South-eastern Europe: Croatia , Serbia

Southern Europe : Croatia , Serbia

Western Europe : Austria

Extract of desired regions and countries of cooperations:

European union

Inter-company connections:

Parent company: ULBRICH B.m.b.H., JOSEFSTHALER STRASSE 34, A-2512
, Australia

Representation of third party's trade marks and companies:

ENIDINE: Industrial shock absorbers, isolators of vibrations, air springs.

WANDFLUH: Components of proportional technique and contor components.

POWERTEAM: Hydraulic and hand gear, cilinders, pumps, lifts.

HYTOS: Control components, compact aggregates.

MAXIMATOR: Pneumohydraulic pumps and aggregates, raisers of air pressure.

DOVCORNING: Special lubricants.

HYTORC: Hydraulic moment machines for screwing.

ULBRICH: Industrial hydraulic, propocional technique, microcomputer control, purpose machines and devices, automation of processes.

LECTROLUBE ANGLIJA: -

BONDMASTER - PLEXUS ANGLIJA: -

Molykote: x

Krytox: x

Tecnite: x
Itw plexus: x
Honle: x

Main activity in accordance with the NACE classification:

33.200 Installation of industrial machinery and equipment

Activities in accordance with the CPA classification:

33.30.10 Design and assembly services of industrial process control equipment, also for automated production plants

Exported products in accordance with the HS classification:

842129 OTHER FILTERING, PURIFYING MACHINERY, FOR FILTER., PURIF.LIQUIDS
841381 PUMPS FOR LIQUID
847989 OTHER MACHINES, HAVING INDIVIDUAL FUNC., NOT ELSEWHERE INCLUDED
340399 PREPARATIONS USED FOR OTHER OIL TREATMENT OF MATERIALS
848190 PARTS, FOR APPLIANCES, FOR PIPES, BOILER SHELLS
842542 OTHER JACKS AND HOISTS, HYDRAULIC
391000 SILICONES IN PRIMARY FORMS
841320 PUMPS FOR LIQUIDS, HAND PUMPS
730799 OTHER TUBE, PIPE FITTINGS, OF IRON, STEEL
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
848120 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS
841221 HYDRAULIC POWER ENGINES, LINEAR ACTING (CYLINDERS)
841350 OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS
340319 PREPARATIONS USED FOR PETROLEUM OIL TREATMENT OF MATERIALS
841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS
732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL
841229 OTHER HYDRAULIC POWER ENGINES
731029 RESERVOIRS, TANKS, SIMILAR CONTAI., OF IRON, STEEL, CAP.LESS.300L
321410 GLAZIERS' PUTTY, GRAFTING PUTTY, MASTICS;PAINTERS' FILLINGS
381400 ORGANIC COMPOSITE SOLVENTS, THINNERS, NOT ELSEWHERE SPECIFIED
391731 FLEX.TUBES, PIPES AND HOSES, HAVING MIN. BURST PRESS.OF 27.6MPA

157. UNIFOREST, D.O.O.

<p>Company: UNIFOREST, D.O.O. Address: DOBRIŠA VAS 014A, 3301 PETROVČE Tel.: 00386 3 7131410 Fax: 00386 3 7131418 E-mail: info@uniforest.si</p>
--

Company management:

Director: DRAGO PINTAR

Extract of management responsible for a company's business operations abroad:

Drago Pintar, info@uniforest.si

Additional data about a company:

Registration number: 5586453
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 12

Size of company: Small
Exports share in income: 0 %
Tradition since: 1992
Tax number: 35831235

Financial data:

Income: 5,860,677.00 €
Total equity: 816,407.00 €
Total assets: 2,335,129.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Soviet union: Belarus
Countries of former Yugoslavia: Croatia , Serbia
Eastern Europe : Belarus , Czech Republic , Hungary , Poland , Romania , Slovakia
European union: Austria , Belgium , Czech Republic , France , Germany , Hungary , Italy , Luxembourg , Poland , Slovakia , Spain , United Kingdom
Northern America: United States
Northern Europe : Norway
Skandinavian countries: Norway
South-eastern Europe: Croatia , Romania , Serbia
South America : Argentina
Southern Europe : Croatia , Italy , Serbia, Spain
Western Europe : Austria , Belgium , France , Germany , Luxembourg , Switzerland , United Kingdom

Main activity in accordance with the NACE classification:

28.300 Manufacture of agricultural and forestry machinery

Activities in accordance with the CPA classification:

29.32.11 Ploughs and disc harrows

Exported products in accordance with the HS classification:

852692 RADIO REMOTE CONTROL APPARATUS
843149 OTHER PARTS, FOR BORING, SINKING MACHINERY
731582 CHAIN, OF IRON OR STEEL, WELDED LINK
841280 OTHER POWER ENGINES AND MOTORS
842539 OTHER WINCHES
731210 STRANDED WIRE, ROPES, CABLES, OF IRON OR STEEL
848360 CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS)
846596 SPLITTING, SLICING OR PARING MACHINES, FOR WOOD, CORK
843110 PARTS, FOR MACHINERY OF HEADING NO. 8425
441520 PALLETS, BOX PALLETS AND OTHER LOAD BOARDS
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
842519 OTHER PULLEY TACKLE, HOISTS

158. UNISTAMP d.o.o.

<p>Company: UNISTAMP d.o.o. Address: POLJUBINJ 032, 5220 TOLMIN Tel.: 00386 5 3813027</p>
--

Company management:

Director: ROBERT JEKLIN

Extract of management responsible for a company's business operations abroad:

Jeklin Robert

Additional data about a company:

Registration number: 5907985
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 2
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1995
Tax number: 33120498

Financial data:

Income: 198,382.00 €
Total equity: 47,790.00 €
Total assets: 316,487.00 €

Main activity in accordance with the NACE classification:

25.500 Forging, pressing, stamping and roll-forming of metal; powder metallurgy

Activities in accordance with the CPA classification:

28.40.11 Forging services of metal
28.40.12 Stamping services of metal
28.40.13 Other forming services of metal
28.40.20 Powder metallurgy

159. VAR D.O.O.

Company: VAR D.O.O.
Address: PANONSKA ULICA 023, 9250 GORNJA RADGONA
Tel.: 00386 2 5648910, 00386 2 5648911
Fax: 00386 2 5648917
E-mail: tone.mlakar@var.si
Url: <http://www.var.si>

Description of company:

DEVELOPMENT, PRODUCTION AND PURCHASE OF TOOLS,PUNCHED AND INJECTED PRODUCTS.

Description of products and services:

PRODUCTION PROGRAMME :- TOOLS FOR METAL SHEET REFORMING OF THE HIGHEST QUALITY,-
TOOLS FOR JETTING OF PLASTIC MATERIALS,- TOOLS FOR PRESSURE MOULDING,- MACHINE
HANDLING AND WIRE EROSION SERVICE,- JETTING OF PLASTIC MATERIALS,- PUNCING,-
MEASUREMENT ON 3D CNC CO-ORDINATE MEASURING MACHINE

Company management:

Director: ANTON MLAKAR,, tel.: 02/5648910, fax: 02/5648911, e-mail: tone.mlakar@var.si
DIRECTOR: MIRKO DOMINKO, tel.: 02/5648910, fax: 02/5648912, e-mail: mirko.dominko@var.si

Extract of management responsible for a company's business operations abroad:

ANTON MLAKAR, tone.mlakar@var.si

Additional data about a company:

Metal Processing Industry of Slovenia

Registration number: 5360072
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 54
Size of company: Small
Exports share in income: 86 %
Tradition since: 1990
Tax number: 39061574

Financial data:

Income: 4,569,237.00 €
Total equity: 1,479,820.00 €
Total assets: 2,808,495.00 €

Extract of target regions and countries where a company exports:

European union: Austria , Germany
Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

29.320 Manufacture of other parts and accessories for motor vehicles

Activities in accordance with the CPA classification:

28.62.50 Other tools

Exported products in accordance with the HS classification:

870899 OTHER PARTS, ACCESSORIES, FOR MOTOR VEHICLES, HEAD.8701-8705
902610 INSTRUMENTS FOR MEASURING, CHECKING THE FLOW, LEVEL OF LIQUIDS
830120 LOCKS OF A KIND USED FOR MOTOR VEHICLES, OF BASE METAL
392690 OTHER ARTICLES OF PLASTICS
731512 OTHER CHAIN
820730 TOOLS FOR PRESSING, STAMPING OR PUNCHING
732690 OTHER ARTICLES, OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED
848071 MOULDS FOR RUBBER, PLASTIC MAT., INJECTION, COMPRESSION TYPES
820900 PLATES, STICKS, TIPS, LIKE FOR TOOLS, UNMOUNTED, OF SINTERED METAL CARBIDES,
CERMETS

160. VARSTROJ d.d.

Company: VARSTROJ d.d.

Address: Industrijska cesta 4, 9220 LENDAVAL - LENDVA

Tel.: 00386 2 5788820, 00386 2 5788839

Fax: 00386 2 5751050, 00386 2 5751277

E-mail: info@varstroj.si

Url: <http://www.varstroj.si>

Description of company:

Varstroj is a manufacturer of welding and cutting equipment as well as welding automation and mechanisation devices. It has its own R&D department. Varstroj is also working with some of the greatest producers of welding equipment in the world. This is an additional proof of high quality of VARSTROJ products.

Description of products and services:

- welding rectifiers- TIG inverters- MIG/MAG welding machines- inverters- welding transformers-

welding automation and mechanisation devices- cutting machines

Company management:

general manager: Štefan Kepe, tel.: 02/5788821, fax: 02/5751277, e-mail: varstroj@siol.net
Commercial manager: Alojz Kramar, tel.: 02/5788824, fax: 02/5751352, e-mail: prodaja@varstroj.si
technical manager: Janez Orban, tel.: 02/5788823, fax: 02/5751277, e-mail: info@varstroj.si
export manager: Ivan Režonja, tel.: 02/5788839, fax: 02/5751050, e-mail: export@varstroj.si

Extract of management responsible for a company's business operations abroad:

Štefan Kepe, info@varstroj.si

Additional data about a company:

Registration number: 5418992
Basic activity: Manufacturing, Services
Organisational form: Joint Stock Company
Source of capital: Domestic
Number of employees: 280
Size of company: Medium-sized
Exports share in income: 45 %
Tradition since: 1990
Tax number: 86926659

Financial data:

Income: 17,648,182.00 €
Total equity: 4,880,549.00 €
Total assets: 10,949,130.00 €

Extract of target regions and countries where a company exports:

Central Europe: Bulgaria , Croatia , Czech Republic , Hungary , Poland , Romania , Slovakia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Eastern Asia : Japan
Eastern Europe : Bulgaria , Czech Republic , Hungary , Poland , Romania , Slovakia
European union: Austria , Czech Republic , Germany , Greece , Hungary , Italy , Netherlands , Poland , Slovakia , United Kingdom
South-eastern Europe: Bosnia and Herzegovina , Bulgaria , Croatia , Montenegro, Romania , Serbia, The former Yugoslav Republic of Macedonia
Southern Europe : Bosnia and Herzegovina , Croatia , Greece , Italy , Montenegro, Serbia, The former Yugoslav Republic of Macedonia
Western Europe : Austria , Germany , Netherlands , United Kingdom

Representation of third party's trade marks and companies:

Fronius: welding machines
OTC: welding robots

Main activity in accordance with the NACE classification:

28.410 Manufacture of metal forming machinery

Activities in accordance with the CPA classification:

29.40.32 Machines for bending, folding, straightening, shearing, punching and notching metal, numerically controlled
29.40.33 Machines for bending, folding, straightening, shearing, punching and notching metal, not numerically controlled
29.40.60 Soldering, brazing and welding tools, surface tempering and hot spraying machines and apparatus
29.40.78 Parts of other machine-tools

Exported products in accordance with the HS classification:

854449 OTHER ELECTRIC CONDUCTORS, FOR VOLTAGE NOT EXCEEDING 80V
846890 PARTS, FOR MACH., APPARATUS, FOR SOLDERING, WELDING, BLOW PIPES
400931 Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined only with textile materials, without fi
741999 OTHER ARTICLES AND PARTS THEREOF, OF COPPER
650610 SAFETY HEADGEAR
850490 PARTS, FOR ELECTRIC TRANSFORMERS, CONVERTERS, INDUCTORS
841459 OTHER FANS
851539 OTHER MACHINES FOR ARC WELDING OF METALS
851531 MACHINES FOR ARC WELDING OF METALS, FULLY OR PARTLY AUTOMATIC
940320 OTHER METAL FURNITURE
850440 STATIC CONVERTERS
851590 PARTS, FOR BRAZING, SOLDERING, WELDING MACHINES AND APPARATURES
845690 OTHER MACHINE-TOOLS, FOR WORKING ANY MATERIAL BY REMOVAL OF MATERIAL
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEED.1000 V
841869 OTHER REFRIGERATING, FREEZING EQUIPMENT, HEAT PUMPS
853669 PLUGS, SOCKETS, FOR VOLTAGE NOT EXCEED.1000 V
848110 PRESSURE-REDUCING VALVES
842199 OTHER PARTS, FOR FILTERING, PURIFYING MACHINERY
392690 OTHER ARTICLES OF PLASTICS
854620 ELECTRICAL INSULATORS, OF CERAMICS
854110 DIODES, OTHER THAN PHOTSENSITIVE OR LIGHT EMITTING DIODES
846820 GAS-OPERATED MACHINERY, APPARATUS, FOR SOLDERING, WELDING
850431 ELECTRIC TRANSFORMATORS, HAVING POWER HANDLING CAPACITY NOT EXCEED.1KVA
854129 TRANSISTORS, WITH A DISSIPATION RATE OF MORE THAN 1 W
851580 OTHER MACHINES AND APPARATUS
846693 PARTS, ACCESSORIES FOR MACHINES OF HEADINGS NO. 8456 TO 8461
851529 OTHER MACHINES FOR RESISTANCE WELDING OF METALS

161. VILPO D.O.O.

Company: VILPO D.O.O.
Address: KOMENSKEGA ULICA 014, 1000 LJUBLJANA
Tel.: 00386 1 4311183, 00386 1 4317067
Fax: 00386 1 4311293
E-mail: vilpo@siol.net
Url: <http://www.vilpo.si>

Description of company:

Production of hydraulic equipment, production of machines for demining, production of forest tractors.

Description of products and services:

Special tractor for forest. Machine for humanitarian demining, Hydraulic equipment - for transportation.

Companies trade marks:

WOODY: Forest tractor.

SAMSON: A machine for humanitarian demining.

Company management:

Director: VILJENKA POGAČAR, tel.: 01/4317067, fax: 01/4311293, e-mail: viljenka.pogacar@vilpo.si

Extract of management responsible for a company's business operations abroad:

ROMAN POGAČAR, VILPO@SIOL.NET

Additional data about a company:

Registration number: 5313929
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 23
Size of company: Small
Exports share in income: 70 %
Tradition since: 1990
Tax number: 88891836

Financial data:

Income: 1,298,658.00 €
Total equity: 44,402.00 €
Total assets: 2,500,571.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
European union: Austria , France , France , France , Germany
Northern Africa : Sudan
South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia
Western Europe : Austria , France , France , France , Germany , Switzerland

Extract of desired regions and countries of cooperations:

Afghanistan , Eastern Africa , Iran (Islamic Republic of) , Iraq , Kuwait , Pakistan , Saudi Arabia , Western Africa

Main activity in accordance with the NACE classification:

28.220 Manufacture of lifting and handling equipment

Activities in accordance with the CPA classification:

29.31.24 Tractors, used and others

Exported products in accordance with the HS classification:

848210 BALL BEARINGS
842542 OTHER JACKS AND HOISTS, HYDRAULIC
848250 OTHER CYLINDRICAL ROLLER BEARINGS
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
870190 OTHER TRACTORS

162. VIPOLL d.o.o.

<p>Company: VIPOLL d.o.o. Address: BUČEČOVCI 001A, 9242 KRIŽEVCI PRI LJUTOMERU Tel.: 00386 2 5888450 Fax: 00386 2 5888460 E-mail: vipoll@vipoll.si Url: http://www.vipoll.si</p>

Description of company:

Beverage Industry Equipment

Description of products and services:

Metal Processing Industry of Slovenia

Fillers, rinsers, cappers, CIP systems, conveyors. Engineering and production of complete turnkey filling lines.

Company management:

director : Stanislav Zver , tel.: 02/5888450, fax: 02/5888460, e-mail: stanko.zver@vipoll.si

director : Simon Zver , tel.: 02/5888450, fax: 02/5888460, e-mail: simon.zver@vipoll.si

director : Suzana Zver Pangeršič , tel.: 02/5888450, fax: 02/5888460, e-mail:

suzana.pangersic@vipoll.si

Extract of management responsible for a company's business operations abroad:

Stanislav Zver, stanko.zver@vipoll.si

Additional data about a company:

Registration number: 5553652

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 70

Size of company: Medium-sized

Exports share in income: 98 %

Tradition since: 1992

Tax number: 49614185

Financial data:

Income: 7,653,463.00 €

Total equity: 813,922.00 €

Total assets: 4,356,835.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Poland , Romania , Slovakia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

Eastern Europe : Hungary , Poland , Romania , Slovakia

European union: Austria , Germany , Hungary , Poland , Slovakia

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia

Western Europe : Austria , Germany

Main activity in accordance with the NACE classification:

28.930 Manufacture of machinery for food, beverage and tobacco processing

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER

842230 MACHINERY FOR FILLING, CLOSING, CAPSULING, BOTTLES, CANS

841440 AIR COMPRESSORS MOUNTED ON A WHEELED CHASSIS FOR TOWING

842240 OTHER PACKING OR WRAPPING MACHINERY

842121 FILTERING, PURIFYING MACHINERY, FOR FILTERING, PURIFYING WATER

732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL

842290 PARTS, FOR DISH-WASHING MACH., MACHINERY, FOR CLEANING, FILLING

842820 PNEUMATIC ELEVATORS AND CONVEYORS

163. VOLKOV d.o.o.

Company: VOLKOV d.o.o.
Address: SEBEBORCI 002, 9221 MARTJANCI
Tel.: 00386 31 877857, 00386 50 616797

Company management:

Director: JOŽE PETRIC

Extract of management responsible for a company's business operations abroad:

Jože Petric

Additional data about a company:

Registration number: 5690358
Basic activity: Manufacturing
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 3
Size of company: Micro
Exports share in income: 0 %
Tradition since: 1992
Tax number: 49040219

Financial data:

Income: 353,776.00 €
Total equity: 77,462.00 €
Total assets: 710,380.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia
South-eastern Europe: Bosnia and Herzegovina , Croatia
Southern Europe : Bosnia and Herzegovina , Croatia

Main activity in accordance with the NACE classification:

28.990 Manufacture of other special-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.56.25 Special purpose machinery n.e.c.

Exported products in accordance with the HS classification:

846591 SAWING MACHINES, FOR WOOD, CORK AND THE LIKE
846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465

164. VREČEK AGRO, d.o.o., Kranj

Company: VREČEK AGRO, d.o.o., Kranj
Address: ULICA MIRKA VADNOVA 022, 4000 KRANJ
Tel.: 00386 4 2041479, 00386 4 2341740
Fax: 00386 4 2041482
E-mail: vrecke@vrecke-agro.si
Url: <http://www.vrecke-agro.si>

Description of company:

Production of agricultural equipment (pumps for spraying, sprayers,pumps for irrigation), equipment
Metal Processing Industry of Slovenia

for central heating (ovens).Machining.Archery equipment, archery pro-shop.

Description of products and services:

-High pressure pumps for spraying

Companies trade marks:

HITOP: Central heating unit

Company management:

Manager: STANE VREČEK, tel.: 04/2041-479, fax: 04/2041-482, e-mail: vreck@vreck-agro.si

Export-Import manager: SLAVKA VREČEK KIRN, tel.: 04/2042-224, fax: 04/2041-482, e-mail: vreck@vreck-agro.si

Production manager: TOMAŽ KIRN, tel.: 04/2041-479, fax: 04/2041-482, e-mail: vreck@vreck-agro.si

Extract of management responsible for a company's business operations abroad:

Slavica Vreček Kirn, vreck@vreck-agro.si

Additional data about a company:

Registration number: 5320500

Basic activity: Manufacturing, Retail trading

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 10

Size of company: Micro

Exports share in income: 50 %

Tradition since: 1968

Tax number: 38466651

Financial data:

Income: 563,510.00 €

Total equity: 1,167,824.00 €

Total assets: 1,863,876.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

European union: Germany

South-eastern Europe: Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia, The former Yugoslav Republic of Macedonia

Western Europe : Germany

Main activity in accordance with the NACE classification:

28.300 Manufacture of agricultural and forestry machinery

Activities in accordance with the CPA classification:

29.32.40 Machinery for projecting, dispersing or spraying liquids or powders for agriculture or horticulture

29.12.22 Other reciprocating positive displacement pumps for liquids

29.12.24 Other centrifugal pumps for liquids; other pumps; liquid elevators

29.21.11 Furnace burners; mechanical stokers and grates; mechanical ash dischargers and the like

29.32.12 Harrows (excluding disc harrows), scarifiers, cultivators, weeders and hoes

28.52.10 General mechanical engineering services

52.48.22 Retail trade services of sports goods, including bicycles

Exported products in accordance with the HS classification:

841391 PARTS, OF PUMPS, FOR LIQUID
841350 OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS
843390 PARTS, FOR COMBINES, GRASS MOWERS, HAYMAKING MACHINERY
842123 OIL OR PETROL-FILTERS FOR INTERNAL COMBUSTION ENGINES
848130 CHECK VALVES
903220 MANOSTATS
848180 OTHER APPLIANCES, FOR PIPES, BOILER SHELLS
841370 OTHER CENTRIFUGAL PUMPS
842481 AGRICULTURAL OR HORTICULTURAL APPLIANCES
841360 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS
848240 NEEDLE ROLLER BEARINGS
848490 OTHER GASKETS, SIMILAR JOINTS OF METAL SHEETING
841381 PUMPS FOR LIQUID
842129 OTHER FILTERING, PURIFYING MACHINERY, FOR FILTER., PURIF.LIQUIDS
842490 PARTS, FOR SPRAY GUNS, STEAM, SAND BLASTING MACHINES
391731 FLEX.TUBES, PIPES AND HOSES, HAVING MIN. BURST PRESS.OF 27.6MPA

165. W & G D.O.O.

Company: W & G D.O.O.
Address: SOKOLSKA ULICA 060, 2000 MARIBOR
Tel.: 00386 2 4213150, 00386 2 4213151
Fax: 00386 2 4213160
E-mail: wg@amis.net
Url: <http://www.w-g.si>

Description of company:

Production and installing of steel structures.

Description of products and services:

Production and installing medium heavy steel structures.

Company management:

Director: MARIJA BALIČ, tel.: 02/4213155, e-mail: marjana.balic@amis.net

Extract of management responsible for a company's business operations abroad:

Marija Balič, marjana.balic@amis.net

Additional data about a company:

Registration number: 5075068
Basic activity: Manufacturing, Services
Organisational form: Limited Liability Company
Source of capital: Foreign
Number of employees: 72
Size of company: Small
Exports share in income: 70 %
Tradition since: 1948
Tax number: 10749144

Financial data:

Income: 2,651,380.00 €
Total equity: -
Total assets: 2,511,340.00 €

Extract of target regions and countries where a company exports:

Metal Processing Industry of Slovenia

Central Europe: Croatia
Countries of former Yugoslavia: Croatia
European union: Germany
South-eastern Europe: Croatia
Southern Europe : Croatia
Western Europe : Germany

Main activity in accordance with the NACE classification:

25.110 Manufacture of metal structures and parts of structures

Activities in accordance with the CPA classification:

28.11.23 Other structures and parts of structures, plates, rods, angles, shapes and the like, of iron, steel or aluminium

28.21.11 Reservoirs, tanks, vats and similar containers, of iron, steel or aluminium, > 300 l

29.22.19 Parts of lifting and handling equipment

29.52.61 Parts for boring or sinking or excavating machinery; parts of cranes

Exported products in accordance with the HS classification:

730890 OTHER STRUCTURES, PARTS OF STRUCTU., OF IRON, STEEL

847490 PARTS, FOR MACHINERY, FOR SORTING, SEPARATING, WASHING

166. WRAVOR D.O.O.

Company: WRAVOR D.O.O.

Address: STRANICE 027A, 3206 STRANICE

Tel.: 00386 3 7571910

Fax: 00386 3 7571920

E-mail: wravor@wravor.si

Url: <http://www.wravor.si>

Description of company:

PRODUCTION AND TRADE OF WOOD-PROCESSING MACHINES; HORIZONTAL BAND-SAWS, CIRCULAR SIDE-SAWS, CIRCULAR CROSS-SAWS, MULTIBLADE CROSS-SAWS, SHARPENING MACHINES AND MACHINES FOR MAINTENANCE OF BAND-SAW BLADES.

Description of products and services:

HORIZONTAL BAND-SAWS, CIRCULAR SIDESAWS, CIRCULAR CROSSAWS, SHARPENING MACHINES, MULTIBLADE CROSSAWS - "AMERIKANER", MACHINES FOR MAINTAINANCE OF SAWBLADES

Company management:

General manager: VLADIMIR WRAVOR, tel.: 03/7571910, fax: 03/7571920, e-mail: wravor@wravor.si

sales manager: Vida Gošnik, tel.: 03/7571910, fax: 03/7571920, e-mail: vida.gosnik@wravor.si

Business secretary: Barbara Šrot, tel.: 03/7571910, fax: 03/7571920, e-mail: wravor@wravor.si

Additional data about a company:

Registration number: 5354340

Basic activity: Manufacturing

Organisational form: Limited Liability Company

Source of capital: Domestic

Number of employees: 21

Size of company: Micro

Exports share in income: 85 %

Tradition since: 1990

Tax number: 52329518

Financial data:

Income: 1,506,324.00 €

Total equity: 722,205.00 €

Total assets: 1,806,560.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Romania , Slovakia

Countries of former Soviet union: Russian Federation

Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia

Eastern Europe : Hungary , Romania , Russian Federation , Slovakia

European union: France , Hungary , Slovakia

South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia

Southern Europe : Bosnia and Herzegovina , Croatia , Serbia

Western Europe : France

Representation of third party's trade marks and companies:

Heizomat, Avstrija: Wood chipping machines

Main activity in accordance with the NACE classification:

28.490 Manufacture of other machine tools

Activities in accordance with the CPA classification:

29.40.42 Machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials

Exported products in accordance with the HS classification:

846229 OTHER BENDING, FOLDING, STRAIGHTENING, FLATTENING MACHINES

851539 OTHER MACHINES FOR ARC WELDING OF METALS

846719 OTHER TOOLS FOR WORKING IN HAND, PNEUMATIC

846039 OTHER SHARPENING MACHINES

846599 OTHER MACHINE-TOOLS, FOR WORKING WOOD, CORK, BONE

842833 OTHER ELEVATORS AND CONVEYORS, BELT TYPE

846694 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8462 OR 8463

846591 SAWING MACHINES, FOR WOOD, CORK AND THE LIKE

842839 OTHER ELEVATORS AND CONVEYORS, FOR GOODS OR MATERIALS

846692 PARTS, ACCESSORIES FOR MACHINES OF HEADING NO. 8465

167. ZLATOROG OPREMA d.o.o.

Company: ZLATOROG OPREMA d.o.o.

Address: SPODNJE HOČE, MIKLAVŠKA CESTA 053C, 2311 HOČE

Tel.: 00386 2 6130870

Fax: 00386 2 6130891

E-mail: zlatorog-oprema@siol.net

Url: <http://www.zlatorogoprema.si>

Description of company:

PRODUCTION AND PLANNING OF PACKAGING TECHNOLOGY AND MACHINE LINES. AUTOMATION, PALETIIION, ROBOTIZATION.

Description of products and services:

STRETCH WRAPPING MACHINES, PALETISERS, ROBOTS, PALLET TRANSPORT, PACKAGING MACHINES.

Companies trade marks:

Metal Processing Industry of Slovenia

233

GOLDPACK: STRTCH WRAPPING MACHINES, PALETISERS, ROBOTS

Company management:

Director: BENJAMIN LORENČIČ oec.
Commercial manager: ALEŠ TOMAŽIČ, tel.: 02/2283660, fax: 02/2523291, e-mail: ZLATOROG-OPREMA@SIOL.NET

Extract of management responsible for a company's business operations abroad:

ALEŠ TOMAŽIČ, ales.tomazic@zlatorogoprema.si

Additional data about a company:

Registration number: 5616867
Basic activity: Manufacturing, Wholesale trading
Organisational form: Limited Liability Company
Source of capital: Domestic
Number of employees: 50
Size of company: Small
Exports share in income: 95 %
Tradition since: 1978
Tax number: 82198683

Financial data:

Income: 4,959,016.00 €
Total equity: 1,153,619.00 €
Total assets: 3,036,798.00 €

Extract of target regions and countries where a company exports:

Central Europe: Croatia , Hungary , Romania
Countries of former Soviet union: Russian Federation
Countries of former Yugoslavia: Bosnia and Herzegovina , Croatia , Serbia
Eastern Europe : Hungary , Romania , Russian Federation
European union: Austria , Belgium , Denmark , France , Germany , Hungary , Ireland , Netherlands , Spain , Sweden , United Kingdom
Middle east: Israel
Northern Europe : Denmark , Ireland , Sweden
Skandinavian countries: Denmark , Sweden
South-eastern Asia : Singapore
South-eastern Europe: Bosnia and Herzegovina , Croatia , Romania , Serbia
Southern Europe : Bosnia and Herzegovina , Croatia , Serbia, Spain
Western Asia : Israel
Western Europe : Austria , Belgium , France , Germany , Netherlands , United Kingdom

Representation of third party's trade marks and companies:

SCHMALZ: VACUUM LIFTERS AND COMPONENTS.
SIAT: CARTON ERECTORS AND SEALS.
GRAMEGNA: SHRINK WRAPPING MACHINES
sorsa: STRAPING MACHINES

Main activity in accordance with the NACE classification:

28.290 Manufacture of other general-purpose machinery n.e.c.

Activities in accordance with the CPA classification:

29.24.21 Machinery for cleaning, filling, packing or wrapping bottles or other containers
29.22.17 Pneumatic and other continuous action elevators and conveyors, for goods or materials
29.53.14 Machinery used in the manufacture of wine, cider, fruit juices and similar beverages
29.53.22 Parts of machinery for food processing

Exported products in accordance with the HS classification:

401693 GASKETS, WASHERS AND OTHER SEALS, OTHER THAN HARD RUBBER

591000 TRANSMISSION OR CONVEYOR BELTS OR BELTING, OF TEXTILE MATERIAL
850440 STATIC CONVERTERS
401012 CONVEYOR BELTS OR BELTING, REINFORCED ONLY WITH TEXTILE MATERIALS
401699 OTHER ARTICLES OF VULCANIZED RUBBER, NOT HARD RUBBER
851680 ELECTRIC HEATING RESISTORS
850152 OTHER AC MOTORS, MULTI-PHASE, OUTPUT EXCEE.750W NOT EXCEE.75KW
841221 HYDRAULIC POWER ENGINES, LINEAR ACTING (CYLINDERS)
848390 PARTS, FOR TRANSMISSION SHAFTS
842290 PARTS, FOR DISH-WASHING MACH., MACHINERY, FOR CLEANING, FILLING
854520 CARBON BRUSHES
842839 OTHER ELEVATORS AND CONVEYORS, FOR GOODS OR MATERIALS
842890 OTHER MACHINERY, TRACTION MECHANISMS FOR FUNICULARS
853120 ELECTRIC SOUND, VISUAL SIGNALLING APPA., INDICATOR PANELS
732090 OTHER LEAF-SPRINGS AND LEAVES THEREFOR, OF IRON, STEEL
848210 BALL BEARINGS
842230 MACHINERY FOR FILLING, CLOSING, CAPSULING, BOTTLES, CANS
843139 OTHER PARTS, FOR SIMILAR MACHINERY
400811 PLATES, SHEETS, STRIP, OF CELLULAR RUBBER, OTHER THAN HARD RUBBER
850151 OTHER AC MOTORS, MULTI-PHASE, OF OUTPUT NOT EXCEEDING 750 W
853650 OTHER SWITCHES, FOR VOLTAGE NOT EXCEE.1000 V
902580 OTHER HYDROMETERS, SIMILAR FLOATING INSTRUMENTS
842240 OTHER PACKING OR WRAPPING MACHINERY
848340 CHAIN SPROCKETS, BALL SCREWS, GEAR BOXES, OTHER SPEED CHANGERS
853710 BOARDS, PANELS, CONSOLES, FOR VOLTAGE NOT EXCEE.1000 V
853890 PARTS, FOR RELAYS, FUSES, BREAKERS

Sources:

- Database Sloexport - Chamber of commerce and industry of Slovenia and JAPTI - Public Agency of Republic of Slovenia for Entrepreneurship and Foreign Investments
- Materials of Metal Processing Industry Association
- Websites