

Elido is specialized in creation and full life cycle management of successful sports informational resources.

- Creation of web sites
- Editorial support
- Sports Data Base Architecture and Maintenance
- Web Marketing and Search Engine Optimization
- Team Training
- Live Streaming Internet Broadcast:

FOOTBALL - EURO 2008 (retranslation)

BOXING - EUROPEAN JUNIOR CHAMPIONSHIP 2008 (on site production and retranslation)

BOXING - STRANJA 2008 International boxing tournament (on site production and retranslation)

WRESTLING - 46th International Greco-Roman Style wrestling tournament "Nikola Petrov" 2008(on site production and retranslation)

WRESTLING - 46 INTERNATIONAL FREE STYLE WRESTLING TOURNAMENT "DAN KOLOV" 2008 (on site production and retranslation)

Balkan Off-road Marathon www.balkanoffroad.com

Web page is created to cover the Balkan Off-road Marathon - international competition with rally roads format that crosses the three countries-Bulgaria, Macedonia and Greece. Specialized information is used both by supporters and also by participants in the marathon. There are separate sections for a regulation program, players, standings. Routes are presented with interactive maps. To achieve information coverage during the competition non-technical person through 1 - day training, conducted an update of the information from the event.


Bulgarian Olympic Committee www.bgolympic.org

The website of the Bulgarian Olympic Committee provides special sport information about the Olympic Games, Summer Sports, Winter Sports, Statistics. It has a complex integrated Data Base of all Bulgarian champions. There is a big photo gallery on the website with new and archive pictures of the glorious sport people and sport moments of Bulgaria. The website is in two languages- English and Bulgarian. The ease-of-navigation is enabled by build-in search engine. Bgolympic.org provides useful links to other major sport- related websites.


Ring TV www.ringtv.bg

This website is the online complement of the television content of the sport TV Ring. Sections are differentiated: actual schedule with daily accents; comments and analysis, in which the opinions of one of the best Bulgarian sports journalists (ring TV announcers) are being published; football – English Championship, Netherland First Division and the Russian Professional League; tennis; basketball – Euroleague; video section.


EURO 2008

The website is created for the European Football Championship EURO 2008.


It provides the users with information about the contenders with detailed statistics, schedule for the matches, prognosis, comments and analysis, an option for the user to take part in online games with prize funds, forum for opinions, video section.

The FACE CONTROL content management system allows the editors to publish the match results, that are automatically processed by the system in order to update the group/tournament standings. What is unique about this site is that during the Championship the users were able to watch all the matches online via real time streaming.


Premiership www.premiership.ontheweb.bg

Premiership.ontheweb.bg is a part of OnTheWeb and yet functions largely as a separate site. As a partner of Diema it has access to the Internet rights of Premier League so its content is all copy-righted and most of it exclusive. The website contains a huge database of all the clubs playing in Premier League, their players and the statistics behind them. An expert sports team provides daily comments and analysis on current events. A very important section is the Answers of Bobby and Stoyan where both experts answer questions asked by the site's visitors. Visitors can also see videos from the latest round of the Premier League as well as the results and the current standing. A weekly poll is always up as well as the constant Goal of the Week poll.


**Bulgarian Boxing Federation
(official website)**
www.boxbq.org


Bulgarian Swimming Federation
www.bul-swimming.org

The Bulgarian Swimming Federation website provides complete information about the history and development of the sport; news from Bulgaria and the rest of the world; full archive of normative documents; calendar for sports events; race results; contact information for the Bulgarian clubs. Photo gallery and video materials are also included. For your convenience we have integrated a search engine. Links to similar or related sites are also provided.


**Created by Web Publishing House, powered by Face Control*


Bulgarian Rowing Federation
www.rowingbulgaria.org

This website represents the Bulgarian Rowing Federation. It provides historical information as well as the latest news about events in the field of this sport, normative documents, sports calendar, race results, disciplines, video and photo galleries, forum (Bulgarian only). The site is supported in two languages – Bulgarian and English.

**Created by Web Publishing House, powered by Face Control*


**Bulgarian Volleyball Federation
(official website)
www.volleyball.bg**


**Kamenitza Fan club
www.kamenitzafanclub.com**

According to our statistical data, we have created the most popular Bulgarian football fan site.

Our client- Kamenitza is part of the multinational beer producer company InBev. Quite complex web site- created and supported by FACE CONTROL. It has an integrated database, polls generator, games, personalized word-replacing system, 4 different forums (one of them in English), a mail list and on-line registration form. A specific management, editors and technical support is provided that ensures the news updates, click rate analysis and advertising exposure.

To further increase the interest of the users the website also has football related video content.


**Stoichkov- that's me
A website about the book about Stoichkov
www.stoichkov.net**

The unforgettable moments of the amazing career of Bulgaria's best football player are put together in this unique photo album: "Stoichkov- that's me."

The unique collection of images and facts puts the remarkable achievements of Hristo Stoichkov in the spotlight.

The website is in 3 languages- English, Bulgarian and Spanish. The photos in the website are organized in a professional design. Additional features such as: mail list, forum, feedback from are also included.


CELA (European Wrestling Associated Committee) www.cela-wrestling.org

This major European Sport association chose the web content management system- FACE CONTROL for its website. www.cela-wrestling.org offers abundant information about the - CELA organization, the rules of wrestling, calendar, transfers, news, federations, links to other related Internet pages. After 2 weeks of design creation, web architecture structuring and filling the website with information, thanks to advantages of FACE CONTROL-CMS the Internet project was successfully launched. The website is in THREE languages- French, English and Russian. It contains also: built- in search engine, two picture galleries, polls, link to CELA database, to FILA - International wrestling Hall of fame, gallery of the champions.


Bulgarian Wrestling Federation (official website) www.bul-wrestling.org

The website: www.bul-wrestling.org presents the Bulgarian Wrestling Federation, the results from various championships, calendar, contact information, presentation of the Bulgarian Champions, results of the different wrestling clubs for 2005, the results of the national teams from the different categories, sport bases, link to the different issues of the magazine "Wrestling" (on the Bulgarian version of the website), statistics , new rules, photo gallery , video, forum (on the Bulgarian website version), contact information and links. The website is in Bulgaria, French and English.


Wrestling Championship Varna 2005 – Free, Greco-roman and Feminine style www.varna2005.org

The website provides information about the European Wrestling Championship 2005 in Varna. Lots of useful information about the new rules, news, statistics, results from EURO 2005 etc. The advanced content management system – FACE CONTROL enables the site contributors to make the information updates 3 to 10 minutes after the competition. This way the Internet page is converted into a dynamic source of information that brings results and competition standings almost instantly. Additional options such as- polls ("Vote!"- option) and mail list are included. The website is available in three languages – Bulgarian, French and English.


Sofia 2007 – European Greco-roman, Free and Women Wrestling Championships
www.sofia2007.org

Sofia2007 is the official source of information about the European Championships held in the capital of Bulgaria. The website is available in three languages – Bulgarian, French and English. The website is created and managed with the CMS FACE CONTROL, which enables almost instantaneous updates of the information after each bout. The user can access extensive statistical information about the competition, vote in polls or simply enjoy the video materials.


OMV Bulgaria
www.omvrally.com

Our client OMV is one of the leading Petroleum companies in Bulgaria. For its sponsorship campaign – OMV Rally, the business organization, trusted FACE CONTROL-CMS. With this software was created the design, the site structure, and the entire website. Also, FACE CONTROL supports the fast and easy updates of information on the Internet page. The site contains multiple photo galleries, integrated search engine for easy and fast web navigation, forum for on-line discussions.


5th International Jumping Show "Albena Beach 2005"
www.albenabeach.com

The Internet page covers the 5th International jumping show for horses. The web page is created with the content management system- FACE CONTROL, and the information on the website is being updated during the show. This way full information coverage was achieved of the sport event in real time. The website is in 4 languages- Bulgarian and English (short version). There are various informational sections- News, Jump show Albena, schedule, rules, bulletin, subscription conditions etc.

