

Column1	Project Number	Agency	Project Name	Island	Awarded Party	Awarded Amount in MVR	Contract Duration
	TES/2019/W-054	Department of Heritage	Assembling of Kalhuvakaru Mosque and Completion of Landscape works	Completion of Landscape works	AMAN Maldives Pvt Ltd	MVR 2,967,867.86	120 Days
	TES/2019/W-103	Local Government Authority	Construction of L. Isdhoo Council new Building	L. Isdhoo	UNI Engineering Pvt Ltd	MVR 4,531,715.86	285 Days
	TES/2019/W-114	Local Government Authority	Construction of Community Centre - Sh. Foakaidhoo	Sh. Foakaidhoo	L.F Construction Pvt Ltd	MVR 5,219,890.50	365 Days
	TES/2019/W-108	Local Government Authority	Construction of Council New Building at Ga. Kondey	Ga. Kondey	A Man Maldives pvt Ltd	MVR 4,492,486.00	365 Days
	TES/2019/W-117	Local Government Authority	Construction of Council Building at K.Hura	K.Hura	Afami Maldives Pvt Ltd	MVR 5,176,923.60	300 Days
	TES/2019/W-116	Local Government Authority	Construction of Council Building at Th. Madifushi	Th. Madifushi	Afami Maldives Pvt Ltd	MVR 5,184,873.60	300 Days
	TES/2019/W-115	Local Government Authority	Construction of Council Building at Lh.Naifaru	Lh.Naifaru	Nasa Link Pvt Ltd	MVR 5,867,451.48	360 Days
	2019/1025/BC03/06	Maldives Correctional Service	Safari Uniform fehumah PRISCO ah havaakurumuge hu'dha ah edhi	Male'	Prison Cooperative Society (PRISCO)	MVR 59,500.24	
	TES/2019/G-014	Maldives Correctional Service	Supply and Delivery Of Sea Transport Vessels	K. Male'	V.A.M & Company Pvt Ltd	MVR 5,009,255.04	240 Days
	2019/1025/BC03/9	Maldives Correctional Service	Sweing of Safari Uniform for Officer	Male'	Prison Cooperative Society (PRISCO)	MVR 850.00 (Uniform set)	
	TES/2019/CA-013-R01	Maldives Police Service	Catering services for Police staffs at Gdh.Thinadhoo	Gdh.Thinadhoo	Zimmermann Restaurant	Normal Days: Officers 265.00 Inmates 190.80 Ramazaan Days: Officers 243.80 Inmates: 196.10	3 Year
	2019/1027/BC03/06	Maldives Police Services	Construction of Dhoonidhoo Harbour & Shore Protection	Dhoonidhoo	Maldives Transport and Contracting Company Plc	MVR 51,477,222.08	365 Days
	TES/2019/CA-008	Maldives Police Services	Catering Services for police staffs and arrestees at R.Ungoofaaru Police Station	R.Ungoofaaru	Saraha Traders- Abdul Rahman Adam	Normal Days: Officers 196.10 Inmates 142.04 Ramazaan Days: Officers 137.80 Inmates: 127.20	3 Year
	TES/2019/W-085	Ministry of Defence	Demolition of Existing Coast Guard 5 Storey Building	K. Male'	Amin Construction Pvt Ltd	MVR 3,169,400.00	135 Days
	2019/1012/BC03/3	Ministry of Defence	Lh. Maafilaafushi Composite Training Center	Lh. Maafilaafushi	SIWEC	MVR 16,499,400	197 Days
	2019/1215/BC03/4	Ministry of Defence	Transport of MNDF fire vehicles to Islands		State Trading Organization Plc	MVR 204,135.87	20 Days
	2019/1012/BC03/15	Ministry of Defence	Collection and disposal of waste from Bandaara Koshi, Kalhuthukalaa, Mechanical Garage, Coast Guard Building, OMS Garage, Boat yard (Hulhumale) and MNDF Fire Station	Male'	WAMCO	MVR 952,758.24	2 Years
	2019/1012/BC03/9	Ministry of Defence	Ha uligan, Hdh Makunudhoo, Ga.Villingili, Gn.Fuvahmulah Rader Station thaka Electricity luma beynunvaa main cable hoahumamah	Ha uligan, Hdh.Makunudhoo, Ga.Villingili, Gn.Fuvahmulah	SIWEC	MVR 1,481,556.70	30 Days
	2019/1012/BC03/10	Ministry of Defence	MNDF beynunkuraa Ka'nduge ulha'ndhu faharuge Engeen thaka beynunvaa spares hoahumashaai Service Kuruma		Alia Investments Pvt Ltd	MVR 5,823,627.81	
	TES/2019/C-002	Ministry of Economic Development	Consultancy for K. Gulhifalhu International Port Development	K. Gulhifalhu	NIRAS A/S IN JV WITH MARITIME AND TRANSPORT BUSINESS SOLUTIONS, WITH SUBCONSULTANTS -WATER SOLUTIONS,CLARIAN MALDIVES AND BEACHROCK VENTURES	USD 1,616,393	
	TES/2019/C-013	Ministry of Economic Development	Consultancy for Developing International Port Facilities in the North and South of Maldives		Maritime and Transport business Solution Bv in (Netherlands) JV with Niras (Denmark) and Rryan Pvt.Ltd (Sub-Consultant-Maldives)	USD 860,626.00	
	TES/2019/W-110	Ministry of Education	Construction of proposed 5 classroom and staff room at Hdh. Kurinbi	Hdh. Kurinbi	WeeHour Pvt Ltd	MVR 4,500,870.81	360 Days
	TES/2019/W-087	Ministry of Education	Construction of Proposed 02 Storey Multi-purpose Hall Building at HA.Ihavandhoo School	HA.Ihavandhoo	Ascon Builders Pvt.Ltd	MVR 6,906,997.55	225 days
	TES/2019/W-062	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at R.Hulhudhuffaaru	R.Hulhudhuffaaru	Weehour Investment Pvt Ltd	MVR 7,342,463.86	360 Days
	TES/2019/W-111	Ministry of Education	Construction of proposed 8 Storey Building at CHSE	K. Male'	Rasheed Carpentry and Construction Pvt Ltd	MVR 33,430,378.77	420 Days

TES/2019/W-063	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at Th.Veymandoo	Th.Veymandoo	Maaris Construction Pvt Ltd	MVR 7,351,742.76	210 Days
TES/2019/W-064	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at R.Maduvvari	R.Maduvvari	Weehour Investment Pvt Ltd	MVR 7,780,590.56	360 Days
TES/2019/W-065	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at N Atoll School	Atoll School	Maaris Construction Pvt Ltd	MVR 7,330,543.05	210 Days
TES/2019/W-068	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at Dh.Maaenboodhoo School	Dh.Maaenboodhoo	Maaris Construction Pvt Ltd	MVR 7,362,342.76	210 Days
TES/2019/W-083	Ministry of Education	Construction of proposed 04 storey 12 Classrooms Building at Hdh.Kulhudhufushi (Hdh. Atoll Education Center)	Hdh.Kulhudhufushi	Weehour Investment Pvt Ltd	MVR 8,134,794.00	360 Days
TES/2019/W-090	Ministry of Education	Construction of Proposed 02 Storey 06 Classrooms Building at R.Kinolhahu School	R.Kinolhahu	Weehour Construction Pvt.Ltd	MVR 5,014,907.47	300 days
TES/2019/W-091	Ministry of Education	Construction of Proposed 02 Storey 06 Classrooms Building at K.Huraa School	K.Huraa School	Maaris Construction Pvt Ltd	MVR 4,854,972.41	250 Days
TES/2019/W-092	Ministry of Education	Construction of Proposed 02 Storey 06 Classrooms Building at N.Ihohee School	N.Ihohee	Weehour Construction Pvt.Ltd	MVR 5,132,387.38	300 days
TES/2019/W-094	Ministry of Education	Construction of Proposed 02 Storey 06 Classrooms Building at Gdh.Fiyori School	Gdh.Fiyori	Inoca Pvt Ltd	MVR 5,906,161.98	225 days
TES/2019/W-082	Ministry of Education	Construction of proposed 02 Storey Multi-purpose Hall Building at S. Hithadhoo Addu High School	S. Hithadhoo	Inoca Pvt Ltd	MVR 8,315,731.25	210 Days
TES/2019/W-097	Ministry of Education	Construction of proposed 02 Storey Multi-purpose Hall Building at Gdh. Atoll School	Gdh. Gahdhoo	Ascon Builders Pvt.Ltd	MVR 6,468,580.70	245 days
TES/2019/W-075	Ministry of Education	Construction of proposed 04 storey Building 16 Classrooms at Adh. AEC (Adh.Mahibadhoo)	Adh.Mahibadhoo	Swift Engineering Pvt Ltd	MVR 10,989,116.33	365 Days
TES/2019/W-076	Ministry of Education	Construction of proposed 03 storey Building 12 Classrooms at Hdh. Atoll School (Vaikaradhoo)	Hdh. Vaikaradhoo	Q1 Maldives Pvt Ltd	MVR 7,780,282.47	365 Days
TES/2019/W-077	Ministry of Education	Construction of proposed 03 storey Building 12 Class rooms at Aa. Thoddoo School	Aa. Thoddoo School	WeeHour Investment Pvt Ltd	MVR 7,350,900.04	
TES/2019/W-056	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at R.Alifushi School	R.Alifushi	Water Park Maldives Pvt Ltd	MVR 6,581,621.32	220 Days
TES/2019/W-057	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at V.Felidhoo	V.Felidhoo	Water Park Maldives Pvt Ltd	MVR 6,581,621.32	220 Days
TES/2019/W-058	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at Th.Guraidhoo	Th.Guraidhoo	Water Park Maldives Pvt Ltd	MVR 6,581,621.32	220 Days
TES/2019/W-059	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at R.Ungoofaaruu School	R.Ungoofaaruu	Water Park Maldives Pvt Ltd	MVR 6,581,621.32	220 Days
TES/2019/W-060	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at Lh.Kurendhoo	Lh.Kurendhoo	Water Park Maldives Pvt Ltd	MVR 6,581,621.32	220 Days
TES/2019/W-061	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at V.Keyodhoo School	V.Keyodhoo	Water Park Maldives Pvt Ltd	MVR 6,581,621.32	220 Days
TES/2019/W-070	Ministry of Education	Construction of proposed 2 storey multi-purpose hall and 04 storey Building 16 Classrooms at K.Kaashidhoo School	K. Kaashidhoo	W&A Overseas Pte Ltd	MVR 35,087,814.58	

TES/2019/W-071	Ministry of Education	Construction of proposed 2 storey multi-purpose hall at Aa. Thoddo School	Aa.Thoddo	Weehour Investment Private Limited	MVR 7,559,050.16	360 Days
2019/1058/BC03/4	Ministry of Education	Education Management Information System (EMIS)		Community System Foundation	USD 452,512	36 Months
TES/2019/W-141	Ministry of Education	Construction of proposed 8 Classroom and Multi-Purpose Hall Block at M. Kolhufushi School	M. Kolhufushi	Maris Construction Company Pvt Ltd	MVR 7,669,098.76	250 Days
TES/2019/W-142	Ministry of Education	Construction of proposed 8 Classroom and Multi-Purpose Hall Block at R. Maduvvari School	R. Maduvvari	LF Construction Pvt Ltd	MVR 10,958,316.38	210 Days
TES/2019/W-095	Ministry of Environment	Establishment of Flood Mitigation Measures at Gdh.Thinadhoo	Gdh.Thinadhoo	Senok Trade Combine Pvt Ltd	MVR 38,636,650.20	365 Days
TES/2019/W-032-R-01	Ministry of Environment	Upgrading of Waste Storage Facilities and Extension Works of the Existing Vehicle Shed in Vandhoo RWMF	Vandhoo	LF Construction Pvt Ltd	MVR 12,233,715.14	360 Days
TES/2019/C-001	Ministry of Environment	Consultancy Services for the Supervision Works of Labor Works in Water Supply and Sewerage Projects		Riyan Pvt Ltd	MVR 19,047,239.00	
2019/1224/BC03/8	Ministry of Environment	R. Vandhoo waste management	R.Vandhoo	Maldives Transport and Contracting Company Plc	MVR 5,999,765.63	3 Months
TES/2019/W-007	Ministry of Environment	Harbour rehabilitation, Waste Processing, Administrative building, Workshop and Civil works (Platform) for C&D Plant, Recycling Yard, and ELV Dismantling Workshop at Thilafushi	K. Thilafushi	Maldives Transport and Contracting Company PLC (MTCC)	USD 11,134,701.90	178 Days
TES/2018/G-019-R01	Ministry of Environment	Design,Manufacture & Supply of Marine Research Vessel under MCEP Project		Vijai Marine Shipyard	USD 1,256,000	
TES/2017/G-019	Ministry of Environment	Design, Supply and Installation of a Waste Incineration plant with energy recovery in Addu city		Lotus Engineering Co. Ltd in JV with Kunhwa Engineering and Consulting Co. Ltd	MVR 15,940,000.00	
2019/1272/BC03/1	Ministry of Finance	Supply & Installation of Air Conditioner System at 5 Floors of T-Building	Male'	State Trading Organization (STO)	MVR 6,260,275.78	90 Days
2019/1272/BC03/3	Ministry of Finance	Network Cabling and Electric cabling for new workstations in Ministry of Finance	Male'	Dhiraagu	MVR 781,967.00	4-6 Days
TES/2019/C-005	Ministry of Fisheries, Marine Resources and Agriculture	Consultancy Services for Construction Supervision for: Mariculture research & Development Facility in K.Maniyafushi and Ancillary Facility of the multi-species hatchery in Ga.Matu	Ga.Matu	Tumas Turkish Engineering Consulting and Contracting Company In JV with DXYN IQ Pvt Ltd	MVR 3,236,349.60	26 Months
TES/2019/G-005	Ministry of Fisheries, Marine Resources and Agriculture	Supply, Installation and Maintenance of Vessel Location		Ooredoo Maldives Plc	MVR 54,321,720.00	04 Years
TES/2018/W-034	Ministry of Fisheries, Marine Resources and Agriculture	Entrance Channel Dredging and Construction Work in GA Matu	Ga. Matu	SJ Construction Pvt Ltd	MVR 35,126,576.59	
TES/2018/W-026	Ministry of Fisheries, Marine Resources and Agriculture	Construction Phase of Maniyafushi Research Development Facility-Sustainable Fisheries Resources Development Project	K. Maniyafushi	SJ Construction Pvt Ltd	MVR 38,783,413.93	
TES/2019/G-015	Ministry of Fisheries, Marine Resources and Agriculture	Supply and Install Saltwater iceplants- K. Gaafaru	K. Gaafaru	V.A.M & Company Pvt Ltd	MVR 3,996,264.65	140 Days
TES/2019/G-016	Ministry of Fisheries, Marine Resources and Agriculture	Supply and Install Saltwater iceplants- R. Maduvvari	R. Maduvvari	V.A.M & Company Pvt Ltd	MVR 3,996,264.65	140 Days
TES/2019/G-009	Ministry of Health	Supply and Delivery of 15 Ambulances	K. Male'	Mohan Mutha Exports Pvt Ltd	MVR 9,293,550.00	90 Days
TES/2019/G-011	Ministry of Health	Supply and Delivery of 11 Ambulances	K. Male'	Mohan Mutha Exports Pvt Ltd	MVR 6,545,166.10	90 Days
2019/1163/BC03/3	Ministry of Health	GDH, Thinadhoo and HDH. Kulhudhufushi hospital renovation works	GDH. Thinadhoo HDH. Kulhudhufushi	MTCC	MVR 63,909,266.82	
2019/1016/BC03/2	Ministry of Home Affairs	Deradicalization & Rehabilitation Center at K.Hinmafushi	K. Hinmafushi	Police Welfare Corporation	MVR 49,234,500.00	-

TES/2019/W-084	Ministry of Housing and Urban Development	Design and Construction of 100 Housing Units at M. Kolhufushi	M. Kolhufushi	Precision Engineering Services Pvt Ltd in JV with P.E.S Marine Services Pvt Ltd	MVR 75,772,086.00	350 Days
TES/2019/W-034	Ministry of Housing and Urban Development	Landscape detailed design and development at the social housing units sites at Gn. Fuvamulah	Gn. Fuvamulah	A Man Maldives pvt Ltd	MVR 19,117,786.00	182 Days
TES/2019/W-035	Ministry of Housing and Urban Development	Design & Construction of 100 Housing units at B.Thulhaadhoo	B. Thulhaadhoo	Precision Engineering Services Pvt Ltd in Jv with Flexinc Pvt Ltd	USD 5,167,500.00	363 Days
TES/2019/W-006	Ministry of Housing and Urban Development	HDh.Nolhivaranfaru 60 Housing Unit	Hdh. Nolhivaranfaru	Swift Engineering in JV with Maris Construction	MVR 27,886,128.55	
2019/1529/BC03/1	Ministry of Housing and Urban Development	Gdh.Madaveli 22 housing unit electricity, sewer & water	Gdh.Madaveli	Fenaka Corporation LTD	MVR 2,500,037.87	120 Days
2019/1529/BC03/2	Ministry of Housing and Urban Development	Ha. Dhihdhoo street lights	Ha.Dhihdhoo	Fenaka Corporation LTD	MVR 8,569,002.90	45 Days
2019/1529/BC03/3	Ministry of Housing and Urban Development	Digging, Building and Plumbing works of 5 fresh water wells at 704 flats	Hulhumale'	Maldives Transport and Contracting Company Plc	MVR 407,484.00	35 Days
2019/1529/BC03/06	Ministry of Housing and Urban Development	Installation of Davey Pump at housing units at Gn.Fuvahmulah	Gn.Fuvahmulah	Fenaka Corporation Limited	MVR 375,505.00	30 Days
TES/2019/W-096	Ministry of Islamic Affairs	Construction of L.Kalaidhoo Mosque	L.Kalaidhoo	Ascon Builders Pvt Ltd	MVR 5,004,185.04	270 Days
TES/2019/W-100	Ministry of Islamic Affairs	Construction of AA.Bodufulhadhoo Mosque	AA.Bodufulhadhoo	Maris Construction Pvt Ltd	MVR 4,322,324.94	210 Days
TES/2019/W-102	Ministry of Islamic Affairs	Construction of R.Vaadhoo Mosque	R.Vaadhoo	Ascon Builders Pvt Ltd	MVR 4,445,936.99	150 Days
TES/2019/W-125	Ministry of Islamic Affairs	Construction of N.Magoodhoo Mosque	N.Magoodhoo	Haiman Construction Pvt.Ltd	MVR 4,161,484.69	165 Days
TES/2019/W-129	Ministry of Islamic Affairs	Construction of L.Fonadhoo Mosque	L.Fonadhoo	INOCA Pvt Ltd	MVR 5,870,073.14	300 Days
TES/2019/W-126	Ministry of Islamic Affairs	Construction of Sh.Funadhoo Mosque	Sh.Funadhoo	Haiman Construction Pvt Ltd	MVR 4,529,846.29	180 Days
TES/2019/W-127	Ministry of Islamic Affairs	Construction of N.Landhoo Mosque	N.Landhoo	Maris Construction Company Pvt Ltd	MVR 4,494,333.90	210 Days
TES/2019/W-128	Ministry of Islamic Affairs	Construction of Adh.Dhangethi Mosque	Adh.Dhangethi	Maris Construction Company Pvt Ltd	MVR 3,693,125.90	180 Days
TES/2019/W-124	Ministry of National Planning and Infrastructure	Construction of Asphalt Roads in Addu City (S. Hithadhoo, S. Feydhoo, S. Maradhoo and S. Maradhoo Feydhoo)	S. Hithadhoo S. Feydhoo S. Maradhoo and S. Maradhoo Feydhoo	GK Development Private Limited	MVR 134,404,607.25	545 Days
TES/2019/W-069	Ministry of National Planning and Infrastructure	Design & Build of Harbour in Ha.Molhadhoo	Ha. Molhadhoo	Senok Trade Combine Pvt Ltd in JV with Al Habshi Consultants	MVR 26,984,891.28	365 Days
TES/2019/W-107	Ministry of National Planning and Infrastructure	Design and Build of Ga. Maamendhoo Breakwater Construction	Ga. Maamendhoo	SASe Construction Pvt Ltd	MVR 31,141,293.26	
TES/2019/W-041	Ministry of National Planning and Infrastructure	Survey, Design and Construction of Dh. Rinbudhoo Harbour	Dh. Rinbudhoo	Heavy Force Pvt Ltd	MVR 29,405,208.03	356 days
TES/2019/C-006	Ministry of National Planning and Infrastructure	Consultancy Services for Survey, Design and EIA works of Water Supply and Sewerage Facilities in 4 Islands (Hdh. Kumundhoo, Hdh. Hirimaradhoo, Ha. Vashafaru and Ha. Thakandhoo) and Water Supply Facilities in 2 Islands (Ha. Maarandhoo and Ha. Muraidhoo) Package 1	Hdh. Kumundhoo Hdh. Hirimaradhoo Ha. Vashafaru Ha. Thakandhoo Ha. Maarandhoo Ha. Muraidhoo	EPOCH Associates Pvt.Ltd in association with Feedback Infra Pvt. Ltd. (India) and Foresight Surveyors (Pvt) Ltd. (Maldives)	USD 234,000	
TES/2019/C-007	Ministry of National Planning and Infrastructure	Consultancy Services for Survey, Design and EIA works of Water Supply and Sewerage Facilities in 5 Islands (N.Fohdhoo,N.Kudafari,N.Maafaru,N.Maalhendhoo and Sh.Goidhoo) and Water Supply Facilities in 3 Islands (N.Henbadhoo,N. Manadhoo and Sh.Feevah)- Package 2	N.Fohdhoo N.Kudafari N.Maafaru N.Maalhendhoo Sh.Goidhoo N.Henbadhoo N. Manadhoo Sh.Feevah	EPOCH Associates Pvt.Ltd in association with Feedback Infra Pvt. Ltd. (India) and Foresight Surveyors (Pvt) Ltd. (Maldives)	USD 309,000	
TES/2019/C-008	Ministry of National Planning and Infrastructure	Consultancy Services for Survey, Design and EIA works of Water Supply and Sewerage Facilities in 2 Islands (Lh.Olhuvelifushi and R.Fainu) and Water Supply Facilities in 4 Islands (B.Kamadhoo,B.Maalhos,R.Innamadhoo and K.Himmafushi)- Package 3	Lh.Olhuvelifushi R.Fainu B.Kamadhoo B.Maalhos R.Innamadhoo K.Himmafushi	EPOCH Associates Pvt.Ltd in association with Feedback Infra Pvt. Ltd. (India) and Foresight Surveyors (Pvt) Ltd. (Maldives)	USD 216,000	
TES/2019/W-028	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in R. Angolhitheem	R. Angolhitheem	Water Engineering Services FZE with Azzrova Maldives Pvt Ltd	MVR 19,577,034.00	530 Days
TES/2019/W-030	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Hd. Kurin'bi	Hd. Kurin'bi	Water Engineering Services FZE with Azzrova Maldives Pvt Ltd	MVR 19,757,340.00	530 Days
TES/2019/W-026	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Th. Kandhoodhoo	Th. Kandhoodhoo	Water Engineering Services FZE with Azzrova Maldives Pvt Ltd	MVR 19,260,200.00	12 Months
TES/2019/W-027	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Sh. Komandhoo	Sh. Komandhoo	Water Engineering Services FZE with Azzrova Maldives Pvt Ltd	MVR 23,535,180.00	12 Months

TES/2019/W-029	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in R. Vaadhoo	R. Vaadhoo	Water Engineering Services FZE with Azzrova Maldives Pvt Ltd	MVR 19,274,086.00	12 Months
TES/2019/C-009	Ministry of National Planning and Infrastructure	Consultancy Services for Survey, Design and EIA works of Water Supply and Sewerage Facilities in 3 Islands (Aa.Feridhoo, Aa.Himandhoo and Adh.Kunburudhoo) and Water Supply Facilities in 4 Islands (Adh.Omadhoo, Aa.Mathiveri, Adh.Dhithdoo and Adh.Fenfushi)- Package 4	Aa.Feridhoo Aa.Himandhoo Adh.Kunburudhoo Adh.Omadhoo Aa.Mathiveri Adh.Dhithdoo Adh.Fenfushi	EPOCH Associates Pvt.Ltd in association with Feedback Infra Pvt. Ltd. (India) and Foresight Surveyors (Pvt) Ltd. (Maldives)	USD 231,000	
TES/2019/C-010	Ministry of National Planning and Infrastructure	Consultancy Services for Survey, Design and EIA works of Water Supply and Sewerage Facilities in 4 Islands (M.Naalaafushi,M.Raimundhoo,V.Keyodhoo and V.Rakeedhoo) and Water Supply Facilities in 2 Islands (Th.Dhiyamigili and Th.Madifushi)- Package 5	M.Naalaafushi M.Raimundhoo V.Keyodhoo V.Rakeedhoo Th.Dhiyamigili Th.Madifushi	EPOCH Associates Pvt.Ltd in association with Feedback Infra Pvt. Ltd. (India) and Foresight Surveyors (Pvt) Ltd. (Maldives)	USD 234,000	
TES/2019/C-011	Ministry of National Planning and Infrastructure	Consultancy Services for Survey, Design and EIA works of Water Supply and Sewerage Facilities in 5 Islands (Ga. Dhevvdhoo,Ga.Nilandhoo,Gdh.Nadella, L.Hithadhoo and L.Kunahandhoo) - Package 6	Ga. Dhevvdhoo Ga.Nilandhoo Gdh.Nadella L.Hithadhoo L.Kunahandhoo	EPOCH Associates Pvt.Ltd in association with Feedback Infra Pvt. Ltd. (India) and Foresight Surveyors (Pvt) Ltd. (Maldives)	USD 210,000	
TES/2019/W-037	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in 11 Islands (Ha. Filladhoo, Hdh. Finey, Hdh. Naivaadhoo, Sh. Narudhoo)	Ha. Filladhoo Hdh. Finey Hdh. Naivaadhoo Sh. Narudhoo	SASE construction	MVR 64,133,077.47	
TES/2019/W-037	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in 11 Islands (Sh. Narudhoo, Sh. Maungoodhoo, N. Holhudhoo, N. Lhohi,)	Sh. Narudhoo Sh. Maungoodhoo N. Holhudhoo N. Lhohi	Static Company	MVR 91,462,312.59	
TES/2019/W-037	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in 11 Islands (R. Inguraidhoo, F. Magoodhoo, L. Maavah, K. Gulhi)	R. Inguraidhoo F. Magoodhoo L. Maavah K. Gulhi	Altech Maldives	MVR 113,553,137.06	
TES/2019/W-072	Ministry of National Planning and Infrastructure	Design and Build of Hulhumale' Office Building on EPC Turnkey Basis	Hulhumale'	Hunan No. 6 Engineering Co. Ltd	MVR 185,806,545.64	364 Days
TES/2019/W-079	Ministry of National Planning and Infrastructure	Design and Build of Harbour in V. Rakeedhoo	V. Rakeedhoo	Maldives Transport and Contracting Company Plc	MVR 18,511,404.34	349 Days
TES/2019/W-080	Ministry of National Planning and Infrastructure	Design and Build of Harbour in Th. Guraidhoo	Th. Guraidhoo	Maldives Transport and Contracting Company Plc	MVR 46,015,831.72	475 Days
TES/2019/W-081	Ministry of National Planning and Infrastructure	Design and Build of Conference Hall at Aa. Ukulhas	Aa. Ukulhas	Amin Construction Pvt Ltd	MVR 1,501,316.79	4 Weeks
TES/2019/W-098	Ministry of National Planning and Infrastructure	Design and Build of Harbour in L. Maavah	L. Maavah	Maldives Transport and Contracting Company Plc	MVR 27,376,010.50	330 Days
TES/2019/W-099	Ministry of National Planning and Infrastructure	Design and Build of Harbour in N. Miladhoo	N. Miladhoo	MAldives Transport and Contracting Company Plc	MVR 42,183,081.60	330 Days
TES/2019/W-048	Ministry of National Planning and Infrastructure	Design and Build Basis of Harbour upgrade in S. Maradhoo-Feydhoo	S. Maradhoo- Feydhoo	Heavy Force Pvt Ltd	MVR 31,685,368.85	366 Days
TES/2019/W-049	Ministry of National Planning and Infrastructure	Design and Build of Harbour upgrade in S. Meedhoo	S. Meedhoo	MTCC	MVR 35,436,107.38	365 Days
TES/2019/W-040	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Th. Gaadhiffushi	Th. Gaadhiffushi	Maldives Transport and Contracting Company PLC (MTCC)	MVR 21,149,966.79	-
TES/2019/C-012	Ministry of National Planning and Infrastructure	Consultancy Services for Feasibility Study and Conceptual Design of STP at Hulhumale' MUDRP	Hulhumale'	TTI Consulting Engineers Pty Ltd(Australia) in association with TTI Consulting Engineers India Pvt Ltd(India)	USD 169,905	
TES/2019/W-050	Ministry of National Planning and Infrastructure	Design and Build of Harbour upgrade in Th. Omadhoo	Th. Omadhoo	Heavy Force Pvt Ltd	MVR 32,217,980.66	366 Days

TES/2019/W-051	Ministry of National Planning and Infrastructure	Design and Build pf Harbour upgrade in Sh. Noomara	Sh. Noomara	SASe Construction Pvt Ltd	MVR 9,990,500.00	365 Days
TES/2019/W-055	Ministry of National Planning and Infrastructure	Survey, Design and Construction of N.Henbadhoo Harbour	N.Henbadhoo	MTCC	MVR 26,629,639.27	300 Days
TES/2019/W-019	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Sh. Kanditheemu	Sh. Kanditheemu	Mohan Mutha Exports Pvt Ltd in JV with Point Three Pvt Ltd	MVR 17,942,104.31	-
TES/2019/W-020	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Sh. Foakaidhoo	Sh. Foakaidhoo	Mohan Mutha Exports Pvt Ltd in JV with Point Three Pvt Ltd	MVR 16,999,586.09	-
TES/2019/W-021	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in R. Rasgetheemu	R. Rasgetheemu	Mohan Mutha Exports Pvt Ltd in JV with Point Three Pvt Ltd	MVR 24,294,037.12	-
TES/2019/W-022	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in B. Hithaadho	B. Hithaadho	Mohan Mutha Exports Pvt Ltd in JV with Point Three Pvt Ltd	MVR 25,395,725.57	-
TES/2019/W-023	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in R. Alifushi	R. Alifushi	Mohan Mutha Exports Pvt Ltd in JV with Point Three Pvt Ltd	MVR 16,545,239.11	-
TES/2019/W-024	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Th.Vandhoo	Th.Vandhoo	Mohan Mutha Exports Pvt Ltd in JV with Point Three Pvt Ltd	MVR 20,818,524.86	-
2019/1224/BC03/5	Ministry of National Planning and Infrastructure	Ga, Kanduhulhudhoo Quaywall Upgrade	Ha. Kanduhulhudhoo	Maldives Transport and Contracting Company Plc	MVR 35,933,873.00	
2019/1224/BC03/6	Ministry of National Planning and Infrastructure	Aa. Himandhoo Jetty	Aa. Himandhoo	Maldives Transport and Contracting Company Plc	MVR 43,687,337.00	
2019/1224/BC03/2	Ministry of National Planning and Infrastructure	F. Bilehdhoo Harbour New Channel and breakwater	F. Bilehdhoo	Maldives Transport and Contracting Company Plc	MVR 10,229,418.00	
2019/1224/BC03/7	Ministry of National Planning and Infrastructure	Harbour revonation at V. Keyodhoo	V. Keyodhoo	Maldives Transport and Contracting Company Plc	MVR 35,933,873.00	
TES/2019/W-008	Ministry of National Planning and Infrastructure	Construction of Major Roads at Hdh. Hanimaadhoo	Hdh. Hanimaadhoo	Maldives Transport and Contracting Company Plc	MVR 46,799,227.79	
TES/2019/W-009	Ministry of National Planning and Infrastructure	Construction of Major Roads at R. Ungoofaaru	R. Ungoofaaru	Maldives Transport and Contracting Company Plc	MVR 19,399,771.26	
TES/2019/W-010	Ministry of National Planning and Infrastructure	Construction of Major Roads at B. Eydhafushi	B. Eydhafushi	Maldives Transport and Contracting Company Plc	MVR 24,674,513.16	
TES/2019/W-011	Ministry of National Planning and Infrastructure	Construction of Main Road at R. Dhuvafaru	R. Dhuvafaru	Maldives Transport and Contracting Company Plc	MVR 28,251,542.52	
TES/2019/W-013	Ministry of National Planning and Infrastructure	Construction of Bahaahudheen Road at S.Hulhumeedhoo	S. Hulhumeedhoo	Maldives Transport and Contracting Company Plc	MVR 32,719,385.70	
TES/2019/W-014	Ministry of National Planning and Infrastructure	Construction of Main Road at L.Fonadhoo	L. Fonadhoo	Maldives Transport and Contracting Company Plc	MVR 25,576,576.53	
TES/2019/W-015	Ministry of National Planning and Infrastructure	Construction of Ring Road at Gn.Fuvamulah	Gn. Fuvamulah	Maldives Transport and Contracting Company Plc	MVR 32,042,893.70	
TES/2019/W-003	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Ha. Uligam	Ha. Uligam	Static Company Pvt Ltd	MVR 36,108,338.09	
TES/2019/W-004	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Ga. Kanduhulhu	Ga. Kanduhulhu	Static Company Pvt Ltd	MVR 38,155,969.77	
TES/2019/W-005	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Th.Kinbidho	Th.Kinbidho	Static Company Pvt Ltd	MVR 38,354,945.45	
TES/2019/W-016	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Hdh. Nohivaram	Hdh. Nohivara	Water Engineering Services FZE with Azzrova Maldives Pvt Ltd	MVR 25,269,605.00	
TES/2019/W-017	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in N. Kendhikulhudhoo	N. Kendhikulhudhoo	Static Company Pvt Ltd	MVR 59,183,647.27	
TES/2019/W-018	Ministry of National Planning and Infrastructure	Design and Build basis for Construction of Water Supply and Sewerage Facilities in Sh.Maroshi	Sh.Maroshi	Static Company Pvt Ltd	MVR 35,345,856.14	

2019/1224/BC03/23	Ministry of National Planning and Infrastructure	HA.Kelaa Harbor remainig works	HA.Kelaa	Maldives Transport and Contracting Company Plc	MVR 16,972,722.12	330 Days
2019/1224/BC03/22	Ministry of National Planning and Infrastructure	Construction of B.Fulhadhoo Harbour	B.Fulhadhoo	Maldives Transport and Contracting Company Plc	MVR 48,297,471.22	390 Days
2019/1224/BC03/15 2019/1224/BC03/17 2019/1224/BC03/18 2019/1224/BC03/19 2019/1224/BC03/20 2019/1224/BC03/21	Ministry of National Planning and Infrastructure	Sewerage Facilities - Material Labour Contractors	"SH.Feevah R. Innamaadhoo GDH.Madveli GA.Maamendhoo GA.Gemanafushi F.Bilehdhoo"	SJ Construction PVT LTD	MVR 81,241,438.58	-
2019/1224/BC03/10 2019/1224/BC03/16	Ministry of National Planning and Infrastructure	Sewerage Facilities - Material Labour Contractors	F.Nilandhoo A.A.Mathiveri	Edward and Christie	MVR 37,588,653	-
2019/1224/BC03/14	Ministry of National Planning and Infrastructure	Construction of B.Fehendhoo Harbour	B.Fehendhoo	Maldives Transport and Contracting Company Plc	MVR 49,664,831.39	365 Days
2019/1224/B03/24	Ministry of National Planning and Infrastructure	S.Maradhoo Harbour Re-Construction	S.Maradhoo	Maldives Transport and Contracting Company Plc	MVR 28,247,365.48	165 Days
2019/1224/B03/25	Ministry of National Planning and Infrastructure	SH.Feevah Harbour	Sh.Feevah	Maldives Transport and Contracting Company Plc	MVR 69,301,516.27	390 Days
2019/1224/BC03/27	Ministry of National Planning and Infrastructure	Land Reclamation & Shore Protection of K.Gulhi	K.Gulhi	Maldives Transport and Contracting Company Plc	MVR 63,062,326.34	160 Days
2019/1224/BC03/30	Ministry of National Planning and Infrastructure	Land Reclamation & Shore Protection of R. Dhuvaaafaru	R. Dhuvaaafaru	Maldives Transport and Contracting Company Plc	MVR 64,583,228.21	179 Days
2019/1224/BC03/36	Ministry of National Planning and Infrastructure	Construction of 15.9km Road, Construction of Sidewalks, Asphalt Paving on carriage ways, Road Safety Signage, Installment of Street Lights & Storm water drainage System in Gn. Fuvahmulah	Gn. Fuvahmulah	Maldives Transport and Contracting Company Plc	MVR 279,477,143.49	
2019/1224/BC03/35	Ministry of National Planning and Infrastructure	S. Meedhoo Coastal Protection	S. Meedhoo	Maldives Transport and Contracting Company Plc	MVR 259,019.52	4 Days
2019/1224/BC03/33	Ministry of National Planning and Infrastructure	K. Dhiffushi Coastal protection	K. Dhiffushi	Maldives Transport and Contracting Company Plc	MVR 264,014.24	4 Days
2019/1224/BC03/8	Ministry of National Planning and Infrastructure	HDH.Hanimaadhoo Coastal Protection	HDH.Hanimaadhoo	Maldives Transport and Contracting Company Plc	MVR 247,885.28	4 Days
2019/1224/BC03/31	Ministry of National Planning and Infrastructure	Bilehdhoo Coastal Protection	F. Bilehdhoo	Maldives Transport and Contracting Company Plc	MVR 355,119.04	4 Days
2019/1224/BC03/21	Ministry of National Planning and Infrastructure	Sh.Komandoo Harbour Upgrading Works	Sh.Komandoo	Maldives Transport and Contracting Company Plc	MVR 29,412,392.94	365 Days
2019/1215/BC03/16	Ministry of National Planning and Infrastructure	HDH.Nellaidhoo Harbour	HDH.Nellaidhoo	Maldives Transport and Contracting Company Plc	MVR 7,857,801.00	365 Days
2019/1224/BC03/42	Ministry of National Planning and Infrastructure	Construction of R.Maduvvari South Harbour	R.Maduvvari	Maldives Transport and Contracting Company Plc	MVR 68,665,360.81	590 Days
2019/1224/BC03/51	Ministry of National Planning and Infrastructure	Construction of Th.Madifushi Harbour	Th.Madifushi	Maldives Transport and Contracting Company Plc	MVR 6,342,583.14	120 Days
2019/1224/BC03/43	Ministry of National Planning and Infrastructure	Ga.Villingili Harbour Construction phase 2	Ga.Villingili	Maldives Transport and Contracting Company Plc	MVR 10,653,214.63	50 Days
2019/1224/BC03/45	Ministry of National Planning and Infrastructure	Land Reclamation and Shore Protection of K.Guraidhoo	K.Guraidhoo	Maldives Transport and Contracting Company Plc	MVR 85,931,168.40	225 Days
2019/1224/BC03/44	Ministry of National Planning and Infrastructure	Survey and Design of R.Angolitheemu Harbour	R.Angolitheemu	Maldives Transport and Contracting Company Plc	MVR 305,505.10	25 Days
2019/1224/BC03/47	Ministry of National Planning and Infrastructure	HA.Ihavandhoo Harbour Upgrading	HA.Ihavandhoo	Maldives Transport and Contracting Company Plc	MVR 51,725,810.09	400 Days

2019/1224/BC03/46	Ministry of National Planning and Infrastructure	Land Reclamation and Shore Protection of K.Maafushi	K.Maafushi	Maldives Transport and Contracting Company Plc	MVR 99,981,373.00	249 Days
2019/1224/BC03/49	Ministry of National Planning and Infrastructure	Construction of M.Veyvah Harbour	M.Veyvah	Maldives Transport and Contracting Company Plc	MVR 48,863,172.98	500 Days
2019/1224/BC03/50	Ministry of National Planning and Infrastructure	Construction of V.Felidhoo Harbour Extension	V.Felidhoo	Maldives Transport and Contracting Company Plc	MVR 18,508,697.10	210 Days
2019/1224/BC03/52	Ministry of National Planning and Infrastructure	Temporary relocation of Foreign Ministry (Modification to propose floor area amendment)		Maldives Transport and Contracting Company Plc	MVR 2,700,122.10	
471-CDS2/13/2019/367	Ministry of National Planning and Infrastructure	Construction of Rock Revetment at AA.Rasdho	AA.Rasdho	Maldives Transport and Contracting Company Plc	MVR 7,998,302.75	90 Days
2019/1224/BC03/67	Ministry of National Planning and Infrastructure	N.Magoodhoo Harbour Maintenance Dredging	N.Magoodhoo	Maldives Transport and Contracting Company Plc	MVR 3,192,073.40	110 Days
2019/1224/BC03/66	Ministry of National Planning and Infrastructure	Water & Sewerage system at R.Kinolhas	R.Kinolhas	Male' Water and Sewerage Company Pvt Ltd (MWSC)	MVR 36,048,032.06	22 Months
2019/1224/BC03/65	Ministry of National Planning and Infrastructure	Water & Sewerage system at B.Goidhoo	B.Goidhoo	Male' Water and Sewerage Company Pvt Ltd (MWSC)	MVR 46,304,686.85	22 Months
2019/1224/BC03/64	Ministry of National Planning and Infrastructure	Water & Sewerage system at N.Maalhendhoo	N.Maalhendhoo	Male' Water and Sewerage Company Pvt Ltd (MWSC)	MVR 42,975,350.00	22 Months
2019/1224/BC03/63	Ministry of National Planning and Infrastructure	Water & Sewerage system at N.Kudafaree	N.Kudafaree	Male' Water and Sewerage Company Pvt Ltd (MWSC)	MVR 38,245,917.74	22 Months
2019/1224/BC03/68	Ministry of National Planning and Infrastructure	Male' Storm Water Management System Up-Gragation Works	Male'	Male' Water and Sewerage Company Pvt Ltd (MWSC)	MVR 1,076,617.74	90 Days
2019/1224/BC03/70	Ministry of National Planning and Infrastructure	Upgrading of HDH.Hanimaadhoo Harbour	HDH.Hanimaadhoo	Maldives Transport and Contracting Company Plc	MVR 57,124,555.27	425 Days
2019/1224/BC03/73	Ministry of National Planning and Infrastructure	Construction of Major Roads at R.Ungoofaaruu - Additional Work	R.Ungoofaaruu	Maldives Transport and Contracting Company Plc	MVR 10,988,123.56	130 Days
2019/1224/BC03/72	Ministry of National Planning and Infrastructure	Construction of Major Roads at B.Eydhafushi - Additional Work	B.Eydhafushi	Maldives Transport and Contracting Company Plc	MVR 24,674,513.16	180 Days
2019/1224/BC03/74	Ministry of National Planning and Infrastructure	Construction of Major Roads at L.Fonadhoo - Additional Work	L.Fonadhoo	Maldives Transport and Contracting Company Plc	MVR 18,439,151.88	150 Days
2019/1224/BC03/71	Ministry of National Planning and Infrastructure	Construction of Major Roads at R.Dhuvaafaru - Additional Work	R.Dhuvaafaru	Maldives Transport and Contracting Company Plc	MVR 18,795,574.86	150 Days
TES/2019/C-023	Ministry of National Planning and Infrastructure	Design and Project Management Consultancy for Establishment of Water and Sewerage Network in 34 islands in the Maldives	Ha.Kelaa ,Ha.Baarah, Hdh.Vaikaradhoo, Sh.Funadhoo, Sh.Lhaimagu, N.Manadhoo, Lh.Kurendhoo, K.Gaafaru, Aa.Thoddoo, Aa.Maalhos, Adh.Dhagethi Adh.Dhigurah V.Felidhoo, V.Fulidhoo V.Thinadhoo, M.Kolhufushi, M.Maduvvari, M.Muli F.Bileiydhoo, F.Dharaboodhoo, Dh.Badidhoo, Dh.Meedhoo, Th.Hirilandhoo, L.Gan L.Isdhoo, L.Maamendhoo, L.Maabaadhoo, Ga.dhaandhoo, Ga.Gemanafushi, Ga.Maamendhoo, Gdh.Madaveli, Gdh.Faresmathodaa, Gdh.Hoan'dehdhoo	Shah Technical Consultants Pvt Ltd	USD 3,905,031.00	
TES/2019/C-022	Ministry of National Planning and Infrastructure	Design and Project Management Consultancy for the Establishment of Addu Development project - road Development and Reclamation	Addu	Larsen & Turbo Infrastructure Engineering Ltd. In JV with LEA Associates South Asia Pvt Ltd	MVR 7,107,915.00	
2019/1224/BC03/78	Ministry of National Planning and Infrastructure	Design and Build Basis for Water Supply Facilities in Adh. Hanyaameedhoo	Adh. Hanyaameedhoo	MWSC	MVR 21,651,878.00	2 Months

2019/1204/BC03/3	Ministry of Tourism	Tourism Day Celebration - Traditional Firework Show	"Male' V.Keyodhoo Paradise Resort"	Sifainge Co-operative(SIFCO)	MVR 612,945.00	
2019/1530/BC03/1	Ministry of Transport and Civil Aviation	local sea travel for Middle province (M, F, & Dh Atoll)	M Atoll, F Atoll, Dh Atoll	Maldives Transport and Contracting Company Plc	MVR 475,646.20	1 Month
2019/1215/BC03/11	Ministry of Youth, Sports & Community Empowerment	HDH.Kulhudhufushi swimming platform	HDH.Kulhudhufushi	Swimming Association of Maldives	MVR 753,700.61	45 Days
2019/1215/BC03/10	Ministry of Youth, Sports & Community Empowerment	S.Feydhoo swimming platform	S.Feydhoo	Swimming Association of Maldives	MVR 763,700.63	45 Days
2019/1215/BC03/08	Ministry of Youth, Sports & Community Empowerment	HA.Dhidhdhoo swimming platform	HA.Dhidhdhoo	Swimming Association of Maldives	MVR 753,700.61	45 Days
2019/1215/BC03/09	Ministry of Youth, Sports & Community Empowerment	S.Meedhoo swimming platform	S.Meedhoo	Swimming Association of Maldives	MVR 753,700.63	45 Days
2019/1215/BC03/16	Ministry of Youth, Sports & Community Empowerment	Min of Youth - Football Truf (Villufushi)	Villufushi	Maldives Transport and Contracting Company Plc	MVR 2,505,896.20	
2019/1215/BC03/17	Ministry of Youth, Sports & Community Empowerment	Football Ground sub base Work - Lh.Hinnavaru	LH.Hinnavaru	SIWEC	MVR 2,024,600.00	60 Days
2019/1215/BC03/18	Ministry of Youth, Sports & Community Empowerment	Football Ground sub base Work - N.Holhudhoo	N.Holhudhoo	SIWEC	MVR 2,448,600.00	60 Days
2019/1215/BC03/19	Ministry of Youth, Sports & Community Empowerment	Football Ground sub base Work - N.Kendhikolhudhoo	N.Kendhikolhudhoo	SIWEC	MVR 2,024,600.00	60 Days
2019/1215/BC03/21	Ministry of Youth, Sports & Community Empowerment	Outdoor gym equipments for 61 Island		Maldives Sports Corporation Ltd	MVR 8,807,606.00	
TES/2019/G-010	Ministry of Youth, Sports and Community Empowerment	Supply and Installation of Turf in 13 Islands (Adh.Maamigili,F. Nilandhoo, Ga. Vilingili, Gdh. Thinadhoo, Gn. Fuahmaulah Hdh. Nellaidhoo, Ha. Dhidhdhoo, L. Gan, Lh. Hinnavaru, N. Holhudhoo, N. Kendhikulhudhoo, R. Alifushi, S. Feydhoo)	Adh.Maamigili F. Nilandhoo Ga. Vilingili Gdh. Thinadhoo Gn. Fuahmaulah Hdh. Nellaidhoo Ha. Dhidhdhoo L. Gan Lh. Hinnavaru N. Holhudhoo N. Kendhikulhudhoo R. Alifushi S. Feydhoo	Amin Construction	MVR 55,864,168.15	Ha.Dhidhdhoo & HDh.Nellaidhoo (L1) - 90 Days N.Holhudhoo, N.Kendhikulhudhoo & R.Alifushi (L2) - 90 Days Lh.Hinnavaru, ADh.Maamigili & F.Nilandhoo (L3) - 90 Days L.Gan, Ga.Villingili & GDh.Thinadhoo (L4) - 120 Days Gn.Fuvahmulah & S.Feydhoo (L5) - 120 Days
2019/1215/BC03/23	Ministry of Youth, Sports and Community Empowerment	GDh.Thinadhoo Football ground sub base	GDh.Thinadhoo	Maldives Transport and Contracting Company Plc	MVR 2,552,907.82	60 Days
2019/1215/BC03/24	Ministry of Youth, Sports and Community Empowerment	S.Feydhoo Football ground sub base	S.Feydhoo	Maldives Transport and Contracting Company Plc	MVR 2,651,779.32	60 Days
2019/1215/BC03/25	Ministry of Youth, Sports and Community Empowerment	Gn.Fuvahmulah Football ground sub base	Gn.Fuvahmulah	Maldives Transport and Contracting Company Plc	MVR 2,544,305.95	60 Days
2019/1215/BC03/26	Ministry of Youth, Sports and Community Empowerment	L.Gan Football ground sub base	L.Gan	Maldives Transport and Contracting Company Plc	MVR 2,585,175.61	60 Days
2019/1215/BC03/27	Ministry of Youth, Sports and Community Empowerment	V.Keyodhoo Football ground sub base	V.Keyodhoo	Maldives Transport and Contracting Company Plc	MVR 2,423,333.42	60 Days
2019/1215/BC03/28	Ministry of Youth, Sports and Community Empowerment	Th.Thimarafushi Football ground sub base	Th.Thimarafushi	Maldives Transport and Contracting Company Plc	MVR 2,484,474.22	60 Days
2019/1215/BC03/29	Ministry of Youth, Sports and Community Empowerment	Ha.Hoarafushi Football ground sub base	Ha.Hoarafushi	Maldives Transport and Contracting Company Plc	MVR 2,530,011.82	60 Days
2019/1215/BC03/33	Ministry of Youth, Sports and Community Empowerment	GA.Villingili Football ground sub base	GA.Villingili	Maldives Transport and Contracting Company Plc	MVR 2,553,967.82	60 Days
2019/1215/BC03/32	Ministry of Youth, Sports and Community Empowerment	S.Hulhumeedhoo Football ground sub base	S.Hulhumeedhoo	Maldives Transport and Contracting Company Plc	MVR 2,499,258.13	60 Days
2019/1215/BC03/31	Ministry of Youth, Sports and Community Empowerment	R.Dhuvaafaru Football ground sub base	R.Dhuvaafaru	Maldives Transport and Contracting Company Plc	MVR 2,444,151.82	60 Days

TES/2019/G-002	Peoples Majlis	Supply , Delivery and Installation of Furniture,Fittings and Partition for 13 Storey Parliament Building		Muni Enterprises Pvt Ltd	MVR 8,799,120.44	
TES/2019/G-003	Peoples Majlis	Supply,Delivery and Installation of Electronic Congress System and Video Broad Casting System		Keiretsu Pvt.Ltd	MVR 18,489,575.76	
2019/1226/BC03/5	Regional Airports	Construction of GDh.Maavarulu Airport guard post, power house, restaurant, staff quarterz, and terminal building	GDh.Maavarulu	Maldives Transport and Contracting Company Plc	MVR 12,197,786.12	180 Days
2019/1226/BC03/7	Regional Airports	Construction of GDh.Maavarulu Harbour Extension project	GDh.Maavarulu	Maldives Transport and Contracting Company Plc	MVR 18,123,022.46	150 Days
TES/2019/W-101	Ministry of National Planning and Infrastructure	Design and Build of Harbour Upgrade in Dh.Hulhudheli	Dh.Hulhudheli	Maldives Transport and Contracting Company Plc	MVR 41,709,223.44	362 Days
TES/2019/W-104	Ministry of National Planning and Infrastructure	Design and Build of Harbour Upgrade in N.Landhoo	N.Landhoo	Maldives Transport and Contracting Company Plc	MVR 35,603,963.70	420 Days
TES/2019/W-106	Ministry of National Planning and Infrastructure	Design and Build of Harbour Upgrade in Sh.Bilehfahi	Sh.Bilehfahi	Maldives Transport and Contracting Company Plc	MVR 31,607,039.72	365 Days
TES/2019/W-109	Ministry of National Planning and Infrastructure	Design and Build of Harbour Upgrade in R.Rasmaadhoo	R.Rasmaadhoo	Maldives Transport and Contracting Company Plc	MVR 21,917,312.60	365 Days
TES/2019/W-113	Ministry of National Planning and Infrastructure	Design and Build of Harbour Upgrade in L.Isdhoo	L.Isdhoo	Maldives Transport and Contracting Company Plc	MVR 34,792,350.32	330 Days
TES/2019/CA-010	Maldives Police Service	Catering services for Police staffs and inmates at Ha. Dhidhoo Police Station	Ha. Dhidhoo	Ilaafathi Investment / Abdulla Maumon	Normal Days: Officers 195.00 Inmates 70.00 Ramazaan Days: Officers 180.00 Inmates: 90.00	3 Year
TES/2019/CA-011	Maldives Police Service	Catering services for Police staffs and inmates at N.Manadhoo Police Station	N.Manadhoo	Purple Garden Restaurant- Abdul Shukoor Abdul Ghafoor	Normal Days: Officers 201.40 Inmates 121.90 Ramazaan Days: Officers 164.30 Inmates:116.60	3 Year
TES/2019/CA-012	Maldives Police Service	Catering services for Police staffs and inmates at M. Muli Police Station	M. Muli	IM Corner / Ahmed Kaamil	Normal Days: Officers 190.00 Inmates 160.00 Ramazaan Days: Officers 255.00 Inmates: 255.00	3 Year
2019/1224/BC03/79	Ministry of National Planning and Infrastructure	K. Guraidhoo Existing Sewerage facilities Repair works	K. Guraidhoo	STELCO	MVR 7,610,439.72	
2019/1226/BC03/8	Regional Airports	Maavarulu Airport Sewerage System works	Maavarulu	FENAKA	MVR 10,486,050.00	
2019/1226/BC03/9	Regional Airports	Maavarulu Airport Water Supply System works	Maavarulu	FENAKA	MVR 13,340,100.00	
2019/1226/BC03/10	Regional Airports	Provision of electricity to Gdh. Maavarulu Airport	Gdh. Maavarulu	FENAKA	MVR 6,812,762.29	
2019/1229/BC03/12	Ministry of Environment	Procurement of vehicles	K.Thilafushi	Waste Management Corporation Limited	MVR 11,130,000.00	7 Days
TES/2019/G-012	Ministry of Youth, Sports and Community Empowerment	Design Supply and Installation of VRF systems at Male' Social Center	K. Male'	Green System PVT LTD	MVR 10,854,399.99	98 Days
TES/2019/W-066-R01	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at L.Isdhoo School	L.Isdhoo	INOCA Pvt Ltd	MVR 6,684,097.35	210 Days
TES/2019/W-067-R01	Ministry of Education	Construction of proposed 02 storey multi-purpose hall building at Fuvahmulah City MJM School	Gn. Fuvamulah	INOCA Pvt Ltd	MVR 6,940,822.29	210 Days
TES/2019/W-147	Auditor General's Office	Renovation of the 3rd floor of Ghaazee Building	K. Male'	Ascend Constructors PVT LTD	MVR 2,544,000.00	100 Days
TES/2019/W-143	Ministry of Education	Construction of proposed 12 Classroom block at S. Maradhoo School	S. Maradhoo	SJ Construction Pvt Ltd	MVR 8,510,168.43	364 Days
TES/2019/W-134	Local Government Authority	Construction of Council New Building at Dh. Kudahuvadho	Dh. Kudahuvadho	Brawny Brothers Pvt.Ltd	MVR 4,035,280.06	250 Days
TES/2019/W-154	Ministry of National Planning and Infrastructure	Design and Build of Harbour in Adh.Dhidhdhoo	Adh.Dhidhdhoo	Heavy Force Pvt Ltd	MVR 21,956,238.75	300 Days
TES/2019/W-131	Ministry of National Planning and Infrastructure	Design and Build of Jetty and Harbour Upgrade in R.Rasgetheemu	R.Rasgetheemu	Heavy Force Pvt Ltd	MVR 5,000,095.25	420 Days

TES/2019/W-144	Ministry of National Planning and Infrastructure	Design and Build of Harbour upgrade in Sh.Feydhoo	Sh.Feydhoo	MTCC	MVR 33,144,965.10	480 Days
TES/2019/W-148	Ministry of National Planning and Infrastructure	Survey, Design and Construction of K.Hinmafushi Harbour phase 2	K.Hinmafushi	MTCC	MVR 24,602,989.02	450 Days
TES/2019/W-156	Ministry of Islamic Affairs	Construction of L.Gan Mathimaradhoo Mosque	L.Gan Mathimaradhoo	Afami Maldives Pvt Ltd	MVR 4,900,345.26	360 Days
TES/2019/W-136	Ministry of Education	Construction of proposed 06 classroom 2 storey Building at Irushadhiyya School	S. Maradhoo	Maris Construction Company Pvt Ltd	MVR 8,170,764.41	300 Days
TES/2019/W-145	Ministry of National Planning and Infrastructure	Design and Build of Harbour upgrade in Dh. Meedhoo	Dh. Meedhoo	Maldives Transport and Contracting Company Plc	MVR 36,823,998.26	408 Days
TES/2019/G-030	Ministry Of Environment	Supply of Waste Collection Vehicles for HDh.Kulhudhufushi and GDh.Thinadhoo	HDh.Kulhudhufushi GDh.Thinadhoo	Firepro Maldives Pvt Ltd	MVR 4,318,758.00	90 Days
TES/2019/W-155	Ministry of Islamic Affairs	Center for Holy Quran at Gn.Fuvahmulah	Gn.Fuvahmulah	Maris Construction Company Pvt Ltd	MVR 6,214,108.26	300 Days
TES/2019/W-153	Ministry of Housing and Urban Development	Design and Construction of Single Storey 100 Housing Units at Th.Thimarafufushi	Th.Thimarafufushi	SJ Construction Pvt Ltd	MVR 71,510,250.00	364 Days
TES/2019/G-024	IGMH	Supply and Implement of Hospital Management Information System user Training Rollout and Review	Male'	ICT Health LLC	USD 1,538,808.00	
TES/2019/W-036	Ministry of Housing and Urban Development	Design and Construction of 100 Housing Units at Lh. Naifaru	Lh. Naifaru	Rasheed Carpentry and Construction Pvt Ltd	72,274,661.71	330 Days
TES/2019/W-163	Ministry of Education	Construction of Dharumavantha School	K. Male'	SJ Construction Pvt Ltd	MVR 74,938,390.28	364 Days