

AL MASHAEL ELECTRICAL CONTRACTING EST.

LIST OF PROJECTS

No.	PROJECT	CLIENT	CONSULTANT	MAIN CONTRACTOR	SUB CONTRACTOR	PROJECT VALUE in AED	STATUS
1	MARINA SQUARE, REEM ISLAND – Reinforcement, Augmentation & rehabilitation of 33/11 kV Distribution System	M/s. Tomouh Investment LLC	M/s. Buniya	-	Al Mashal		COMPLETED
2	Supply, Installation, Testing & Commissioning of Electrical & Fire Fighting Works at Building for Commercial & residential Bldg. for Sheikha Sheikha M Saif Almashghooni at E – 16/02, Plot C/40	Sheikha Sheikha M Saif Almashghooni	M/s. Al Aman Engineering Consultant	M/s. Shiryar Construction Co.	Al Mashal	1,300,000.00	COMPLETED
3	Design, Supply, Installation, testing & Comm. of Fire Alarm & Fire Fighting Works at W4, Adpico Metal Pipe Industries, Musaffah – AUH	ADPICO	M/s. Ajban Consultant Bureau	SIERA	-	850,000.00	COMPLETED
4	Maintenance works for Electrical & Electronics Works for All Pvt. Facilities	Pvt. Office of HH Skh. Hamdan Bin Zayed	Pvt. Office of HH Skh. Hamdan Bin Zayed	AL MASHEL	-	700,000.00 <i>(Annual Contract)</i>	RUNNING
5	Design, Supply, Installation, testing & Comm. Of Electrical Works	Sheikha Aysha Al Dhahry	M/s. DAR EL EMARA	M/s. BLUE MARK CONT.	AL MASHEL	1,345,000.00	COMPLETED
6	Supply, Installation, testing & Commissioning of Electrical Works for 46 Private Villas for Sheikha Hamda Bint Mohammad Al Nahyan & Sons	Sheikha Hamda Bint Mohammad Al Nahyan	M/s. Golden Planners Consultant	M/s. Abu Hussain Co. LLC	AL MASHEL	4,800,000.00	COMPLETED
7	B+G+M+15T+3 Duplex Comm. Bldg. (7,950,000.00)	Gaith Khalifa Al Muhairby	A.D.D.	Al Moayad	AL MASHEL	7,950,000.00	COMPLETED
8	B+G+M+15T Comm. Bldg.	Jaber Khaswan Al Mansoury	Syrconsult	SEIDCO	AL MASHEL	6,875,000.00	COMPLETED
9	B+G+M+15T Comm. Bldg.	Al Asry Said Nasser Al Khaily	General Art Engg.	Al Moayed	AL MASHEL	6,800,000.00	COMPLETED
10	Upgrading and Renovation of external cabling and feeders.	DMW	G.H.Q	Al Mashael Electrical	AL MASHEL	2,450,000.00	COMPLETED
11	B+G+M+18T Comm. Bldg.	Mohammed Saif Hameed Al Mansoury	A.D.D	Ayoubco Emirates	AL MASHEL	8,950,000.00	COMPLETED
12	G+M+18T Comm. Bldg.	Raisa Khalfan Al Mansoury	Amir	Madraco	AL MASHEL	8,525,000.00	COMPLETED
13	B+G+M+18T Comm. Bldg.	Wartha Ahamad Khalifa Al Yousef	Syrconsulte	Madraco	AL MASHEL	8,890,000.00	COMPLETED
14	48 Low Cost House.	PWD	Gulf House	Al Madar	AL MASHEL	4,208,000.00	COMPLETED
15	46 Luxury villas.	Shekha Hamda bint Mohd Al Nahyan	Golden Planners	Ahmad S. Swidan	AL MASHEL	9,600,000.00	COMPLETED

AL MASHAEL ELECTRICAL CONTRACTING EST.

16	DEWA New Main Office at Satwa Electrical voice & Data.	DEWA	DEWA	Juma Al Majed	AL MASHEL	6,750,000.00	COMPLETED
17	G+M+5T Comm. Bldg.	Said Hamad Ajlan Al Muhairy	Al Suweidy	Balhool	AL MASHEL	4,470,000.00	COMPLETED
18	3 B+G+M+21T Comm. Bldg.	SH. Sultan bin Surour Al Dhahery	Al Suweidy	Al Mureikhi	AL MASHEL	9,700,000.00	COMPLETED
19	G+4T Comm. Bldg.	Mohammad Al Muhairby	Diwan	Al Safa	AL MASHEL	3,200,000.00	COMPLETED
20	G+M+5T Comm. Bldg.	Hameed Darweesh Karam	Golden Planner	Al Zahra	AL MASHEL	4,200,000.00	COMPLETED
21	G+M+5T Comm. Bldg.	Mohammad Rashed H. Al Humairy	Golden Planner	Balhool	AL MASHEL	4,200,000.00	COMPLETED
22	B+G+M+5T Comm. Bldg.	Late of said Bekheet Al Suweidy	Al Burj	Al Zahra	AL MASHEL	3,300,000.00	COMPLETED
23	G+M+5T Comm. Bldg.	Ibrahim Youssef Khoury	Home Planner	Al Falak	AL MASHEL	3,300,000.00	COMPLETED
24	Main Sales Office for Al Reem Island.	Tamouh Development L.L.C	Space Consultancy	N.P.C	AL MASHEL	1,870,000.00	COMPLETED
25	B+G+M+5T Comm. Bldg.	Mohammad Ibrahim Khoury	Home Planner	Al Falak	AL MASHEL	3,300,000.00	COMPLETED
26	G+M+5T Comm. Bldg.	Hamda Hameed Al Hamly	Al Ajami	Al Falak	AL MASHEL	4,200,000.00	COMPLETED
27	Interplast Factory's and stores.	Interplast and cosmoplast	Al Madina Engg.	Khalid Andari	AL MASHEL	6,700,000.00	COMPLETED
28	B+G+M+6T Comm. Bldg.	Salem Mohammad Hagy Al Hamly	Doctor Makhlof	Ayoubco	AL MASHEL	3,950,000.00	COMPLETED
29	G+M+4T+PH Comm. Bldg.	Guma Hassan Al Za'aby	Amir	Al Diyar	AL MASHEL	3,460,000.00	COMPLETED
30	Managements and Health Club at 26th floor Block G & H Adnoc Tower.	ADNOC	Ian banham	Saraya	AL MASHEL	1,345,000.00	COMPLETED
31	G+M+18T+R Comm. Bldg.	Mariam Obaid Lafy Al Muhairy	Golden Planner	Amra	AL MASHEL	6,680,000.00	COMPLETED
32	G+M+18T Comm. Bldg.	Abdullah Gafar Al Bolouky	Al Suweidy	Ayoubco Emirates	AL MASHEL	6,900,000.00	COMPLETED
33	G+M+18T Comm. Bldg.	Amhi Hemmed Al Mansoury	Adam	Obaid Bin Rashed	AL MASHEL	6,275,000.00	COMPLETED
34	G+M+18T Comm. Bldg.	Ahmad Hameed Al Mansoury	Adam	Obaid Bin Rashed	AL MASHEL	6,275,000.00	COMPLETED
35	Secretariat Building B+G+4T.	Abu Dhabi Municipality	Al Mimar	AL Manazel	AL MASHEL	3,225,000.00	COMPLETED
36	Al-Reef Palace JV with Arabel.	SH. Thahnnon Bin Zayed Al Nahyan	Serex	NPC/Dhafir	AL MASHEL	9,750,000.00	COMPLETED
37	Supply, Installation of A/C Works at 6 Villas for Mr. Ali Abdullah Al Mansouri	Mr. Ali Abdullah Al Mansouri	M/s. Future Consultant	M/s. Al Atfan Est.	AL MASHEL	1,250,000.00	COMPLETED
38	Supply, Installation of A/C Works at Bldg. for Mr. Mubarak Albo Ainan	Mr. Mubarak Albo Ainan	M/s. Baynonah	M/s. Sebal	AL MASHEL	1,350,000.00	COMPLETED
39	Supply, Installation of A/C Works at 4 Villas	Mr. Mohd Omer	Ms/ Baynonah	M/s. Sameer Zaidan	AL MASHEL	950,000.00	COMPLETED

AL MASHAEL ELECTRICAL CONTRACTING EST.

	for Mr. Mohd Omer Bahermi	Bahemi					
40	Supply, Installation of A/C Works at 6 Villas for Abu Dhabi University Bldg.	M/s. AUH University	M/s. Arab Engineers	M/s. Ibn Al Qadi	AL MASHEL	1,850,000.00	COMPLETED
41	Supply, Installation of A/C Works at 18 Floors BORJ Tower at Khalidiya	-	M/s. High Bergare	M/s. Al Qamragen gen Cont. Co.	AL MASHEL	985,000.00	COMPLETED
42	Supply, Installation of A/C Works at 10 Tower	-	M/s. APG	M/s. Al Fara'a	AL MASHEL	1,700,000.00	COMPLETED
43	Supply, Installation, testing & Commissioning of Electrical Works for Residential Building for Mariam Abdullah Morshid Al Romithi	Mariam Abdullah Morshid Al Romithi	M/s.Meera Consulting Engg. Bureau	M/s. Al Mezin Cont. & Gen Maint. Est	AL MASHEL	1,350,000.00	COMPLETED
44	Supply, Installation, testing & Commissioning of Electrical Works for Building for Mr. Yousef Mohd Jassam Al Hussani	Mr. Yousef Mohd Jassam Al Hussani	M/s. Perfection Arch. & Eng. Cons.	M/s. Beton Gen. Cont. Co.	AL MASHEL	1,650,000.00	COMPLETED
45	Supply, Installation, testing & Commissioning of Electrical Works for Private Villa for Mr. Sa'eed Suhail Sa'eed Khamees Al Niady	Mr. Sa'eed Suhail Sa'eed Khamees Al Niady	M/s. Safeer	M/s. Beton Cont. Co.	AL MASHEL	650,000.00	COMPLETED
46	Supply, Installation, testing & Commissioning of Electrical Works for 46 Private Villas for Sheikha Hamda Bint Mohammad Al Nahyan & Sons	Sheikha Hamda Bint Mohammad Al Nahyan	M/s. Golden Planners Consultant	M/s. Abu Hussain Co. LLC	AL MASHEL	4,800,000.00	COMPLETED
47	Design, Supply, Installation, testing & Comm. of Electrical Works at Cinema Hall & Shopping Mall, Musaffah – AUH	Skh. Saif Bin Mohammed	M/s. TEAM	System Construct	AL MASHEL	890,000.00	COMPLETED
48	Laying & Termination of Street Pole Lights at Sweihan Bridge	M/s. AUH Municipality	M/s. Parkmen		AL MASHEL	95,000.00	COMPLETED
49	Installation of Decorative (External) Lights around the Swimming Pole at Hotel Hilton – Abu Dhabi	Hotel Hilton	M/s. Hilton Engineering	M/s. Armitage Engineering	AL MASHEL	55,000.00	COMPLETED
50	Supply & Installation of Electrical Works at Shop No. 202, Khalidiya Mall – Abu Dhabi	M/s. Khalidiya Mall LLC	M/s. Retoosh Decoration	M/s. Retoosh Decoration	AL MASHEL	45,000.00	COMPLETED
51	Supply & Installation of Electrical Works at Emirates Computer New Office at Mina	M/s. Emirates Computer	M/s. Emirates Computer	M/s. Emirates Computer	AL MASHEL	98,000.00	COMPLETED
52	Supply Installation, Testing & Comm. Of Fire Fighting Works at ADNABCO, Zayed Port	M/s. Zayed Port	M/s. Serix	M/s. Gulf Erection	AL MASHEL	210,000.00	COMPLETED
53	Design, Supply, Installation of Electrical Works at Abu Dhabi cement factory	M/s. Abu Dhabi cement factory	M/s. Amiral	M/s. Modern Electromechanical Cont.	AL MASHEL	2,125,000.00	COMPLETED
54	Supply Installation, Testing & Comm Fire Fighting Works at Neo Pharma	New Medical	M/s. Dustoor	M/s. Amana	AL MASHEL	424,000.00	COMPLETED
55	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Abu Dhabi Co-op Society	DSSB	M/s. Abu Dhabi Co-op	M/s. Arab Contractor	AL MASHEL	987,000.00	COMPLETED
56	Design, Supply, Installation, testing & Commissioning & remedying of any defects therein of the MV Switchgear System AT Delma Mall	THE DEVELOPERS	M/s. Blair Anderson M/s. Diar Consult	M/s. Hastie Int'l	AL MASHEL	4,000,050.00	COMPLETED
57	Supply, Installation, testing & Commissioning of Electrical Works for Residential Building for Mariam Abdullah Morshid Al Romithi	Mariam Abdullah Morshid Al Romithi	M/s.Meera Consulting Engg. Bureau	M/s. Al Mezin Cont. & Gen Maint. Est	AL MASHEL	1,350,000.00	COMPLETED

AL MASHAEL ELECTRICAL CONTRACTING EST.

58	Supply, Installation, testing & Commissioning of Electromechanical Works for Building for Mr. Yousef Mohd Jassam Al Hussani	Mr. Yousef Mohd Jassam Al Hussani	M/s. Perfection Arch. & Eng. Cons.	M/s. Beton Gen. Cont. Co.	AL MASHEL	1,650,000.00	COMPLETED
59	Supply, Installation, testing & Commissioning of Electromechanical Works for Private Villa for Mr. Sa'eed Suhail Sa'eed Khamees Al Niady	Mr. Sa'eed Suhail Sa'eed Khamees Al Niady	M/s. Safeer	M/s. Beton Cont. Co.	AL MASHEL	650,000.00	COMPLETED
60	Design, Supply, Installation, testing & Comm. of Electromechanical Works at Cinema Hall & Shopping Mall, Musaffah – AUH	Skh. Saif Bin Mohammed	M/s. TEAM	System Construct	AL MASHEL	890,000.00	COMPLETED
61	Laying & Termination of Street Pole Lights at Sweihan Bridge	M/s. AUH Municipality	M/s. Parkmen		AL MASHEL	95,000.00	COMPLETED
62	Installation of Decorative (External) Lights around the Swimming Pole at Hotel Hilton – Abu Dhabi	Hotel Hilton	M/s. Hilton Engineering	M/s. Armitage Engineering	AL MASHEL	55,000.00	COMPLETED
63	Supply & Installation of Electrical Works at Shop No. 202, Khalidiya Mall – Abu Dhabi	M/s. Khalidiya Mall LLC	M/s. Retoosh Decoration	M/s. Retoosh Decoration	AL MASHEL	45,000.00	COMPLETED
64	Supply & Installation of Electrical Works at Emirates Computer New Office at Mina	M/s. Emirates Computer	M/s. Emirates Computer	M/s. Emirates Computer	AL MASHEL	34,500.00	COMPLETED
65	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Al Safeer Mall	M/s. Safeer Group	M/s. Consult	M/s. System Construct	AL MASHEL	845,000.00	COMPLETED
66	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Hotel VISION	M/s. Vision Group	M/s. Ian Bin Ham	M/s. Minco	AL MASHEL	500,000.00	COMPLETED
67	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Al Motaoa Bldg.	M/s. Al Matoioa Group	M/s. Al Dastoor	M/s. Al Mushreef	AL MASHEL	1,275,000.00	COMPLETED
68	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Car Museum at Abu Mureikha	HH Skh. Sultan Bin Hamdan	M/s. Consult	M/s. System Construct	AL MASHEL	270,000.00	COMPLETED
69	MEP Works at Al Dafra Airbase	M/s. UAE Armed Force	M/s. UAE Armed Force	M/s. Fabtech	AL MASHEL	1,200,000.00	COMPLETED
70	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm & Fire Protection Works at British School	British School Mgmt.	M/s. GIBB Ltd.	M/s. Abu Mereikhi Gen. Cont.	AL MASHEL	1,300,000.00	COMPLETED
71	Supply, Installation, testing & comm. of Fire Fighting, Fire Alarm & Fire Protection Works at New Head Quarter for ADIA	M/s. ADIA	M/s. CRSS	Ms/. Kharafi national	AL MASHEL	782,000.00	COMPLETED
72	Supply, Installation, testing & comm. of Fire Fighting, Fire Alarm & Fire Protection Works at Royal Flight	Govt. of Sultanate of Oman	M/s. Cleveland Bridge	M/s. Almaymoon	AL MASHEL	1,163,950.00	COMPLETED
73	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Secretarial Bldg.	M/s. AUH Municipality	M/s. Al Mimar	M/s. Al Falak	AL MASHEL	252,000.00	COMPLETED
74	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Bldg. for Mr. Yasser Mohd Khaga & Ahmed S Khaga	Mr. Yasser Mohd Khaga	M/s. Sayed Khallaf Consultant Engineers	M/s. Al Khatib Gen. Cont. Co.	AL MASHEL	235,000.00	COMPLETED

AL MASHAEL ELECTRICAL CONTRACTING EST.

75	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at HABTOOR Royal Car Maintenance Centre	M/s. Al Habtoor	M/s. American Consultant Office	M/s. Al Khatib Gen. Cont. Co.	AL MASHEL	450,000.00	COMPLETED
76	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at STORES at Mina for UAE Red Crescent	M/s. UAE Red Crescent	M/s. UAE Red Crescent	SIERA	-	100,000.00	COMPLETED
77	Maintenance Works for Fire Alarm & Fire Fighting System for 2 years at Mr. Abdulla Mohamed Majed Al Muhairi	M/s. Burooj Properties	M/s. Burooj Properties	SIERA	-	80,000.00	RUNNING
78	Supply, Installation, testing & comm. of Fire Fighting & Fire Alarm Works at Commercial Building, Plot No. C – 18, Sector ME – 10, Mohammed Bin Zayed City – AUH	ABU DHABI COMMERCIAL PROPERTIES	M/s. Hannover Consulting Engineers	M/s. Ruslan Gen. Cont. Est.	AL MASHEL	260,000.00	COMPLETED
79	Supply, Installation, testing & comm. of Fire Fighting, Fire Alarm & Kitchen Hood System at Liwa Palace	M/s. Pvt. Office of HH Skh. Hamdan Bin Zayed	M/s. Pvt. Office of HH Skh. Hamdan Bin Zayed	SIERA	AL MASHEL	-	COMPLETED
80	Supply, Installation, testing & comm. of Fire Fighting, Fire Alarm & Voice Evacuation System Works at Commercial Building, Plot No. C – 64, Sector ME – 10 for Mr. Khamis rashed Khamis Shufian Al mansouri	Mr. Khamis Rashed Khamis Shufian Al Mansouri	M/s. Golden Planner Consultants	M/s. Al Khateeb Gen Cont. Co.	AL MASHEL	-	COMPLETED
81	Supply, Installation, testing & comm. Of Electrical, Fire Fighting & Fire Alarm Works at Commercial Building, Plot No. C – 152, Sector ME – 10 for Mrs. Saeeds Adam Maskan & Mrs Noura Bakhish Hashem	Mrs. Saeeds Adam Maskan & Mrs Noura Bakhish Hashem	M/s. Golden Planner Consultants	M/s. Shiryan Construction Co.	AL MASHEL	-	COMPLETED
82	Supply, Installation, testing & comm. Of Electrical at LIWA PALACE for HH Skh. Hamdan Bin Zayed Al Nahyan	M/s. Pvt. Office of HH Skh. Hamdan Bin Zayed	M/s. Pvt. Office of HH Skh. Hamdan Bin Zayed	M/s. SPEEDHOUSE	AL MASHEL	-	COMPLETED
83	Fire Fighting Works at Al Wathba Jail, Abu Dhabi	M/s. Abu Dhabi Police GHQ	M/s. Secure PM, LLC	AL MASHEL	-	77,500.00	COMPLETED
84	Fire Alarm Works at Tariff Police Station	M/s. Abu Dhabi Police GHQ	M/s. Secure PM, LLC	AL MASHEL		17,500.00	COMPLETED
85	Supply, Installation, testing & comm. of Fire Fighting (Sprinkler) System for CINE ROYAL, Delma Mall, Musaffah – AUH	M/s. CINE ROYAL	M/s. Capital Engg. Consultant	M/s. Hastie Int'l.	AL MASHEL	250,000.00	COMPLETED
86	Supply, Installation, testing & Commissioning of Fire Fighting & Voice Evacuation System Works at Commercial Bldg. for Mr. Eisa Saif Al Mazrouei at Sector E – 25, Plot C – 39, Abu Dhabi	Mr. Eisa Saif Al Mazrouei	M/s. Architectural & Engineering Consultants	M/s. Ruslan Gen. Cont. Est	AL MASHEL	775,000.00	COMPLETED
87	Supply, Installation, testing & Commissioning of Fire Fighting Works at Commercial Building for Mr. Mohsin Al fardan at E – 25, Plot C – 44, Abu Dhabi	Mr. Mohsin Al Fardan	M/s. Style Engineering	M/s. Ruslan Gen. Cont. Est	AL MASHEL	590,000.00	COMPLETED
88	Fire Alarm & Fire Fighting Works at Salama Hospital at Baniyas	Mr. Salem Mohamed Khalfan Al Adwe	M/s. STH Society Technology House	M/s. Anab Al Saif General Cont.	AL MASHEL	155,000.00	COMPLETED
89	Supply, Installation, testing & Commissioning of Fire Alarm & Fighting System at Comm. Building for Mr. Rashid Abdullah Hameed Al Mansouri at ME-12, Plot C-259	Mr. Rashid Abdullah Hameed Al Mansouri	M/s. Sasco Engineering Consultants	M/s. Al Katheeb Cont. Co.	AL MASHEL	195,000.00	COMPLETED
90	Supply, Installation, testing &	Mr. Khalid Khalifa	M/s. Al Bunyan	M/s. Al Manama Gen.	AL MASHEL	-	COMPLETED

AL MASHAEL ELECTRICAL CONTRACTING EST.

	Commissioning of Fire Alarm System at Comm. Building for Mr. Khalid Khalifa Hamdan Al Mansouri at T – 186, AUH	Hamdan Al Mansour	Consultant Engg.	Cont.			
91	Supply, Installation, testing & Commissioning of Fire Fighting System at Offices & MEZZ. Floor – Block – C at Khalidiya Palace Hotel & Residence Complex	M/s. Khalidiya Palace Hotel & Residence Complex	M/s. Khatib & Alami Consultant	M/s. Al Katheeb Cont. Co.	AL MASHEL	-	COMPLETED
92	Complete Electrical Works of the Projects including engineering aspects, review of design, supply, installation, testing & commissioning to ensure compliance with local authorities regulation - 4 Filling Stations (JREEN AL AISH, GHABAT BAYNOONAH, AL SILA – II & AL HERAIMAH)	M/s. ADNOC	M/s. Altorath Engineering Consultants	M/s. Halla-Dolphin Contracting	AL MASHEL	-	COMPLETED
93	Commercial & Entertainment Center.	Obaid Ghadir Mohd Al Dhahery	Al Aman	Bait Al Noukhada	AL MASHEL	8,720,000.00	COMPLETED
94	Building Material Mall.	Manazel	Hebeger	FibreX/Toledo	AL MASHEL	34,350,000.00	COMPLETED
95	Al Raha Towers 11KV cables.	Aldar	APG	Aldar	AL MASHEL	2,525,000.00	COMPLETED
96	B+G+M+7T Comm. Bldg.	Amer Al Afad Al Mansoury	Al Torath	Al Wast Gen. Cont.	AL MASHEL	4,440,000.00	COMPLETED
97	B+G+M+7T Comm. Bldg.	Saeed Al Mansoury	Roots	Al Wast Gen. Cont.	AL MASHEL	4,450,000.00	COMPLETED
98	Worker Residential City-Al Mafrq.	Al Rayan Investment	Al Bayaty	ASCS	AL MASHEL	38,500,000.00	COMPLETED
99	3B+G+M+12T Comm. Bldg.	Abdullatif AL Mahmood	Violent	Bin Maktoom	AL MASHEL	9,350,000.00	COMPLETED
100	Extention of Interplast Factory.	Interplast and cosmoplast	Al Madina Engg.	Khalid Andari	AL MASHEL	4,000,000.00	COMPLETED
101	AL Monah School.	ALDAR	AL Torath	Crest	AL MASHEL	8,700,000.00	COMPLETED
102	Gasco New Operation Building at Habshan.	Gasco	DEC	Al Hussain	AL MASHEL	4,800,000.00	COMPLETED
103	NDC Accommodation Complex.	Adnoc	Royal Sketch	Western Desert	AL MASHEL	12,000,000.00	COMPLETED
104	Desert Camp.	Arabian Safari	City Plan	Medmac	AL MASHEL	3,500,000.00	COMPLETED
105	UM AL NAR – POWER PLANT	ITM O & M Co. LTD.	ITM O & M Co. LTD.	AL MASHEL	-	1,759,500.00	COMPLETED
106	Commercial Building in Abu Dhabi for Heirs/Late Matar Zaed Al Mansoury at Salam street, AUH	Heirs/Late Matar Zaed Al Mansoury	M/s. Design & Construction Engineering	M/s. ERN Emirates	AL MASHEL	1,900,000.00	COMPLETED
107	ELCE Complex at Plot No. 41, Sector M – 15, Musaffah – Abu Dhabi	Emirates Link Maltauro	M/s Architectural Consulting Group	Emirates Link Maltauro	AL MASHEL	1,550,000.00	COMPLETED
108	Shah – Habshan – Ruwais Railways – C301, Stage I	ETIHAT Railways	-	INTELTEC	AL MASHEL	1.250,000.000	COMPLETED
109	Supply, Installation, testing & commissioning	YATEEM CLINIC	STH SOCIETY	M/s. SADAKA GEN.	AL MASHEL	6,250,000.00	COMPLETED

AL MASHAEL ELECTRICAL CONTRACTING EST.

	of Electrical Works at YATEEM CLINIC at Khalifa City A		TEC. HOUSE	CONT. Co. LLC			
110	AL YAHAR MALL – STREET LIGHT WORKS	Al Ahlia Investment LLC	M/s. Shankland Cox Ltd.	Al Eslah Gen Contracting	AL MASHEL	298,000.00	COMPLETED
111	NEMAT MALL – STREET LIGHTING WORKS	Al Ahlia Investment LLC	M/s. Shankland Cox Ltd.	Al Eslah Gen Contracting	AL MASHEL	320,000.00	COMPLETED
112	ELECT. WORKS – Design, Supply, Installation, Testing & Comm. FILLING STATION AT HABSHAN – 5	GASCO	GASCO	Al Hussain Gen. Cont. LLC	AL MASHEL	803,000.00	COMPLETED
113	ELECT. & FF WORKS AT MANAGEMENT OFFICE AT DELMA MALL	DELMA MALL	AL ATHAR ENGG. CONSULTANT	Zodiac Contracting LLC	AL MASHEL	540,000.00	COMPLETED
114	LV/HV WORKS AT SHAH DEV. CAMP IN HAMIM	ROYAL CATERING	ROYAL CATERING	AL MASHEL	-	5,000,000.00	COMPLETED
115	MESS HALL, MASJID, KITCHEN & CAR PARK	GASCO	Tebodin Middle East Ltd.	AL HUSSAIN GEN. CONT.	AL MASHAEL	15,000,000.00	RUNNING
116	AL ADLAH FARM – PHASE II	M/s. EVERGREEN DEVELOPMENT	M/s. ALTORATH INTERNATIONAL ENGINEERING CONSULTANT	SIERA	-	5,200,000.00	RUNNING