

Annual Review of Procurement Activities under the Procurement Policies and Rules

2018

Prepared by

The Procurement Policy and Advisory Department

March 2019

Executive summary

This report, prepared by the Procurement Policy and Advisory Department (PPAD), reviews public sector procurement contracts signed in 2018, funded and/or administered by the Bank, procured by the Bank's clients and entered into the Contract Review and Award database before the date of generating this report (15 March 2019). A separate section (2.16) covers the procurement activities of the Nuclear Safety Department (NSD).

In 2018, a total of 321 contracts (excluding NSD contracts) were signed by the Bank's clients. The total value of these contracts amounted to € 2.776 billion, for which EBRD's own financing represents € 2.108 billion. In comparison with 2017, this is an increase of signed contracts (20 per cent) and a substantial increase in the total contract value (165 per cent). Not included in the overall statistics of this report, are 93 client-led donor funded consultancy contracts selected and contracted by the Bank's Clients at a total value of € 27 million. Due to the reorganisation of the Bank's procurement functions in 2017, these contracts are now under the oversight of PPAD whilst before the reorganisation these contracts would have been under the oversight of the TC Team and reported in the Annual report "Engagement of Consultants".

The average contract value was € 8.6 million and the average EBRD financing was € 6.5 million per contract. Both figures are substantially higher than in the previous year. The largest contract placed was the Shalkiya ore enrichment plant Shalkiya Zinc: Pre-Privatization Loan in Kazakhstan. This design and build contract was signed with a value of € 274 million; of which EBRD financed € 255 million with the remaining amount financed by the client.

As in previous years, the contracts awarded through Open Tendering constitute the majority of the contracts representing 79 per cent of the total number of contracts and 79 per cent of the total contract value. The interest of firms to participate in EBRD financed tenders remains at a high level. The total number of tenders submitted in 2018 was 1,070. Out of these tenders, 70 per cent were submitted by tenderers from EBRD countries of operation resulting in awards of 264 contracts (82 per cent of all contracts) with a total value of € 1.650 billion (64 per cent of the total contract value).

Firms from the following five countries were most successful in terms of highest total contract value, regardless of procurement method: Turkey (€ 633 million), Germany (€ 278 million), Switzerland (€ 278 million), Azerbaijan (€ 250 million) and France (€ 224 million). In total, these contracts represent € 1.664 billion or 60 per cent of the total contracted value.

Cross-border tendering for EBRD financed contracts in countries of operations is at a high level (21 per cent) and 17 per cent of all contracts were won by firms from countries of operations competing in other countries.

PPAD handled 16 complaints which is a slight decrease in numbers compared to 2017 (18).

As of 31 December 2018, based on the Bank's commitments at the time, the contract pipeline shows that in the forthcoming four years, the Bank's public sector clients are expected to sign approximately 700 contracts for an amount exceeding € 6.576 billion.

It should be appreciated that with the relatively small number of contracts that are covered on a yearly basis in this report it is not possible to use this data to analyse long term trends. Contracting activities will inevitably reflect the investment and volume that the Bank finances rather than more general trends in the market.

Section 2 of this report is based on a revised automatised format as explained in Section 1.

Abbreviations

ACN	Anti-Corruption Network
AfDB	African Development Bank
CRA	Contract Review and Awards System
EIB	European Investment Bank
FIDIC	International Federation of Consulting Engineers
HOP	Heads of Procurement
IFI	International Financial Institutions
IMPPM	International Master in Public Procurement Management
LTT	Legal Transition Team
MDB	Multilateral Development Bank
MEI	Municipal and Environmental Infrastructure
NSD	Nuclear Safety Department
OCE	Office of the Chief Economist
OCCO	Office of the Chief Compliance Officer
OECD	Organisation for Economic Co-operation and Development
PODD	Procurement Operations Delivery Department
PPAD	Procurement Policy and Advisory Department
PCC	Procurement Complaints Committee
PP&R	Procurement Policies and Rules
TC	Technical Cooperation
TC Team	Technical Cooperation Team

Table of Contents

1. Introduction	1
2. Analysis of public sector procurement data	3
3. Compliance and integrity	18
3.1 Procurement Complaints	18
3.2 Prohibited practices	24
3.3 Independent procurement reviews.....	24

Annexes:

- 1) Listing of Contracts by Country of Operations (Value in €)
- 2) Awards by Country of Origin of the Tenderers (Value in €)
- 3) Distribution of Tender Submitted by Country of Operation and by Business Sector (Number)
- 4) Distribution of Tenders Submitted by Country of Origin of the Tenderers and by Country of Operations
- 5) Distribution of Tenders Submitted by Country of Origin of the Tenderers and by Business Sector
- 6) Awards by Country of Origin of the Tenderers (Value in € by Procurement Method)
- 7) Awards by Country of Origins of the Tenderers (Value in €)
- 8) Awards by Country of Origins of the Tenderers (Number)
- 9) Public Sector Awards by Country of Operation (Value €)
- 10) Contracts for Nuclear Safety Managed Funds
- 11) Contracts entered since the 2017 Annual Procurement Review
- 12) Listing of Client-Led Consultancy Contracts by Country of Operation

Annual Review 2018

1. Introduction

This report, prepared by the Procurement Policy and Advisory Department (PPAD), reviews public sector procurement contracts signed in 2018, funded and/or administered by the Bank and procured by the Bank's clients and entered in the CRA before the date of generating this report (15 March 2019). A separate section (2.16) covers the procurement activities of the Nuclear Safety Department (NSD). This report covers goods, works and consultancy contracts procured and contracted by the Bank's clients, regardless of source of funds.

The format of the Annual Review

A listing of the contracts that have been entered into the CRA system since the 2017 report can be found in Annex 11.

This report includes a separate annex which covers donor funded consultancy services selected and contracted by the Bank's clients. Due to technical restrictions these contracts cannot be entered into the CRA and are therefore reported separately from the overall statistics.

The reporting format does not use "frozen" data as the basis for comparison over the years. This means that the historical information (year to year data) of each annual report will show a larger number of contracts than reported in the previous year as historical contracts will continue to be entered into the system. Compared with the 2017 Annual Procurement Review, there are 21 contracts (2017) and 2 contracts (2016) worth a combined total of € 78.5 million, that have been added to this report. The main reason why contracts signed in one particular year are entered into the system after the report is produced, is that contracts are often only submitted to the Bank when the first disbursement for the respective contract is requested or as part of the reporting requirement to the Bank. Especially the acceptance of alternative procurement procedures has highlighted the need for a different format for reporting as these contracts are often submitted to the Bank in one batch for disbursement, sometimes after the contracts are implemented.

A listing of Grant funded Client-Led Consultancy Contracts by Country of Operation can be found in Annex 12

Annexes 1 to 11 of the *Annual Review 2018* contain the statistical data for the public sector contracts signed during 2018. The analysis of this data (excluding contracts listed in Annex 11), as well as the main procurement activities of the PPAD (section 4), can be found in the main body of this report. Sections 1-3 of this report (not section 4) as well as the annexes will be published on the Bank's website.

2. Analysis of public sector procurement data

2.1 Volume and nature of contracts

2.1.1 Overview 2018 and 5 year trend

Contracts signed by the Bank's clients (excluding NSD) in 2018

321

The total value of these contracts amounted to

€ 2.776 billion

EBRD financing portion

€ 2.108 billion

Total number of signed contracts compared with last year

20% increase

Total value of signed contracts compared with last year

165% increase

Chart 2.1.1a illustrates the number of public sector contracts signed between 2014 and 2018

Chart 2.1.1b demonstrates the overall contract value as well as the portion financed by the EBRD between 2014 and 2018. Over the past five years, a total of 1,264 contracts have been signed with a total value of €9.172 billion of which the EBRD financed €5.917 billion.

2.1.2 Co-financing

In 2018, the total contract value awarded was €2.776 billion of which the EBRD financed €2.108 billion. The balance of €668 million was provided by other sources, such as other financial institutions (IFIs, EU Agencies, bilateral donors etc.) or by the borrowers themselves. In comparison with 2017, an increase of the co-financed activities is noted, which is reflected by the number and value of co-financed contracts is noted.

The information in respect of co-financed contracts can be found below:

Total value of contracts (2018)	€ 1.838 billion
Total value of the Bank's financing	€ 1.170 billion
Total value financed by other sources	€ 668 million
Total value of contracts (as reported in 2017)	€ 588 million
Percentage of total value of contracts (2018)	66%
Percentage of total value of contracts (2017)	60%
Change of share of co-financed contracts (2018 vs 2017)	6% increase
Number of contracts (2018)	153
Number of contracts (2017)	89
Percentage of total number of contracts (2018)	48%
Percentage of total number of contracts (2017)	36%
Change of share of co-financed contracts (2018 vs 2017)	12% increase

Chart 2.1.2a and Chart 2.1.2b present the distribution of the 153 co-financed contracts, in EU member countries and non-EU member countries by number and by value. Co-financed contracts in EU member countries represented 24 per cent of the total number and 8 per cent of the total value of all co-financed contracts. 116 out of 153 co-financed contracts were signed in non-EU member countries. The sector with the highest co-financed contractual activity in terms of the number of contracts was the MEI sector with 116 contracts, i.e. 76 per cent of all co-financed contracts, representing €336 million. In the MEI sector, out of the 36 contracts signed in EU countries, 27 are co-financed with EU cohesion funds. The highest overall co-financed contract value was in the Transport sector (€700 million representing 38 per cent of the total co-financed contract value).

Chart 2.1.2a Number of co-financed contracts by sector

OFFICIAL USE

Chart 2.1.2b Value of co-financed contracts by sector

2.2 Average and largest value contract statistics

2.2.1 Average values of all contracts

	2017	2018	Percentage Change
Average contract value (€ million)	3.9	8.6	121% increase
Average EBRD financing per contract (€ million)	2.8	6.6	136% increase

2.2.2 Large value contracts

	2017	2018
Number of contracts with a value above € 10 million but less than € 20 million	23	10
Number of contracts with a value above € 20 million	16	31

Largest contract by value:

Design and build contract for construction of Shalkiya ore enrichment plant under Shalkiya Zinc: Pre-Privatization Loan, Kazakhstan.

Total contract value	€ 274 million
EBRD funding portion	€ 255 million

2.3 Analysis by country of operation

2.3.1 2018 analysis

Number of countries of operation with public sector contracting activities: 26

The Countries with the highest number of contracts signed:

Rank	Country of Operation	Number of contracts	% of the total contract number in 2018
1	KAZAKHSTAN	53	17
2	TAJIKISTAN	45	14
3	UKRAINE	41	13
4	KYRGYZ REPUBLIC	28	9
5	BULGARIA	24	7
Overall - Total		191	60

The Countries with the highest cumulative value of contracts:

Rank	Country of Operation	Value of contracts (€)	% of the total contract value in 2018
1	TAJIKISTAN	492 million	18
2	KAZAKHSTAN	409 million	15
3	UKRAINE	408 million	15
4	ROMANIA	286 million	10
5	AZERBAIJAN	272 million	10
Overall - Total		1.867 billion	68

2.4 Analysis by type of contract

Table 2.4.1 gives the distribution of contracts by size and type in 2018. The 139 goods contracts represented the largest total value by contract type (21 per cent of the overall contract value) as well as the largest proportion in value financed by EBRD and EBRD administered grants €532 million out of €573 million (19 percent of total contract value).

Table 2.4.1 Distribution of contracts by size and type (2018)

Contract Size (€M)	Works	Supply & Installation	Goods	Consultant Services	Total
0~0.3	19	5	63	21	108
0.3~7.5	72	18	59	16	165
>7.5	18	12	17	1	48
Total	109	35	139	38	321
Total Value (€)	1,415,128,497	753,773,032	572,796,190	34,003,338	2,775,701,057
Average Value (€)	12,982,830	21,536,372	4,120,836	894,825	8,647,044
Fund Portion* (€)	1,051,678,639	492,819,452	531,762,561	31,479,820	2,107,740,472

*Loans and EBRD administered grants

Table 2.4.2 The following table illustrates the most successful firms by their country for each contract type in 2018

Contract Type	Tenderer Country	Share of Overall Value by Contract Type
Consultant Services	ITALY	23.8%
Goods	TURKEY	22.2%
Works	GERMANY	19.3%
Supply & Installation	SWITZERLAND	17.9%

2.5 Distribution of contracts by award method 2018

Table 2.5.1 illustrates that the majority (253) of the public sector contracts were awarded through open tender. This represents 79 per cent of the total number of contracts awarded and 79 per cent of the total contract value. As open tendering only applies to goods, works and supply and installation contracts procured in accordance with the Bank's PP&R the public sector contracts awarded through open tendering represent 98 per cent of the number of these contracts and 99 per cent of the total contract value.

Contract Size (€M)	Open	Other**	Direct Selection	Competitive	Alternative***	Total
0~0.3	84	8	3	1	12	108
0.3~7.5	127	5	2	15	16	165
>7.5	42	0	1	1	4	48
Total	253	13	6	17	32	321
Total Value (€)	2,197,289,757	8,353,624	33,355,607	32,557,317	504,144,752	2,775,701,057
Average Value (€)	8,684,940	642,586	5,559,268	1,915,136	15,754,524	8,647,044
Fund Portion (€) *	1,728,346,044	8,104,415	33,225,907	30,223,510	307,840,596	2,107,740,472

* Loans and EBRD administered grants

** Other procurement methods include inter alia selection from a short list, shopping, etc.

*** Alternative procurement is the categorisation given to those contracts for which the Board has granted an exception under paragraph 2.4 of the PP&R from the use of the Bank's procurement procedures.

Please refer to the Procurement Policies and Rules edition October 2014 and November 2017, for an explanation of different tender methods.

2.6 Level of participation

2.6.1 Overview

Table 2.6.2 (overleaf) provides data on the level of participation in public sector tenders by country of origin of the tenderers for contracts signed in 2018

A total of 1,068 tenders from 56 countries were received during 2018, which is an increase (26 per cent) compared with the 847 tenders received in 2017. On average, 3.3 tenders were submitted when open tendering procedures were applied (compared with an average of 3 tenders in 2017).

Firms from the following five countries were most successful in terms of highest total contract value, which together won a total of €1.664 billion or 60 per cent of the total contract value, regardless of procurement method :

Tenderer Country	Awarded Value
TURKEY	€ 633 million
GERMANY	€ 278 million
SWITZERLAND	€ 278 million
AZERBAIJAN	€ 250 million
FRANCE	€ 224 million

The 5 most successful tendering countries in terms of number of awarded contracts were :

Rank	Tenderer Country	Number of Contracts
1	KAZAKHSTAN	53
2	TAJIKISTAN	27
3	BULGARIA	24
4	UKRAINE	21
5	KYRGYZ REPUBLIC	20

Firms from these 5 countries won a total of 145 contracts (45 per cent of the total number of contracts) worth €313 million, which represented 11 per cent of the total contract value.

Table 2.6.2 Distribution of tenderers by country of origin (2018)

The column “Rate of Success” seen in **Table 2.6.2** provides an indication of the ratio of the award of contracts and the number of tenders submitted by entities from each country.

Tenderer Country	Signed Contract Value (EUR)	% of Total Value Won	Number of Contracts Won	% of Total Contracts Won	Number of Unsuccessful Tenders	Total Number of Tenders	% Rate of Success	% of Total Tenders Submitted
AFGHANISTAN	0	0.00%	0	0.00%	1	1	0.00%	0.09%
ALBANIA	43,600,898	1.57%	6	1.86%	22	28	21.43%	2.62%
ARMENIA	7,291,788	0.26%	5	1.55%	14	19	26.32%	1.78%
AUSTRALIA	0	0.00%	0	0.00%	1	1	0.00%	0.09%
AUSTRIA	56,963,081	2.05%	13	4.04%	17	30	43.33%	2.80%
AZERBAIJAN	249,735,109	9.00%	9	2.80%	27	36	25.00%	3.36%
BANGLADESH	0	0.00%	0	0.00%	1	1	0.00%	0.09%
BELARUS	47,795,596	1.72%	3	0.93%	4	7	42.86%	0.65%
BELGIUM	0	0.00%	0	0.00%	1	1	0.00%	0.09%
BOSNIA AND HERZEGOVINA	47,811,845	1.72%	7	2.17%	13	20	35.00%	1.87%
BULGARIA	21,648,465	0.78%	24	7.45%	7	31	77.42%	2.90%
CHINA	36,383,289	1.31%	5	1.55%	49	54	9.26%	5.05%
CROATIA	75,290,932	2.71%	10	3.11%	16	26	38.46%	2.43%
CZECH REPUBLIC	93,227,907	3.36%	8	2.48%	9	17	47.06%	1.59%
DENMARK	0	0.00%	0	0.00%	2	2	0.00%	0.19%
EGYPT	0	0.00%	0	0.00%	1	1	0.00%	0.09%
FINLAND	1,443,587	0.05%	2	0.62%	3	5	40.00%	0.47%
FRANCE	224,387,442	8.08%	8	2.48%	20	28	28.57%	2.62%
GEORGIA	798,192	0.03%	5	1.55%	8	13	38.46%	1.21%
GERMANY	278,348,317	10.03%	3	0.93%	23	26	11.54%	2.43%
GREECE	2,390,000	0.09%	1	0.31%	2	3	33.33%	0.28%
HUNGARY	74,940	0.00%	1	0.31%	0	1	100.00%	0.09%
INDIA	0	0.00%	0	0.00%	6	6	0.00%	0.56%
IRAN	0	0.00%	0	0.00%	10	10	0.00%	0.93%
ISRAEL	0	0.00%	0	0.00%	2	2	0.00%	0.19%
ITALY	124,451,259	4.48%	8	2.48%	28	36	22.22%	3.36%
JORDAN	14,029,204	0.51%	4	1.24%	3	7	57.14%	0.65%
KAZAKHSTAN	123,302,371	4.44%	53	16.46%	56	109	48.62%	10.19%
REPUBLIC OF KOREA	25,583,517	0.92%	2	0.62%	7	9	22.22%	0.84%
KUWAIT	37,944,222	1.37%	1	0.31%	2	3	33.33%	0.28%
KYRGYZ REPUBLIC	5,256,534	0.19%	20	6.23%	58	78	25.64%	7.30%
LITHUANIA	1,725,017	0.06%	3	0.93%	8	11	27.27%	1.03%
MOLDOVA	4,030,774	0.15%	2	0.62%	10	12	16.67%	1.12%
MONTENEGRO	1,335,442	0.05%	2	0.62%	2	4	50.00%	0.37%
MOROCCO	6,395,828	0.23%	18	5.59%	42	60	30.00%	5.61%
NETHERLANDS	0	0.00%	0	0.00%	1	1	0.00%	0.09%

OFFICIAL USE

Table 2.6.2 Distribution of tenderers by country of origin (2018)

The column “Rate of Success” seen in **Table 2.6.2** provides an indication of the ratio of the award of contracts and the number of tenders submitted by entities from each country.

Tenderer Country	Signed Contract Value (EUR)	% of Total Value Won	Number of Contracts Won	% of Total Contracts Won	Number of Unsuccessful Tenders	Total Number of Tenders	% Rate of Success	% of Total Tenders Submitted
NORTH MACEDONIA	844,188	0.03%	3	0.93%	7	10	30.00%	0.93%
POLAND	0	0.00%	0	0.00%	7	7	0.00%	0.65%
PORTUGAL	0	0.00%	0	0.00%	3	3	0.00%	0.28%
ROMANIA	92,854,558	3.35%	8	2.48%	15	23	34.78%	2.15%
RUSSIAN FEDERATION	1,567,765	0.06%	4	1.24%	14	18	22.22%	1.68%
SAUDI ARABIA	0	0.00%	0	0.00%	1	1	0.00%	0.09%
SERBIA	11,459,060	0.41%	5	1.55%	13	18	27.78%	1.68%
SLOVAK REPUBLIC	973,924	0.04%	1	0.31%	2	3	33.33%	0.28%
SLOVENIA	0	0.00%	0	0.00%	5	5	0.00%	0.47%
SPAIN	5,146,869	0.19%	4	1.24%	21	25	16.00%	2.34%
SWEDEN	7,828,011	0.28%	3	0.93%	4	7	42.86%	0.65%
SWITZERLAND	277,773,978	10.01%	3	0.93%	7	10	30.00%	0.93%
TAIWAN, R.O.C.	0	0.00%	0	0.00%	1	1	0.00%	0.09%
TAJIKISTAN	7,691,143	0.28%	27	8.39%	85	112	24.11%	10.47%
TURKEY	633,399,706	22.82%	13	4.04%	40	53	24.53%	4.95%
UKRAINE	155,154,988	5.59%	21	6.52%	16	37	56.76%	3.46%
UNITED ARAB EMIRATES	82,607	0.00%	1	0.31%	1	2	50.00%	0.19%
UNITED KINGDOM	3,859,855	0.14%	3	0.93%	22	25	12.00%	2.34%
UNITED STATES	45,818,847	1.65%	2	0.62%	6	8	25.00%	0.75%
UZBEKISTAN	0	0.00%	0	0.00%	1	1	0.00%	0.09%
Total	2,775,701,057	100.00%	321	100.00%	747	1,068		100.00%

2.7 Analysis by tenderer

The following analysis is based on open tendered contracts only:

Participation of firms from countries of operations

Chart 2.7.1a shows that out of the 1,068 tenders that were submitted, 70 per cent were submitted by tenders from countries of operations.

Chart 2.7.1a: All submitted tenders

Chart 2.7.1b shows that out of the 321 contracts awarded, 63 per cent were won by firms from countries of operations tendering in their own country and 17 per cent were won by firms from countries of operations tendering in other countries of operations.

Chart 2.7.1b: All successful tenderers (number of contracts)

2.8 Success of entities from countries of operations

Table 2.8.1 represents the success of firms from countries of operations

	Number of Contracts	% of the total Number of Contracts	Value of Contracts	% of the total Contract Value
Contracts won by entities from EBRD's countries of operations	263	80%	€ 1.650 billion	59%
Contracts won by entities from EBRD's countries of operations in their own country	206	63%	€ 828 million	30%
Contracts won by the entities from EBRD's countries of operations in a country which is not their country of origin	57	17%	€ 822 million	29%
Contracts won by the entities from EBRD's countries of operations in their own countries only (list of countries below)	111	34%	€ 69 million	2%

In 2018, 10 countries from the Bank Countries of Operations won contracts only in their own country. These countries were:

ARMENIA
 BULGARIA
 GEORGIA
 JORDAN
 KYRGYZ REPUBLIC
 MOLDOVA
 MONTENEGRO
 MOROCCO
 NORTH MACEDONIA
 TAJIKISTAN

2.9 Public sector procurement under sub-sovereign projects

		Percentage of total Contracts	Compared to the previous year
Number of contracts under sub-sovereign projects	136	42	35% increase
Value of contracts under sub-sovereign projects (€ million)	1,175	42	147% increase

2.10 Alternative procurement

Alternative procurement is the categorisation given to those contracts for which the Board has granted an exception under paragraph 2.4 of the PP&R from the use of the Bank's procurement procedures. In such cases, usually these contracts are procured under rules and procedures applicable to the co-financing institution as well as subject to acceptable alternative monitoring procedures, as set out in the request for exception approved by the Board.

Number of contracts	32
Contracts won by firms in their own country	30
Total value	€ 504,144,752
EBRD funded portion	€ 307,840,596
Average EBRD financing	61%
Largest contract	€ 272,379,834

2.11 Annexes covering 2018

Country and sector tendering analysis

Annex 1 provides a breakdown by country of operation of all contracts signed during 2018 (excluding NSD funded contracts) showing the winning tenderer and participating tenderers.

Annex 2 provides the total value of contracts signed in 2018, distributed by type and by country of origin of the winning firms.

Annex 3 presents the level of interest generated by business sector in the respective countries of operation for 2018

Annex 4 presents the distribution of tenders submitted by country of origin of the tenderers and by country of operations for 2018

Annex 5 presents the distribution of submitted tenders by country of origin of the tenderers and by business sector for 2018

Annex 6 awards by country of origin of the tenderers (Value in € by Procurement Method).

2.12 Analysis by sector 2014 - 2018

Chart 2.12.1a and Chart 2.12.1b illustrate the overall contract value and the number of public sector contracts signed between 2014 and 2018 by business sector. With a total number of 823 contracts (€ 2.847 billion) the MEI sector had the highest contracting activity in terms of number. The Transport sector recorded the highest activity in terms of value, with €3.045 billion over the past five years.

Annual number and value of public sector contract awards by business sector (2014 - 2018)

Chart 2.12.1a Number of public sector contract awards by business sector

Chart 2.12.1b Value of public sector contract awards by business sector

2.13 Cumulative 2014 - 2018 data overview

Table 2.13.1 shows the countries with the highest total value of contracting over the past five years in descending order.

Country of Operations	Awarded (€)
UKRAINE	1.622 billion
ROMANIA	1.094 billion
KAZAKHSTAN	866 million
MOROCCO	754 million
TURKEY	661 million
Overall - Total	4.997 billion

The contracts in these five countries totalled € 4.997 billion which represents 54 per cent of the overall total contract value of the past five years (€ 9.172 billion).

In the period 2014 to 2018 no public sector contracts were reported in:

Country of Operation

CYPRUS
ESTONIA
GREECE
LATVIA
LEBANON
LITHUANIA
POLAND
SLOVAK REPUBLIC
TURKMENISTAN
UZBEKISTAN
WEST BANK AND GAZA

Tenderers from TURKEY have been the most successful over the last five years as they have won a total of € 1.557 billion or 17 per cent of the overall contract value. During the past five years the countries with the highest total amount of contract value were, in descending order:

Rank	Tenderer Country	Total Contract Value Awarded (€)
1	TURKEY	1.557 billion
2	ROMANIA	854 million
3	MOROCCO	737 million
4	UKRAINE	578 million
5	RUSSIAN FEDERATION	507 million

The contracts won by firms from these five countries amount to € 4.234 billion which represents 46 per cent of the overall total contract value for the past five years.

OFFICIAL USE

According to the country of origin of the firms. Out of the 1,264 contracts signed under the EBRD financed projects in the reported period the highest numbers of contracts were awarded to firms from:

Rank	Tenderer Country	Number of Contracts
1	ROMANIA	197
2	TAJIKISTAN	131
3	KAZAKHSTAN	112
4/5	MOROCCO	71
4/5	RUSSIAN FEDERATION	71

The number of contracts won by firms from these five countries is 582 which represents 46 per cent of the overall total contract count for the past five years.

2.14 Listing of annexes 2014 - 2018

Annex 7 provides a distribution by country of origin of the successful tenderers and the value of contracts signed for the period 2014 - 2018

Annex 8 provides the same breakdown but on the basis of the total number of public sector contracts won and signed in the period 2014 - 2018

Annex 9 provides public sector contract awards in the countries of operation by value

2.15 Contract award process

2.15.1 Public procurement postings

Table 2.15.1 summarises data concerning the public procurement opportunities posted on the Bank's Internet site. It should be noted that the procurement notices were also sent to the United Nations Development Business for posting in the MDB business opportunity section as well as to the EU for publishing in the Official Journal of the European Union.

Table 2.15.1 Public procurement postings on web site (2014 - 2018)

Year	General Procurement Notices	Invitations for Expressions of Interest	Invitations to Prequalification	Invitations for Tenders	Total
2014	103	18	13	130	264
2015	126	22	9	159	316
2016	96	29	21	247	393
2017	122	23	11	242	398
2018	103	44	19	199	365

In 2018, the Bank published a total of 365 procurement notices on its internet site. Out of 103 General Procurement Notices published in 2018, 69 were for new projects.

Included in the 2018 totals of table 2.15.1, were 49 notices posted via the ECEPP system (21 General procurement notices, 22 invitations for tenders, 4 invitation for prequalification and 8 invitations for expressions interest).

2.16 Nuclear Safety Department

The EBRD manages seven nuclear safety Funds with over €4 billion in pledged contributions. Each Fund is governed by specific provisions as set out in the Rules of the Fund approved by the respective Assembly of Contributors and by the EBRD Board of Directors. The Funds are managed by the Nuclear Safety Department (NSD) on behalf of the contributing countries. Procurement under the Funds must follow the EBRD's PP&R for public sector projects and the EBRD's countries of operations.

	2018	Compared with the previous year
Number of contracts signed	23	decrease 21%
Value of contracts signed (€ million)	120	decrease 33%

Table 2.16.1 provides the distribution of the NSD administered contracts by size and type.

Contract Size (€M)	Works	Supply & Installation	Goods	Services	Total
0~0.3	0	0	8	4	12
0.3~7.5	1	2	2	2	7
>7.5	0	2	0	2	4
Total	1	4	10	8	23
Total Value (€)	2,000,158	30,427,067	5,360,059	82,485,825	120,273,110
Contract Type Value as % of Total Value	2%	25%	4%	69%	100%
Average Value (€)	2,000,158	7,606,767	536,006	10,310,728	5,229,266

Largest contract awarded:

Contract/Grant Name	€ Awarded Value
Waste Management Projects for the Kozloduy NPP Units 1-4 Decommissioning Programme	40,904,250

Annex 10 contracts for Nuclear Safety Managed Funds for 2018

3. Compliance and integrity

3.1 Procurement Complaints

PPAD handled 16 procurement complaints and 1 concern for Bank financed or administered contracts during the course of 2018, as compared with the 18 procurement complaints and 8 concerns in 2017¹. For reference, the following number of contracts was awarded under the Bank's PP&R, under which participants in the respective procurement processes are eligible to submit procurement complaints and concerns to the respective clients and the Bank. There were 321 contracts signed under public sector projects and 23 under the nuclear safety funds, 2,416 consultancy contracts, funded from Bank administered TC funds and from the Bank's own budget.

Table 3.1.1 presents a comparison of figures for complaints/concerns reviewed between 2014 and 2018, by contract type and procurement method.

Table 3.1.1 Number of complaints/concerns 2014-2018 by contract type and procurement method

Contract type	2014	2015	2016	2017	2018
Works	2	3	8	8	9
Goods	1	3	6	9	3
Supply and Installation	1	5	10	7	2
Commodities	0	0	1	0	0
Services	0	0	0	0	0
Consultancy (Loan or NSD Grant Funded)	3	0	2	2	1
Consultancy (TC and Bank's own funds administered by PODD)	4	2	3	0	2
Total	11	13	30	26	16

Summary of all complaints and concerns

The complaints/concerns raised by unsuccessful entities in 2018 varied in nature. The following issues were raised:

- Challenging the Client's decision to disqualify a tenderer on technical grounds.
- Challenging the qualification of the lowest priced tenderer.
- Allegation that the winning tenderer did not fulfil the requirements of the tender documents.
- Challenging the tender requirements.

In terms of the duration of the review of complaints and concerns, five cases could be finalised within a period of less than five months, while six complaints/concerns could only be closed up to seven, nine, 11, 12 or 13

¹ A distinction is made between those issues raised by dissatisfied parties that clients can resolve themselves and complaints that are formally addressed to and require the action of the Bank. A "concern" is any minor issue that is brought to the attention of the EBRD by a tenderer regarding the procurement process or contract award. The concern is referred to the contracting authority, which is expected to address and resolve the issue with the relevant party under PPD's supervision. If the two parties cannot come to an understanding or an agreement, the concern may be elevated to the status of a complaint. At that point, the EBRD freezes the procurement process and an investigation is undertaken.

months respectively after receipt by the Bank. The review of three complaints under the “Ukraine: Nuclear Power Plant Safety Upgrade Program” and the “FYR Macedonia: M-NAV Modernisation project” took up to 11, 12 and 13 months respectively, mainly due to the complexity of establishing the facts concerning the allegations.

The complaints/concerns closed in 2018 were related to MEI (five), Transport (four), Power & Energy (one), and Nuclear Safety (one) projects. Allegations of improper tender evaluation, restrictive tender requirements and tenderers’ compliance with the requirements of the tender documents were the principal sources of complaints.

The following section provides a summary of the 10 complaints and one concern that were closed in 2018. The information provided includes the nature, the business sector and the outcome of the complaint process for each of these complaints and the concern. None of the 10 complaints were upheld by the Bank. The concern was addressed and became redundant.

Complaints and concerns by nature and by business sector (complaints and concerns closed during 2018, presented in chronological order as received by the Bank)

1. Project: FYR Macedonia: M-NAV Modernisation

<i>Country of Originator:</i>	FYR Macedonia
<i>Complaint / Concern:</i>	Complaint
<i>Business Sector:</i>	Transport
<i>Contract Amount:</i>	€700,000
<i>Timeline:</i>	< 13 months

Nature of Complaint/Concern:

The complaint related to an open single stage tender for the Supply, Installation and Commissioning of a VHF radio system. The Client had considered the Complainant as substantially non-compliant with the conditions of the tender documents due to material deviations.

The Complainant alleged that the tender had not been carried out according to the agreed procedures and that the best tenderer had not been selected. No specific reason was given for this statement other than that the Complainant believed that the evaluation procedures were not correctly followed as the Complainant was not rejected as non-responsive in the preliminary examinations and was not informed that it had been non-responsive. Reference was made to provisions in the tender documents stating that prior to the detailed evaluation the Employer will determine whether each tender is of acceptable quality, is complete and substantially responsive to the tender documents.

Outcome of the Complaint/Concern Process:

The Client provided its rationale for determining the Complainant’s tender as materially non-compliant. The Client’s views were supported in the report by an independent Technical Consultant, which confirmed “that there are material omissions regarding the proposed networking provision” in the Complainant’s tender. Consequently, the Client had correctly determined the Complainant’s tender to be materially non-compliant with the technical requirements of the Tender Documents and hence was not eligible for contract award. Based on the analysis, the Bank concluded that the allegations made by the Complainant were unfounded, and decided not to uphold the complaint.

2. Project: Ukraine: Nuclear Power Plant Safety Upgrade Program

<i>Country of Originator:</i>	Czech Republic
<i>Complaint / Concern:</i>	Complaint
<i>Business Sector:</i>	Power & Energy
<i>Contract Amount:</i>	€4,000,000
<i>Timeline:</i>	< 11 months

Nature of Complaint/Concern:

The complaint related to an open single stage tender for the manufacturing and supply of the static part of brushless diode excitation system for turbine generator TBB-1000-4Y3 for SS ZNPP Units 3, 4, 5, 6 of SE NNEG "Energoatom" (Package No. 125). The Complainant alleged that the company, who had been determined by the Client as having submitted the lowest evaluated and substantially responsive tender for this contract, did not meet the requirements set out in the Tender Documents, and therefore should have been rejected by the Client. More explicitly, the Complainant alleged that the winning tenderer had never developed excitation systems for power units of nuclear power plants, and furthermore had no equipment of excitation system tested in operation under operating conditions on turbo generators meeting the required specifications. It was further alleged that a reference company provided by the winning tenderer was being liquidated and should not have been taken into consideration for reference purposes.

Outcome of the Complaint/Concern Process:

Based on confirmations obtained from the Client, the Lender's Monitoring Consultant and the Bank's technical expert it was established that the tenderer who had submitted the lowest evaluated substantially responsive tender had fulfilled the technical requirements as per the tender documents. In particular, the successful tenderer had offered brushless diode excitation systems, which had already been installed in another power plant with the required capacity and had been tested and in operation in compliance with the tender requirements. It was also demonstrated that the reference contracts included in the winning tenderer's tender complied with the technical requirements of the tender, and that the winning tenderer's references concerning manufacturing licences were in compliance with the tender requirements. The Bank therefore concluded that the allegations made by the Complainant were unfounded and decided not to uphold the complaint.

3. Project: Slovak Republic: Bohunice International Decommissioning Support Fund

<i>Country of Originator:</i>	Spain
<i>Complaint / Concern:</i>	Complaint
<i>Business Sector:</i>	Nuclear Safety
<i>Contract Amount:</i>	€13,250,000
<i>Timeline:</i>	< 9 months

Nature of Complaint/Concern:

A tenderer for Dismantling of Systems in V1 Bohunice NPP Controlled area expressed its concern regarding the potential outcome of the tender evaluation concerning the price and qualification of the tenderer, who submitted the lowest price tender.

Outcome of the Complaint/Concern Process:

The Bank established that the tenderer who had submitted the lowest evaluated tender was compliant with the tender requirements, including its compliance with the relevant radioactive waste handling regulations. The findings were supported by an expert opinion of the Director of Division of Nuclear Installation Safety of the IAEA. On this basis, the Bank decided not to uphold the complaint.

4. Project: FYR Macedonia: M-NAV Modernisation

<i>Country of Originator:</i>	FYR Macedonia
<i>Complaint / Concern:</i>	Complaint
<i>Business Sector:</i>	Transport
<i>Contract Amount:</i>	€700,000
<i>Timeline:</i>	< 12 months

Nature of Complaint/Concern:

The complaint by a participating tenderer related to an open single stage tender for the Supply, Installation and Commissioning of a VHF radio system. The Complainant and the Client had held a debriefing meeting concerning the Client's decision not to award the Contract to the Complainant. The Complainant alleged that it followed from the minutes of the debriefing meeting that in its financial evaluation of the Complainant's tender, the Client erroneously included certain elements in the price which should have been disregarded, thereby inflating the price of the tender and rendering it uncompetitive. Without these elements, the Complainant would have submitted the lowest evaluated tender and should have been awarded the contract.

Outcome of the Complaint/Concern Process:

The Client provided a detailed analysis and rationale concerning the technical and financial evaluation of the Complainant's tender, demonstrating that its evaluation had been correct. The Client's views were supported in a report by an independent Technical Consultant who confirmed that the Client had correctly applied the method set out in the tender documentation, and that the evaluated price of the tender submitted by the Complainant was higher than that of the winning tenderer. The Technical Consultant further established that the winning tenderer's tender was technically compliant with the technical requirements.

Based on the analysis, the Bank decided not to uphold the complaint.

5. Project: Moldova: Chisinau Water Development Programme

<i>Country of Originator:</i>	Turkey
<i>Complaint / Concern:</i>	Complaint
<i>Business Sector:</i>	MEI
<i>Contract Amount:</i>	€24,243,480
<i>Timeline:</i>	< 5 months

Nature of Complaint/Concern:

This procurement complaint concerned a single-stage open tender for a works contract for the Rehabilitation of a Wastewater Treatment Plant and New Sludge Treatment Facilities. The tender of the Complainant had been rejected during the post-qualification stage of the evaluation as not qualified. The Complainant alleged that they should not have been rejected as they met the qualification requirements and that the Client had not correctly applied the clarification process.

Outcome of the Complaint/Concern Process:

The Bank rejected the complaint on the grounds that it had been established that the Complainant did not meet the qualification criteria in accordance with the tender requirements.

6. Project: Turkey: GrCF-Izmir Metro Project II

<i>Country of Originator:</i>	Turkey
<i>Complaint / Concern:</i>	Concern
<i>Business Sector:</i>	MEI
<i>Contract Amount:</i>	€210,000,000
<i>Timeline:</i>	< 2 months

Nature of Complaint/Concern:

The Bank received letters of concern from three companies who participated in the single-stage tender Izmir Light Rail Transit System 4th Stage Construction Works between F. Altay-Narlidere Kaymakamlik 8507-GPN-46435 -- (KIK 2017/534192). All three companies raised the same issue, namely that the tender requirement that tenderers had "during the last five years" met a current ratio of min. 1.00, and a debt to equity ratio of max. 2.5. The three companies asserted that the requirement to demonstrate such performance "over the last five years" was unreasonable, and requested to limit this requirement to the year preceding the tender.

Outcome of the Complaint/Concern Process:

The Client accepted the amendment to the tender requirements as proposed by the three tenderers and updated the financial eligibility criteria accordingly. The Bank closed the case on the basis that the premise for the concerns had been resolved as a result of the cause being remedied by the Client.

7. Project: FYR Macedonia: National Roads Programme

<i>Country of Originator:</i>	Switzerland
<i>Complaint / Concern:</i>	Complaint

Business Sector: Transport
Contract Amount: €350,000
Timeline: < 6 months

Nature of Complaint/Concern:

This procurement complaint related to a Request for Proposals for an IT Strategy Implementation and Capacity Building consultancy assignment under the National Roads Programme in FYR Macedonia. The Complainant objected to its proposal having been rejected by the Client as non-compliant on the ground that the submission requirements of the technical and financial proposals (separate, sealed envelopes) had not been met.

Outcome of the Complaint/Concern Process:

The Bank decided not to uphold the complaint on the grounds that the Complainant's proposal was materially non-responsive on account of having included price-related information in the technical proposal.

8. Project: FYR Macedonia: National Roads Programme

Country of Originator: Finland
Complaint / Concern: Complaint
Business Sector: Transport
Contract Amount: €350,000
Timeline: < 6 months

Nature of Complaint/Concern:

The complaint concerned the technical evaluation results of the selection (evaluation of proposals; subject to PP&R 2014) for the award of the contract "FYRM: National Roads Programme - IT Strategy Implementation and Capacity Building" by the Macedonian Public Enterprise for State Roads (PESR). The objective of the assignment was the selection of a consultant to assist PESR with the implementation of the Digital Archiving System as well as to provide advice and training to support the implementation of the Company's IT Strategy. The Complainant had submitted a proposal and alleged that in the Client's technical evaluation, the Complainant's proposal should have been scored higher on certain criteria, including the criterion "Qualifications of Key Experts".

Outcome of the Complaint/Concern Process:

The Bank decided not to uphold the complaint on the grounds that the client had not acted unreasonably in its technical scoring of the Complainant's proposal.

9. Project: Croatia: EL TO Zagreb Upgrade Project

Country of Originator: Greece
Complaint / Concern: Complaint
Business Sector: MEI
Contract Amount: €195,000,000
Timeline: < 7 months

Nature of Complaint/Concern:

This procurement complaint concerned the long-running 2 stage tender for the supply and installation of a Combined Heat and Power Combined Cycle Heat and Power Plant (CHP CCPP) in Croatia. The Complainant, who participated in the tender, was dissatisfied with the Client's decision not to extend the tender submission deadline after introducing amendments to the tender requirements.

Outcome of the Complaint/Concern Process:

The Bank decided not to uphold the complaint as the Employer is entitled at any time prior to submission to amend the provisions of the tender document and is not obliged to extend the time for submission. This decision was further considered justified by the length of time which had expired since the original prequalification and review of the tender stage 1 technical solutions, allowing all participants to offer the best current solution based

on already agreed technical solutions.

10. Project: Kazakhstan: Semey Water

Country of Originator: Kyrgyz Republic
 Complaint / Concern: Complaint
 Business Sector: MEI
 Contract Amount: €596,530
 Timeline: < 7 months

Nature of Complaint/Concern:

The complaint concerned the contract "LOT 1 - Pumping stations and chlorination units in Semey - SMY-SU-02 LLP". The Complainant claimed that it submitted the best offer relating to this tender and alleged that they were disqualified due to an error in the Russian translation of the technical specification due to one of the offered pumping units not meeting the technical specifications of the tender documents.

Outcome of the Complaint/Concern Process:

Based on the fact that English was specified as the ruling language in the tender documents, any interpretation of documents needs to be based on the English language version of such documents. It was determined that the Client had correctly based its tender evaluation on the English version of the Complainant's tender and that the pumping units offered in the tender submitted by the Complainant did not meet the requirements of the tender documents. Consequently, the Bank decided not to uphold the complaint.

11. Project: Romania: SMART: Arad Urban Rehabilitation and Parking Management

Country of Originator: Romania
 Complaint / Concern: Complaint
 Business Sector: MEI
 Contract Amount: €22,500,000
 Timeline: < 1 month

Nature of Complaint/Concern:

A participating tenderer filed a complaint regarding the proposed award of the contract for "Urban regeneration of the public spaces within residential blocks in the districts Alfa (Lot 1), Faleză Mureș, Confecții (Lot 2), Micălaca (Lot 5: 100-200 District; Lot 6: 300 District; Lot 7: 500-700 District), Vlaicu (Lot 3 – Right Side; Lot 4 – Left side) and City Centre (Lot 8), including the protected area in the City of Arad" to the winning tenderer as identified by the Client. The Complainant based its complaint on two grounds: a) act of fraud by the winning tenderer signing the Covenant of Integrity while allegedly being under criminal investigation; b) alleged substantial non-responsiveness of the winning tenderer's tender on the grounds of multiple use of key staff whereas this was (allegedly) prohibited by the tender dossier.

Outcome of the Complaint/Concern Process:

The Bank decided not to uphold the complaint on the following grounds: a) the alleged criminal investigation against the winning tenderer and/or its affiliates does not constitute a conviction for a criminal offence nor a Prohibited Practice, therefore the winning tenderer did not commit a Prohibited Practice by signing the Covenant of Integrity stating that they have not been convicted of such practices; and b) the winning tenderer proposed its key personnel in compliance with the requirements of the tender documents.

3.2 Prohibited practices

The Agreement Establishing the European Bank for Reconstruction and Development expressly provides that the Bank must take all necessary measures to ensure that the proceeds of its financing are used solely for the purposes for which such financing was granted. To this end, OCCO investigates and, if appropriate, recommends sanctions for corrupt, fraudulent, coercive, collusive and obstructive practices, theft, and misuse of Bank resources or Bank assets (Prohibited Practices) pursuant to the Bank's Enforcement Policy and Procedures (EPPs).

In 2010, the Agreement for Mutual Enforcement of Debarment Decisions (AMEDD) was signed by the African Development Bank Group, the Asian Development Bank, the Inter-American Development Bank Group, the World Bank Group and the Bank pursuant to which it was agreed that these Mutual Enforcement Institutions would recognise each other's debarment decisions by cross-debarment of the same entities and individuals if specific conditions are met. Entities (and their affiliates) or individuals are ineligible to become the Bank's counterparty in any new Bank project if - in accordance with the EPPs - it is determined that (a) they have engaged in any Prohibited Practice in the context of a Bank project or Bank assets, (b) they are subject to a Third Party Finding, or (c) they are subject to a debarment decision by a Mutual Enforcement Institution.

In 2018, one enforcement proceedings resulted in the debarment of 1 entity and 1 individual for a period of 3 years, while for two enforcement proceedings, a decision is expected in 2019. Additionally, in 2017, the Bank entered into settlements to resolve 3 separate investigations. As part of these settlements, 6 entities were reprimanded, one entity was debarred for 1 year, while 1 entity was conditionally non-debarred and is required to improve its internal controls.

In 2018, in accordance with the AMEDD, the Bank cross-debarred 387 entities and 66 individuals and requested the cross-debarment of 1 entity and 1 individual, which have been subsequently cross-debarred.

Entities and individuals (cross-) debarred by the Bank are ineligible to be awarded Bank-funded contracts during the (cross-) debarment period. On its website the Bank publishes all entities and individuals it (cross-) debarred over the years (<http://www.ebrd.com/ineligible-entities.html>).

PPAD and OCCO work closely together in relation to public sector procurements. The Procurement Function refers potential Prohibited Practices matters to OCCO, provides information on Bank-financed procurement projects to OCCO if required for its investigation, and shares its knowledge and experience about procurements with OCCO. In addition, following the conclusion of its investigations, OCCO shares any relevant lessons learned with PPAD to further strengthen the Bank's procurement processes.

3.3 Independent procurement reviews

Independent Procurement Reviews (IPRs) are carried out with the view to strengthen the ability of the Bank to fulfil its fiduciary obligation with regard to the oversight of procurement and contract implementation, to complement the prior and post review procedures applied, and to inform the Bank's management of the quality of the Bank's fiduciary work on procurement. The projects or issues for IPRs are selected based on: the relevance of the project or the issue reviewed to the Bank's likely future operations and lessons-learned potential.

As one of its findings in 2016, the Bank's Board Effectiveness and Efficiency Group (BEEG) recommended to streamline or amalgamate certain reports. In this context it was decided that the IPRs summary report will not need to be presented separately to the Audit Committee. Instead, the main findings of the IPRs will be reported in the Annual Procurement Review.

The following IPRs were commissioned by PPAD in 2017 and 2018 respectively and will be finalised in 2019:

1) Morocco: ONE-Rural Electrification and Smart Metering (OPID 44057)

An EBRD loan of up to EUR 60 million in favour of the Office National de l'Électricité et de l'Eau Potable (ONE), a state-owned utility company incorporated in the Kingdom of Morocco. The loan finances (i) the completion of the rural electrification programme connecting 1,500 remote villages via LV and MV infrastructure to the country's electricity network, and (ii) a pilot smart metering project to prepare for the deployment of decentralised renewable generation.

In December 2017, the Bank selected a senior independent procurement consultant to undertake the IPR, who will finalise the IPR in 2019.

2) Adequacy of Terms of Reference in MEI (Municipal Environment Infrastructure Team of the Bank) Consultancy Assignments Led by Clients

PPAD has engaged a senior independent procurement consultant to carry out an IPR of the Terms of Reference documents (ToRs) of selected MEI consultancy assignments to assess their fitness for purpose with respect to the needs and expectations of the Bank and its clients. The consultant is further tasked to identify related issues and recommend methods for quality improvement. The ultimate objective of this assignment is to develop unique forms of ToR for repetitive consultancy assignments.

It is expected that consultant will finalise the IPR in the first half of 2019.

Procurement

Listing of Contracts by Country of Operations (Value in €)

Op Country	Sector	Op Id	Operation Name	Contract Id	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Signed Contract Value (EUR)
ALBANIA	Municipal & Env Inf	42319	Fier and Vlore bypass roads/European Union	79421	Lot 1 Construction of Vloa Bypass - remaining works	Adige Bitumi	ITALY	08 Nov 18	Works	Open	31,249,211
						Alpine	ITALY	08 Nov 18	Works	Open	
						China Road and Bridge	CHINA	08 Nov 18	Works	Open	
						Combined Group	KUWAIT	08 Nov 18	Works	Open	
						INC	ITALY	08 Nov 18	Works	Open	
						Sadem Al-Kuwait	KUWAIT	08 Nov 18	Works	Open	
						Sinohydro	CHINA	08 Nov 18	Works	Open	
						Tirrena Scavi	ITALY	08 Nov 18	Works	Open	
		49161	GrCF: UKT Tirana Water Company	86221	Construction of water supply transmission line from the WTP Bovilla to Demokracia Street	Gener 2 Sh. p.k., Impresa di Costruzioni Inq. E. Mantovani S.p.A. (W)	ALBANIA (W)	08 Nov 18	Works	Open	1,149,032
						BE-IS sh.p.k., Ergi sh.p.k.	ALBANIA	10 Oct 18	Works	Local	
						Curri Sh.p.k., Xhengo Sh.p.k., Mela	ALBANIA	10 Oct 18	Works	Local	
						FAT Group Sh.p.k. Vlera	ALBANIA	10 Oct 18	Works	Local	
						Kupa sh.p.k., Ndertimi sh.p.k., Ndrejoni sh.p.k., Gjelberimi sh.p.k.	ALBANIA	10 Oct 18	Works	Local	
						Sterkaj sh.p.k., Eral construction sh.p.k., Nika sh.p.k.	ALBANIA	10 Oct 18	Works	Local	
						Lala Sh.p.k, Shansi Invest, 4 A-M Sh. p.k	ALBANIA (W)	10 Oct 18	Works	Local	
				86222	Construction of water supply transmission line from street Dine Hoxha to street Azem Galicia	4 AM sh.p.k.	ALBANIA	23 Oct 18	Works	Local	1,271,323
						BE-IS sh.p.k., Ergi sh.p.k.	ALBANIA	23 Oct 18	Works	Local	
						Curri sh.p.k., Xhengo sh.p.k., Mela	ALBANIA	23 Oct 18	Works	Local	
						FAT Group	ALBANIA	23 Oct 18	Works	Local	
						Kupa sh.p.k., Ndertimi sh.p.k., Ndrejoni sh.p.k., Gjelberimi sh.p.k.		23 Oct 18	Works	Local	
						Trema Engineering 2, Shansi Invest	ALBANIA	23 Oct 18	Works	Local	
						Sterkaj sh.p.k, Eral Construction	ALBANIA (W)	23 Oct 18	Works	Local	
						Companv sh.p.k. Nika sh. p.k (W)					
				86223	Construction of water supply transmission line from Vangjel Noti street to Depot Yzberisht	4 AM sh.p.k., Ed Konstruksion sh.p.k.	ALBANIA	19 Oct 18	Works	Local	1,474,499
						BOE Curri sh.p.k., Shogeria Xhengo sh.p.k., Shogeria Mela sh.p.k.	ALBANIA	19 Oct 18	Works	Local	
						FAT Group sh.p.k.	ALBANIA	19 Oct 18	Works	Local	
						Shansi Invest sh.p.k., Lala sh.p.k.	ALBANIA	19 Oct 18	Works	Local	
						Sterkaj sh.p.k., Eral construction sh.p.k., Nika sh.p.k.	ALBANIA	19 Oct 18	Works	Local	
						BE-IS sh.p.k and ERGI sh.p.k (W)	ALBANIA (W)	19 Oct 18	Works	Local	
				86224	Expansion of Bovilla Water Treatment Plant	ED KONSTRUKSION sh.p.k.	ALBANIA	23 Oct 18	Works	Local	3,198,149
						FAT Group sh.p.k.	ALBANIA	23 Oct 18	Works	Local	
						Hastoci sh.p.k.	ALBANIA	23 Oct 18	Works	Local	
						Vellezerit Hysa sh.p.k.	ALBANIA	23 Oct 18	Works	Local	
						2T sh.p.k, FUSHA sh.p.k (W)	ALBANIA (W)	23 Oct 18	Works	Local	
						Andritz Hydro GmbH	GERMANY	07 Jun 18	Supply &	Open	
	Power and Energy	43125	Komani HPP Dam	84301	Rehabilitation of the Komani						12,340,903

			Safety Upgrade		and Fierza Hydropower Plant's Spillways	Camuna Idroelettrica S.p.A.	ITALY	07 Jun 18	Supply &	Open	
						Riko d.o.o	SLOVENIA	07 Jun 18	Supply &	Open	
						Sinohydro Corp. Ltd	CHINA	07 Jun 18	Supply &	Open	
						Ciltug Isi Sanayi ve Ticaret A.S. (W)	TURKEY (W)	07 Jun 18	Supply &	Open	
Transport	42319		Fier and Vlore bypass roads	79421	Lot 1 Construction of Vlorë Bypass - remaining works	Adige Bitumi	ITALY	08 Nov 18	Works	Open	35,874,357
						Alpine	ITALY	08 Nov 18	Works	Open	
						China Road and Bridge	CHINA	08 Nov 18	Works	Open	
						Combined Group	KUWAIT	08 Nov 18	Works	Open	
						INC	ITALY	08 Nov 18	Works	Open	
						Sadem Al-Kuwait	KUWAIT	08 Nov 18	Works	Open	
						Sinohydro	CHINA	08 Nov 18	Works	Open	
						Tirrena Scavi	ITALY	08 Nov 18	Works	Open	
						Gener 2 Sh. p.k., Impresa di Costruzioni Inq. E. Mantovani S.p.A. (W)	ALBANIA (W)	08 Nov 18	Works	Open	
				79422	Lot 2 Construction of Fier Bypass - remaining works	Altcom	UKRAINE	05 Nov 18	Works	Open	37,944,222
						China Road and Bridge	CHINA	05 Nov 18	Works	Open	
						INC and Albstar	ITALY	05 Nov 18	Works	Open	
						Ohitan and Gurbag	TURKEY	05 Nov 18	Works	Open	
						Sinohydro	CHINA	05 Nov 18	Works	Open	
						Combined Group Contracting Company (K.S.C.C.) (W)	KUWAIT (W)	05 Nov 18	Works	Open	
ALBANIA				7							124,501,697
ARMENIA	Municipal & Env Inf	46540	EBRD Shareholder Special Fund: Gyumri Urban Roads	80641	CW-ICB-2018/01 Road and street lighting rehabilitation works on Komitas Street	Akhuryani Coopshin Co. Ltd.	ARMENIA	17 Mar 18	Works	Open	425,255
						Bedeck LLC	ARMENIA	17 Mar 18	Works	Open	
						MetsnErik LLC	ARMENIA	17 Mar 18	Works	Open	
						Undermoscow OJSC (W)	ARMENIA (W)	17 Mar 18	Works	Open	
						Undermoscow OJSC (W)	ARMENIA (W)	17 Mar 18	Works	Open	
				81741	CW-ICB-2018/02 Road rehabilitation works on Varpetac, N.Ghorganyan, Jivanu, Abovyan streets	Akhuryani Coopshin Co. Ltd.	ARMENIA	22 May 18	Works	Open	439,117
						Metsn Erik LLC	ARMENIA	22 May 18	Works	Open	
						Undermoscow OJSC (W)	ARMENIA (W)	22 May 18	Works	Open	
						Undermoscow OJSC (W)	ARMENIA (W)	22 May 18	Works	Open	
				82161	CW-ICB-2018/05 Rehabilitation works in Vazgen Sargsyan Street, Gertsen Street and Sharl Aznavour Square	Akhuryani Coopshin Co. Ltd, JEU Group LLC. Electroni Ltd	ARMENIA	11 Jul 18	Works	Open	2,256,054
						Hayk-shin LLC (Nagorno-Karabakh)	AZERBAIJAN	11 Jul 18	Works	Open	
						Sisian FPAT LLC and Vahagn ev Samvel	ARMENIA	11 Jul 18	Works	Open	
						Undermoscow OJSC	ARMENIA	11 Jul 18	Works	Open	
						A.A.B. Project LLC and Electroservice	ARMENIA (W)	11 Jul 18	Works	Open	
						A.A.B. Project LLC and Electroservice	ARMENIA (W)	11 Jul 18	Works	Open	
				82181	CW-ICB-2018/04 Rehabilitation works in Garegin Njdeh Avenue, Tigran Mets Avenue, Sayat Nova Street and Hayuhu Square	A.A.B. Project LLC and Electroservice	ARMENIA	26 Jun 18	Works	Open	2,187,870
						Akhuryani Coopshin Co. Ltd, JEU Group LLC. Electroni Ltd	ARMENIA	26 Jun 18	Works	Open	
						Chanaparh LLC and Undermoscow OJSC	ARMENIA	26 Jun 18	Works	Open	
						Sahakyanshin CJSC	ARMENIA	26 Jun 18	Works	Open	
						Sisian FPAT LLC and Vahagn ev Samvel	ARMENIA (W)	26 Jun 18	Works	Open	
						Sisian FPAT LLC and Vahagn ev Samvel	ARMENIA (W)	26 Jun 18	Works	Open	
				82182	CW-ICB-2018/03 Rehabilitation works in Yerevanyan Highway and Mush II Link Road	JV Akhuryani Coopshin Co. Ltd, JEU Group LLC. Electroni Ltd.	ARMENIA	19 Jun 18	Works	Open	1,983,493
						Sahakyanshin CJSC	ARMENIA	19 Jun 18	Works	Open	
						Undermoscow OJSC (W)	ARMENIA (W)	19 Jun 18	Works	Open	

AZERBAIJAN					5						272,462,982
BELARUS	Transport	49312	Minsk Second Ring Road P80 (f. Road Sector Reform)	80661	Reconstruction of P-80 Sloboda - Papernya Road km	Sinohydro Corporatio Limited	CHINA	18 Jul 18	Works	Open	41,462,711
				83441	Implementation support and overseeing of construction supervision	OJSC DST-5 (W)	BELARUS (W)	18 Jul 18	Works	Open	190,105
						ECM Group Polska SA	POLAND	08 Nov 18	Consultant	Competitive	
						LLC Mace	BELARUS	08 Nov 18	Consultant	Competitive	
						Roughton International Ltd.	UNITED KINGDOM	08 Nov 18	Consultant	Competitive	
						Zhol-Sapa LLP, PSO Gamma ALC	KAZAKHSTAN	08 Nov 18	Consultant	Competitive	
	TEC Infrastructure (W)	LITHUANIA (W)	08 Nov 18	Consultant	Competitive						
BELARUS					2						41,652,817
BOSNIA AND HERZEGOVINA	Municipal & Env Inf	45810	Gradacac Water Supply	81282	T1 Lot 2 Expansion of water supply system - Pressure pipeline	JV BBM d.o.o. and ERGAS d.o.o.	BOSNIA AND	12 Sep 18	Works	Open	558,487
						MPP Jedinstvo ad	BOSNIA AND	12 Sep 18	Works	Open	
						Petrolinvest d.d.	BOSNIA AND	12 Sep 18	Works	Open	
						Buk Promet d.o.o. Bijeljina and Balegem d.o.o. Gradacac (W)	BOSNIA AND HERZEGOVINA (W)	12 Sep 18	Works	Open	
				85061	T6 Reconstruction and Expansion of sewerage system	BBM d.o.o., Ergas d.o.o.	BOSNIA AND	20 Sep 18	Works	Open	1,364,987
						Roco-Commerce d.o.o.	BOSNIA AND	20 Sep 18	Works	Open	
						Buk Promet d.o.o., Balegem d.o.o., VHS Brno a.s. (W)	BOSNIA AND HERZEGOVINA (W)	20 Sep 18	Works	Open	
				84281	Construction of HPP Vranduk 20MW			04 Jul 18	Supply &	Open	53,665,971
						Joint Venture Koncar Inzenjering za energetiku i transport d.d. & EuroAsfalt	CROATIA (W)	04 Jul 18	Supply & Installation	Open	
								15 Mar 18	Supply &	Open	782,619
	Power and Energy	44199	EPBiH - Hydro Power Plants Project	82522	Lot 1: IT & Telecommunication	UNIS Telekom d.d. (W)	BOSNIA AND	15 Mar 18	Supply &	Open	183,607
								20 Mar 18	Supply &	Open	
				82621	Lot 2: Electrical and Construction Equipment	NEXEN d.o.o.Banja Luka (W)	BOSNIA AND	20 Mar 18	Supply &	Open	
								20 Mar 18	Supply &	Open	
	Transport	47372	BH Corridor Vc 2	79701	Section 2 Construction - of works Donja Gracanica-Zenica North 2.1km - Zenica North-Zenica Tunnel 1.8km = 3.9 km - ECEPP	Azvirt LLC	AZERBAIJAN	08 Nov 18	Works	Open	67,360,069
						Euro-Asfalt d.o.o.	BOSNIA AND	08 Nov 18	Works	Open	
						Strabag AG	AUSTRIA	08 Nov 18	Works	Open	
						CENGIZ INSAAT SANAYI VE TICARET	TURKEY (W)	08 Nov 18	Works	Open	
				79721	Section 1 Construction - Pocitelj-Buna 7.2 km - ECEPP	Cengiz Insaat Sanayi Ticaret A.S.	TURKEY	18 May 18	Works	Open	25,692,384
						Euro-asfalt d.o.o.	BOSNIA AND	18 May 18	Works	Open	
						GD Granit AD	NORTH MACEDONIA	18 May 18	Works	Open	
						Strabag AG	AUSTRIA	18 May 18	Works	Open	
				80301	Section 1 Supervision - of works Pocitelj-buna 7.2km - ECEPP	Hering d.d. (W)	BOSNIA AND	18 May 18	Works	Open	1,311,100
Egis International						FRANCE	08 May 18	Consultant	Competitive		
Roughton Group Ltd.						UNITED KINGDOM	08 May 18	Consultant	Competitive		
Spea Engineering SpA, Cestra d.o.o.						ITALY	08 May 18	Consultant	Competitive		
80302				Section 2 Supervision - Donja Gracanica-Zenica North 2.1km - Zenica North-Zenica Tunnel 1.8km = 3.9 km - ECEPP	Technital S.p.A., TZI Inzenjering d.o.o.	ITALY	08 May 18	Consultant	Competitive	2,837,086	
	Aecom Inocsa S.L.U., Aecom d.o.o. (W)	SPAIN (W)	08 May 18		Consultant	Competitive					
	DRI upravljanje investicij d.o.o.	SLOVENIA	31 Jul 18		Consultant	Competitive					
	Spea Engineering SpA	ITALY	31 Jul 18		Consultant	Competitive					
47461	FBiH Roads - Flood Repair and Upgrade	86761	TR 1 - TP 1 - ECEPP - Mostar bypass M6.1 - Mostar bypass Completion of section Meine Miljkovii l=6,7km	Technital S.p.A, TZI Inzenjering d.o.o.	ITALY (W)	31 Jul 18	Consultant	Competitive	2,728,731		
				JV Hering dd Siroki Brijeg, Jata Group	BOSNIA AND	13 Dec 18	Works	Open			
				Strabag AG	AUSTRIA	13 Dec 18	Works	Open			
				JV Putovi Grude doo Grude, HP	BOSNIA AND	13 Dec 18	Works	Open			
				Investina d.o.o. Mostar (W)	HERZEGOVINA (W)						
BOSNIA AND					10						156,485,042

BULGARIA	Municipal & Env Inf	49366	GrCF- Varna Climate Resilience Infra Project	83621	Tr. 1A -C01-S-006 Construction of sites for overhaul of street network along the route Primorski	Ingstroyengineering Ltd. (W)	BULGARIA (W)	12 Jan 18	Works	Alternative	401,861
				83622	Tr. 1A-C01-S-007 Construction of sites for overhaul of street network Tsar Osvoboditel boulevard.	Ingstroyengineering Ltd. (W)	BULGARIA (W)	12 Jan 18	Works	Alternative	521,517
				83623	Tr. 1A-C01-S-008 Construction of sites for overhaul of street network Parvi Mai boulevard. Mara	ST Stanka Vasileva (W)	BULGARIA (W)	12 Jan 18	Works	Alternative	2,324,075
				84482	Tr. 1A-C01-S-009 Reconstruction of street network Osmi Primorski polk	Hidrostoi AD (W)	BULGARIA (W)	12 Jan 18	Works	Alternative	1,578,842
				84484	Tr 1A-C01-U-017 Reconstruction of the street network along the route of	DZZD Varna Bulevardi 2017 (W)	BULGARIA (W)	18 Jan 18	Works	Alternative	4,164,029
				84501	Tr. 1A-C01-U-018 Reconstruction of street network along the route of	Obedinenie narodni buditeli 2017 (W)	BULGARIA (W)	18 Jan 18	Works	Alternative	2,556,459
				84521	Tr 1A - C01-S-010 Reconstruction of street network Saborni str. Vladislav	Hidrostoi AD (W)	BULGARIA (W)	12 Jan 18	Works	Alternative	654,252
				84522	Tr 1A - C01-U-011 Exercising of construction supervision for General overhaul of the street network along the	Dialex EOOD (W)	BULGARIA (W)	12 Jan 18	Services	Alternative	2,331
				84541	Tr 1A - C01-U-012 Exercising of construction supervision for the site: General overhaul of street network alongside the route of Tsar Osvoboditel	Iv control Varna EOOD (W)	BULGARIA (W)	12 Jan 18	Services	Alternative	2,991
				84542	Tr 1A - C01-U-013 Exercising of construction supervision for site: General overhaul of Parvi Mai boulevard, Mara	SS-consult EOOD (W)	BULGARIA (W)	12 Jan 18	Services	Alternative	12,833
				84543	Taseva str. crossroad at Tr 1A - C01-U-015 Conformity assessment of the investment project and exercising of construction supervision of Reconstruction	Karil consult EOOD (W)	BULGARIA (W)	16 Jan 18	Services	Alternative	8,948
				84561	Tr 1A - C01-U-019 Conformity assessment & construction supervision for site: Reconstruction of street network along the route of	SS-consult EOOD (W)	BULGARIA (W)	19 Jan 18	Services	Alternative	17,128
				84562	Tr 1A - C01-U-014 Conformity assessment & construction supervision for site: Reconstruction of street	Iv control Varna EOOD (W)	BULGARIA (W)	12 Jan 18	Services	Alternative	4,857
				84581	Tr 1A - C01-U-016 Conformity assessment and construction supervision for site: Reconstruction of street	Traffic holding EOOD (W)	BULGARIA (W)	17 Jan 18	Services	Alternative	17,844

				84603	Tr 1B - C01-S-006 Engineering costs for site: Rehabilitation of the inter- Tr 1B - C01-S-004	Patingeneringstroi-T (W)	BULGARIA (W)	09 Feb 18	Works	Alternative	5,260,938
				84604	Engineering costs for site: Rehabilitation of the inter-block spaces in sub-zone	Ingstroiiingenering (W)	BULGARIA (W)	09 Feb 18	Works	Alternative	1,220,650
				84605	Tr 1B - C01-S-008 Engineering costs for site: Rehabilitation of inter-block spaces in sub-zone area	Devnia Treid-Zebra (W)	BULGARIA (W)	20 Feb 18	Works	Alternative	1,387,391
				86521	Tr 1B - C01-U013 Assessment and construction supervision of major overhaul at Yanko Str Mustakov from	CC Konsult Ltd (W)	BULGARIA (W)	06 Mar 18	Consultant Services	Alternative	33,566
				86522	Tr 1B - C01-U012 Assessment of Development if Inter-Block Spaces in Mladost Area between Ana	Ruteks LTD (W)	BULGARIA (W)	01 Mar 18	Consultant Services	Alternative	7,235
				86523	Tr1 - C01-U011 Assessment of development of inter-block spaces in Odessos 2 sub-area - Volozeia & space between	Trafik Holding LTD (W)	BULGARIA (W)	01 Mar 18	Consultant Services	Alternative	5,164
				86524	Tr1 - C01-U010 Assessment of spatial development in Odessos 2 sub-area - Mihail	Rubikon Injenering LTD (W)	BULGARIA (W)	26 Feb 18	Consultant Services	Alternative	5,062
				86525	Tr1 - C01-U009 Assessment of Development of inter-block spaces in Odessos 1 sub-area - Slivnitsa Blvd to	Dialeks LTD (W)	BULGARIA (W)	26 Feb 18	Consultant Services	Alternative	6,816
				86526	Tr1 - C01-S007 Design & implementation of construction in Odessos 2	Devnia Treid-Zebra (W)	BULGARIA (W)	20 Feb 18	Works	Alternative	708,906
				86527	Tr 1B - C01-S005 Design & Implementation of construction in Odessos 2	Infra Ekspert Ltd (W)	BULGARIA (W)	09 Feb 18	Works	Alternative	744,770
BULGARIA				24							21,648,465
CROATIA	Municipal & Env Inf	42125	Sibenik Wastewater Investment Programme	85841	Construction of Water Supply Pipeline: Supljak - Kanica and Construction of Water Supply	Braco Kop d.o.o., Georad d.o.o.	CROATIA	31 Oct 18	Works	Open	2,569,620
						Vodotehnika d.d.	CROATIA	31 Oct 18	Works	Open	
						Innecto d.o.o., Aquaterm d.o.o. (W)	CROATIA (W)	31 Oct 18	Works	Open	
	Power and Energy	47748	EL TO Zagreb Upgrade Project	86905	Project Preparation and Implementation - (Loan	iC consulenten Ziviltechniker GesmbH (W)	AUSTRIA (W)	01 Aug 18	Consultant Services	Direct Selection	70,000
				84481	Construction of a CHP CCPP, EL-TO Zagreb	General Electric Switzerland GmbH	SWITZERLAND	24 Jul 18	Supply &	Open	100,700,000
						METKA EPC	GREECE	24 Jul 18	Supply &	Open	
						Siemens AG	AUSTRIA	24 Jul 18	Supply &	Open	
						Tecnicas Reunidas S.A.	SPAIN	24 Jul 18	Supply &	Open	
						Fata European Group (W)	ITALY (W)	24 Jul 18	Supply &	Open	
				85002	Owners Engineer	APPA Consult GmbH	AUSTRIA	21 Aug 18	Consultant	Competitive	2,457,003
						EDF SA	FRANCE	21 Aug 18	Consultant	Competitive	
						ILF Consulting Engineers	POLAND	21 Aug 18	Consultant	Competitive	
						Ramboll UK Limited	UNITED KINGDOM	21 Aug 18	Consultant	Competitive	
						Ramboll UK Limited (W)	UNITED KINGDOM	21 Aug 18	Consultant	Competitive	
CROATIA				4							105,796,623
GEORGIA	Municipal & Env Inf	37560	Kobuleti Water	82422	Sludge Dewatering System at	Lidya Yapi San ve Tic A.S.	TURKEY	20 Nov 18	Supply &	Open	1,239,450

					Kobuleti WWTP	Onninen Oy	FINLAND	20 Nov 18	Supply &	Open	
						SADE CGTH, VWSand T	FRANCE	20 Nov 18	Supply &	Open	
						Skoda Praha Consortium - Kobuleti	CZECH REPUBLIC	20 Nov 18	Supply &	Open	
						UAB Arginta (W)	LITHUANIA (W)	20 Nov 18	Supply &	Open	
		40019	Comm. No. SWME-2010-10-03 Non-Nuclear Sida Grant-Rustavi Solid Waste Management Project	82682	Fr. Grant Savings: Bulldozer for the landfill operation			09 Jul 18	Goods	Local	92,137
				82694	Fr. Grant Savings: Ventilation System for waste sorting facility	Tegeta Truck and Bus Ltd (W)	GEORGIA (W)	09 Jul 18	Goods	Local	
						Bild Industri	GEORGIA	25 Jun 18	Goods	Local	53,488
						Klimat Dizaini	GEORGIA	25 Jun 18	Goods	Local	
						Saga Impeksi	GEORGIA	25 Jun 18	Goods	Local	
						Shps Instali	GEORGIA	25 Jun 18	Goods	Local	
						Shps ji e ji Grupi	GEORGIA	25 Jun 18	Goods	Local	
						Zilta	GEORGIA	25 Jun 18	Goods	Local	
						Tursi Ltd (W)	GEORGIA (W)	25 Jun 18	Goods	Local	
				82695	Fr. Grant Savings: Emissions monitoring equipment for the			22 Aug 18	Goods	Direct Selection	7,000
		48098	Georgia Solid Waste Management Project	79681	Phase II - plastic Waste Containers 1.1m3 capacity (from savings)	Ivermedi Ltd. (W)	GEORGIA (W)	22 Aug 18	Goods	Direct Selection	
						BKS-Komplekt Ltd	BELARUS	26 Jan 18	Goods	Open	220,567
						Elkoplast CZ s.r.o.	CZECH REPUBLIC	26 Jan 18	Goods	Open	
						Orienti Ltd.	GEORGIA	26 Jan 18	Goods	Open	
						Vita Ltd	GEORGIA	26 Jan 18	Goods	Open	
						LLC TAO (W)	GEORGIA (W)	26 Jan 18	Goods	Open	
		48104	GrCF - Batumi Bus	81241	Supply of new low-entry diesel buses			16 May 18	Goods	Open	3,137,922
						Cherkasy Bus PJSC (W)	UKRAINE (W)	16 May 18	Goods	Open	
Power and Energy	49649	Enguri HPP - Climate Resilience Upgrade	83261	PIU Consultant				01 May 18	Consultant	Direct Selection	425,000
						Malkhaz Tskvitishvili (W)	GEORGIA (W)	01 May 18	Consultant	Direct Selection	
Transport	48365	Sadakhlo-Bagratashen Bridge Project	80922	Supervision Engineer for Design and Construction of new Bagratashen Bridge		AO Institute Stroyproekt	RUSSIAN	30 May 18	Consultant	Competitive	0
						Dohwa Engineering Co. Ltd.	KOREA	30 May 18	Consultant	Competitive	
						Spea Engineering S.p.A.	ITALY	30 May 18	Consultant	Competitive	
						JV Soosung Engineering Co. Ltd. & Korea Consultants International Co. Ltd	KOREA (W)	30 May 18	Consultant Services	Competitive	
GEORGIA											5,175,564
JORDAN	Municipal & Env Inf	47981	EBRD-DFID Jordan Refugee Response Cooperation Fund	77621	Specialised equipment - Lot 1, 3 & 4 Tranche I - Compactors, Roll on roll off	T. Gargour & Fils Co.	JORDAN	17 Mar 18	Goods	Open	2,934,536
						Unit Export Ltd.	UNITED KINGDOM	17 Mar 18	Goods	Open	
						Integrated Automotive (W)	JORDAN (W)	17 Mar 18	Goods	Open	
				82022	Specialised equipment - Lot 6 Water tanks - Tranche I	United Export Limited	UNITED KINGDOM	22 Mar 18	Goods	Open	447,951
						T. Gargour & Fils Co. (W)	JORDAN (W)	22 Mar 18	Goods	Open	
				82023	Specialised equipment - Lot 7 Wheeled Loader - Tranche I	Jamil Odeh & Sons Co.	JORDAN	17 Mar 18	Goods	Open	460,710
						Jordan Tractor & Equipment Co. (W)	JORDAN (W)	17 Mar 18	Goods	Open	
		49775	MR3: GAM Solid Waste Crisis Response - Equipment	82081	Tranche II-B Supply of 75 refuse collection vehicles	Al-Adyat Al Sareeah Letejaret Al Aleyat	JORDAN	17 Mar 18	Goods	Open	10,186,006
						Faun Expotec GmbH	GERMANY	17 Mar 18	Goods	Open	
						IVECO S.p.A.	ITALY	17 Mar 18	Goods	Open	
						Mack Defense LLC	UNITED STATES	17 Mar 18	Goods	Open	
						Renault Trucks SAS	FRANCE	17 Mar 18	Goods	Open	
						Integrated Automotive (W)	JORDAN (W)	17 Mar 18	Goods	Open	
JORDAN											14,029,204
KAZAKHSTAN	Municipal & Env Inf	42664	Taraz Water	77443	5 Lot 1 Supply of Specialized Machinery and Equipment -	Unit Export Limited	UNITED KINGDOM	20 Feb 18	Goods	Open	146,583
						LLP CK Global ibc (W)	KAZAKHSTAN (W)	20 Feb 18	Goods	Open	
				79423	1 Modernisation of pumping stations	LLP Infosec, LLP KazDevSolution, LLP KB MunaiGas Engineering and LLP Devir	KAZAKHSTAN	12 Feb 18	Works	Open	2,407,943

47396	Kostanay District Heating sub-project	82901	5 Lot 6 Supply of Specialized Machinery and Equipment -	Onninen OY	FINLAND	12 Feb 18	Works	Open	160,838
				LLP NPF ERGONOMIKA (W)	KAZAKHSTAN (W)	12 Feb 18	Works	Open	
		75841	KoDHP-8 Supply of Pipes and Fittings for rehabilitation of DH network - BH5-CHP	LLP CK Global ibc (W)	KAZAKHSTAN (W)	20 Feb 18	Goods	Open	928,521
						20 Feb 18	Goods	Open	
						11 Apr 18	Goods	Open	
				Kazteploenergmontazh General	KAZAKHSTAN (W)	11 Apr 18	Goods	Open	
		76243	KoDHP-4 Supply of Equipment for reconstruction	Aziaenergoproektmontaj LLP	KAZAKHSTAN	05 May 18	Goods	Open	1,702,970
				Center-Kotlo-Servis LLP (W)	KAZAKHSTAN (W)	05 May 18	Goods	Open	
		76281	KoDHP-9 Construction of DN 500 interconnection pipeline	LLP KazConstruction-NS	KAZAKHSTAN	20 Sep 18	Works	Open	1,538,003
				GP Kazteploenergmontazh (W)	KAZAKHSTAN (W)	20 Sep 18	Works	Open	
		77641	KoDHP-2R Supply and installation of two 3.5 MWe steam turbine sets and switchgear at BH2	Aziaenergoproektmontaj LLP	KAZAKHSTAN	05 Jul 18	Supply &	Open	3,087,501
				Sunir Co	IRAN	05 Jul 18	Supply &	Open	
				Trest Sredazenergmontazh JSC	KAZAKHSTAN	05 Jul 18	Supply &	Open	
				Aziaenergoproektmontazh LLP (W)	KAZAKHSTAN (W)	05 Jul 18	Supply &	Open	
		77764	KoDHP-3 Reconstruction of CHP deaeration system	Atameken LLP	KAZAKHSTAN	17 Jan 18	Supply &	Open	502,353
				Aziyaenergoproek Tmontazh LLP	KAZAKHSTAN	17 Jan 18	Supply &	Open	
				Bazovoe Mashinostroenie LLP, NPO	RUSSIAN	17 Jan 18	Supply &	Open	
				Bazovoe Mashinostroenie LLP	FEDERATION	17 Jan 18	Installation	Open	
		77765	KoDHP-14 Supply of Pipes for rehabilitation of DH network	Center-Kotlo-Servis LLP (W)	KAZAKHSTAN (W)	17 Jan 18	Supply &	Open	1,824,284
				Kazakhstansky zavod trubnoy izoliacii	KAZAKHSTAN	11 Apr 18	Goods	Open	
		78381	KoDHP-10 Rehabilitation of DH network - Letunova st. and Karbysheva st.	Center-Kotlo-Servis LLP (W)	KAZAKHSTAN (W)	11 Apr 18	Goods	Open	2,464,057
				Antares Platinum LLP	KAZAKHSTAN	07 Feb 18	Works	Open	
				Center-Kotlo-Service LLP	KAZAKHSTAN	07 Feb 18	Works	Open	
				Kazteploenergmontaj GP	KAZAKHSTAN	07 Feb 18	Works	Open	
		78501	KoDHP-6 Supply and installation of heat	Dala LLP (W)	KAZAKHSTAN (W)	07 Feb 18	Works	Open	559,988
						04 Jun 18	Supply &	Open	
47458	Semey Water	78901	SMY-SU-02 Lot 1 Supply fo Equipment for Pumping	Aziaenergoproektmontazh LLP (W)	KAZAKHSTAN (W)	04 Jun 18	Supply &	Open	724,152
				TOO NPF Ergonomika	KAZAKHSTAN	26 Jan 18	Goods	Open	
		78921	SMY-SU-01A-R Supply of Specialised Vehicles and Machinery - Sewer cleaning	TOO Wilo Central Asia (W)	KAZAKHSTAN (W)	26 Jan 18	Goods	Open	363,751
						11 May 18	Goods	Selective	
		78922	SMY-SU-01B Supply of Laboratory, Leak Detection, CCTV Equipment and Water	LLP Avto Tehnika (W)	KAZAKHSTAN (W)	11 May 18	Goods	Selective	141,798
				Ergonomika	KAZAKHSTAN	14 May 18	Goods	Open	
		80561	SMY-WO Lot 1A - Reconstruction of Water Supply and Wastewater Networks - 1A	LLP Akvameyr (W)	KAZAKHSTAN (W)	14 May 18	Goods	Open	1,072,455
				Afgan Holding LLC	AZERBAIJAN	20 Dec 18	Works	Open	
				Kazelectroengineering LLP	KAZAKHSTAN	20 Dec 18	Works	Open	
				Su Istilik Gurashdirma	AZERBAIJAN	20 Dec 18	Works	Open	
		81781	SMY-SU-02 Lot 2 Supply fo Equipment for Pumping	Sunkar LLP, Gas KZ LLP	KAZAKHSTAN	20 Dec 18	Works	Open	26,898
				TM-Teploimir LLP (W)	KAZAKHSTAN (W)	20 Dec 18	Works	Open	
		82601	SMY-SU-02-R Lot 3 Supply of Equipment for Pumping Stations and Chlorination	TOO CK Global ibc	KAZAKHSTAN	26 Jan 18	Goods	Open	342,179
				TOO Wilo Central Asia (W)	KAZAKHSTAN (W)	26 Jan 18	Goods	Open	
		83361	SMY-SU-01B-R Supply of Laboratory, Leak Detection, CCTV Equipment and Water			21 May 18	Goods	Open	27,516
				LLP NPF Ergonomika (W)	KAZAKHSTAN (W)	21 May 18	Goods	Open	
83362			SMY-SU-01B-R Supply of Laboratory. Leak Detection.			14 May 18	Goods	Open	30,724
				LLP Su Arnsay-Service Ltd. (W)	KAZAKHSTAN (W)	14 May 18	Goods	Open	
						11 Jun 18	Goods	Open	

				83901	SMY-SU-01A-R Supply of Specialised Vehicles and	Kaz Ekologolog Damu and Ekolog (W)	KAZAKHSTAN (W)	11 Jun 18	Goods	Open	
								09 Oct 18	Goods	Open	123,865
				86282	SMY-SU-01B-R Supply of Laboratory, Leak Detection, CCTV Equipment and Water Meters - Lot 1	LLP Rossiyskiye Grusoviki (W)	KAZAKHSTAN (W)	09 Oct 18	Goods	Open	
						SMU Burvodstroy LLP	KAZAKHSTAN	03 Sep 18	Goods	Open	45,922
						TOO KazEnergyDetection (W)	KAZAKHSTAN (W)	03 Sep 18	Goods	Open	
				86301	SMY-WO Lot 1B - Reconstruction of Water Supply and Wastewater	Afgan Holding LLC	AZERBAIJAN	22 Nov 18	Works	Open	919,467
						Su Istilik Gurashdirma	AZERBAIJAN	22 Nov 18	Works	Open	
						Sunkar LLP, Gas KZ LLP (W)	KAZAKHSTAN (W)	22 Nov 18	Works	Open	
				86302	SMY-WO Lot 1C - Reconstruction of Water Supply and Wastewater Networks - Lot 1 C	Afgan Holding LLC	AZERBAIJAN	22 Nov 18	Works	Open	299,641
						LLP TM-Teplomir	KAZAKHSTAN	22 Nov 18	Works	Open	
						Samuryk Kurylys LLP	KAZAKHSTAN	22 Nov 18	Works	Open	
						San Mir Astana LLP	KAZAKHSTAN	22 Nov 18	Works	Open	
						Su Istilik Gurashdirma	AZERBAIJAN	22 Nov 18	Works	Open	
						Sunkar LLP, Gas KZ LLP (W)	KAZAKHSTAN (W)	22 Nov 18	Works	Open	
47497	Kostanay Water		77161	KWP-6.1-01 Procurement of specialized vehicles - Vacuum vehicle	Agroproduct Company Askom LLC	KAZAKHSTAN		21 Jun 18	Goods	Open	59,123
					ZapKaz-Auto LLP	KAZAKHSTAN		21 Jun 18	Goods	Open	
					GazKomTechnika LLP (W)	KAZAKHSTAN (W)		21 Jun 18	Goods	Open	
			80261	KWP-3.4-01 Rehabilitation of water pipeline	LLP CK Global ibc	KAZAKHSTAN		05 Jun 18	Works	Open	960,915
					LLP Stink TFK	KAZAKHSTAN		05 Jun 18	Works	Open	
					Dala LLP (W)	KAZAKHSTAN (W)		05 Jun 18	Works	Open	
			80981	KWP-4-01 Modernization of the water treatment plant				08 Jun 18	Works	Open	580,435
					LLP Stink TFK (W)	KAZAKHSTAN (W)		08 Jun 18	Works	Open	
			82221	KWP-6.1-02 Procurement of specialized vehicles - Emergency repair vehicle	Agroproduct Company Askom LLC	KAZAKHSTAN		25 Jul 18	Goods	Open	139,951
					ZapKaz-Auto LLP	KAZAKHSTAN		25 Jul 18	Goods	Open	
					GazKomTechnika LLP (W)	KAZAKHSTAN (W)		25 Jul 18	Goods	Open	
			83982	KWP-3.4-02 Rehabilitation of gravity sewage collector	LLP Stink TFK	KAZAKHSTAN		05 Jun 18	Works	Open	1,108,486
					Dala LLP (W)	KAZAKHSTAN (W)		05 Jun 18	Works	Open	
			86161	KWP-8 Procurement and Installation of SCADA	LLP Aquameter, LLP AkTeh, LLP Alim	KAZAKHSTAN		13 Sep 18	Supply &	Open	840,558
					LLP SPC Ergonomika	KAZAKHSTAN		13 Sep 18	Supply &	Open	
					Infosec LLP, KazDevSolution LLP (W)	KAZAKHSTAN (W)		13 Sep 18	Supply &	Open	
47526	Ust-Kamenogorsk Water		79065	2. Reconstruction of WWPS-30 and WWPS-31	EKOLOG Sp. z.o.o., Vekto Sp. z.o.o., GP Kasteplenergomontazh	POLAND		27 Feb 18	Works	Open	3,826,916
					Hidroconstructia SA	ROMANIA		27 Feb 18	Works	Open	
					LLP Astanavodservice	KAZAKHSTAN		27 Feb 18	Works	Open	
					LLP Universal-B	KAZAKHSTAN		27 Feb 18	Works	Open	
					UEM India Pvt. Ltd and UEM Inc.	INDIA		27 Feb 18	Works	Open	
					Ludwig Pfeiffer Hoch-und Tiefbau GmbH & Co.KG (W)	GERMANY (W)		27 Feb 18	Works	Open	
			79461	1. Rehabilitation of Oktyabrsky Water Intake	Ludwig Pfeiffer Hoch-und Tiefbau GmbH	GERMANY		18 Apr 18	Supply &	Open	4,316,407
					OJSC Akelik Group (W)	AZERBAIJAN (W)		18 Apr 18	Supply &	Open	
47570	Aktobe Water		84644	AWP04 Procurement of wastewater flow meters end				12 Oct 18	Goods	Open	764,534
					LLP NPF Ergonomika (W)	KAZAKHSTAN (W)		12 Oct 18	Goods	Open	
48089	South Kazakhstan Water Supply Project		77541	Consultancy services - PIU Support, engineering supervision, project management	Aarvee Associates Architects	INDIA		23 Apr 18	Consultant Services	Competitive	1,353,438
					Engineering & Consultants Pvt LTD, Arch-Syntesproject LLP, TOKYO ROPE	KAZAKHSTAN		23 Apr 18	Consultant	Competitive	
					Lahmeyer International, Kazyuzhgiprovodstroyproekt LLP and Zher Ana LLP	GERMANY		23 Apr 18	Consultant Services	Competitive	

		Rambol Denmark A/S	DENMARK	23 Apr 18	Consultant	Competitive	
		Temelsu International Engineering Services, Su-Yapi Engineering & CECT Infrastructure Consultancy Ltd.	TURKEY	23 Apr 18	Consultant Services	Competitive	
77721	Design consultancy	Aarvee Associates Architects-Engineers & Consultants Pvt. Ltd, YuzhKazaa ILF Consulting Engineers GmbH, ILF Kazakhstan LLP, Hyfrophil GmbH, JSC Kazuzhgiprovodstroyproekt LLP (W)	KAZAKHSTAN (W)	23 Apr 18	Consultant Services	Competitive	2,194,085
			INDIA	09 Apr 18	Consultant Services	Competitive	
			AUSTRIA	09 Apr 18	Consultant Services	Competitive	
79481	SKIP-G01R-2 Supply of maintenance and operation support machinery and equipment - Supply of	Automotive Management Services FZ	KAZAKHSTAN (W)	09 Apr 18	Consultant	Competitive	
		LLP Komek Machinery	UNITED ARAB	05 Nov 18	Goods	Open	2,162,603
		Unit Export Limited	KAZAKHSTAN	05 Nov 18	Goods	Open	
		LLC Nyrly-Auto (W)	UNITED KINGDOM	05 Nov 18	Goods	Open	
79841	SKIP-A01.1 Aktobe Region: Rehabilitation of water supply system and facilities	Ariana Tunnel Dum Co.	KAZAKHSTAN (W)	05 Nov 18	Goods	Open	
		DOS & K LLP	IRAN	15 Mar 18	Works	Open	4,641,040
		TradeInterCom LLP (W)	KAZAKHSTAN	15 Mar 18	Works	Open	
81983	SKIP-A01.2 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 2 in	Ariana Tunnel Dum Co.	KAZAKHSTAN (W)	15 Mar 18	Works	Open	1,242,280
			IRAN	15 Mar 18	Works	Open	
		Elitstroysservice - Aktobe LLP (W)	IRAN	15 Mar 18	Works	Open	
81985	SKIP-A01.3 Aktobe Region: Rehabilitation of water supply system and facilities	Ariana Tunnel Dum Co	KAZAKHSTAN (W)	15 Mar 18	Works	Open	4,285,961
		Aktobe NefteGasStroi LLP (W)	IRAN	15 Mar 18	Works	Open	
81986	SKIP-A01.4 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 4 Martukhai	Ariana Tunnel Dum Co	KAZAKHSTAN (W)	15 Mar 18	Works	Open	2,855,566
		DOS & K LLP	IRAN	15 Mar 18	Works	Open	
		TOO Real building	KAZAKHSTAN	15 Mar 18	Works	Open	
		Energiya XXI vek LLP (W)	KAZAKHSTAN	15 Mar 18	Works	Open	
81987	SKIP-A01.5 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 5 Development	Ariana Tunnel Dum Co	KAZAKHSTAN (W)	15 Mar 18	Works	Open	3,426,795
			IRAN	15 Mar 18	Works	Open	
		Consortium Zhasa (W)	IRAN	15 Mar 18	Works	Open	
85921	SKIP-G01R-4 Supply of maintenance and operation support machinery and equipment - Supply of Front loader with bucket	LLC KazAgroServices PV	KAZAKHSTAN (W)	15 Mar 18	Works	Open	
		LLC Nyrly-Auto	KAZAKHSTAN	05 Nov 18	Goods	Open	177,479
		United Export Ltd	KAZAKHSTAN	05 Nov 18	Goods	Open	
		LLC Spets-Avto (W)	UNITED KINGDOM	05 Nov 18	Goods	Open	
86141	SKIP-G01R-3 Supply of maintenance and operation support machinery and	Unit Export Ltd.	KAZAKHSTAN (W)	05 Nov 18	Goods	Open	375,470
		YEMA Group Co. Ltd.	UNITED KINGDOM	05 Nov 18	Goods	Open	
		LLC Nyrly-Auto (W)	CHINA	05 Nov 18	Goods	Open	
86142	SKIP-G01R-6 Supply of maintenance and operation support machinery and equipment - Supply of Truck tractor	LLC SVS-Trans	KAZAKHSTAN (W)	05 Nov 18	Goods	Open	136,390
		LLC ZapKaz-Avto	KAZAKHSTAN	05 Nov 18	Goods	Open	
		LLP MAZ Center	KAZAKHSTAN	05 Nov 18	Goods	Open	
		Unit Export Ltd.	KAZAKHSTAN	05 Nov 18	Goods	Open	
		LLC Nyrly-Auto (W)	UNITED KINGDOM	05 Nov 18	Goods	Open	
86143	SKIP-G01R-7 Supply of maintenance and operation support machinery and	LLC ZapKaz-Avto	KAZAKHSTAN (W)	05 Nov 18	Goods	Open	74,829
		Unit Export Ltd.	KAZAKHSTAN	05 Nov 18	Goods	Open	
		LLC Nyrly-Auto (W)	UNITED KINGDOM	05 Nov 18	Goods	Open	
86144	SKIP-G01R-8 Supply of maintenance and operation support machinery and equipment - Supply of	LLC MAZ Center	KAZAKHSTAN (W)	05 Nov 18	Goods	Open	781,191
		LLC SapKaz-Avto	KAZAKHSTAN	05 Nov 18	Goods	Open	
		Unit Export Ltd.	KAZAKHSTAN	05 Nov 18	Goods	Open	
			UNITED KINGDOM	05 Nov 18	Goods	Open	

					equipment - Supply of cargo dump truck	YEMA Group Co. Ltd.	CHINA	05 Nov 18	Goods	Open	
						LLC Nyrly-Auto (W)	KAZAKHSTAN (W)	05 Nov 18	Goods	Open	
Natural Resources	48347	Shalkiya Zinc: Pre-Privatization Loan	85581	Design and build contract for constructino of Shalkiya ore enrichment plant	China ENFI Corporation	CHINA	02 Oct 18	Works	Open		273,741,702
					PSI ENGINEERING	KAZAKHSTAN	02 Oct 18	Works	Open		
					Engineering Dobersek Gmbh (W)	GERMANY (W)	02 Oct 18	Works	Open		
	48356	Bozoi Gas Storage Facility	83183	Lot 1: UGS Bozoi, section Zhamankoyankulak. Reconstruction of gas	none			28 Apr 18	Supply & Installation	Open	19,910,099
					SMK-Atameken LLP & Energoholding-A	KAZAKHSTAN (W)		28 Apr 18	Supply &	Open	
			83184	Lot 2: UGS Bozoi, section Zhaksykoynankulak.	none			28 Apr 18	Supply &	Open	38,482,190
					SMK-Atameken LLP & Energoholding-A	KAZAKHSTAN (W)		28 Apr 18	Supply &	Open	
Power and Energy	46770	Kyzylorda Electricity Distribution Project	82881	Supply and Installation of Low and Medium voltage distribution networks at	KA-Story Ltd	KAZAKHSTAN	10 Apr 18	Supply & Installation	Open		11,509,128
					ASPMK-519 Limited Liability Partnership	KAZAKHSTAN (W)	10 Apr 18	Supply &	Open		
			86622	Supply and installation of modern electricity meters in	TOO SIEMENS LLP	KAZAKHSTAN	13 Dec 18	Supply &	Open		1,467,908
					ASPMK-519 Limited Liability Partnership	KAZAKHSTAN (W)	13 Dec 18	Supply &	Open		
Transport	46852	KTZ Local Currency Loan	78801	RETENDER - Lot 2 - Supply of 14 (instead of 16) rail/wheeled loader-	TransTechMash LTD	RUSSIAN FEDERATION	12 Jul 18	Goods	Open		5,237,447
					Geismar (W)	FRANCE (W)	12 Jul 18	Goods	Open		
	47229	Kurty Buribaytal road project	79482	Consultancy Services for Introduction of new methods of road sector financing and for capacity building of KazAutoZhol	IMC Worldwide Ltd.	UNITED KINGDOM	12 Feb 18	Consultant	Competitive		904,325
					McKinsey & Company Kazakhstan LLP	KAZAKHSTAN	12 Feb 18	Consultant	Competitive		
					PricewaterhouseCoopers Private Limited (PwC India). PwC Italy. PwC	INDIA	12 Feb 18	Consultant Services	Competitive		
					Roughton International Limited	UNITED KINGDOM	12 Feb 18	Consultant	Competitive		
					The Boston Consulting Group (BCG), Neo Centre Consulting Group	UNITED STATES	12 Feb 18	Consultant Services	Competitive		
					McKinsey & Company Kazakhstan LLP	KAZAKHSTAN (W)	12 Feb 18	Consultant	Competitive		
	48820	Kurty-Buribaytal Road Project Extension	80061	Consultancy services for the supervision of Reconstruction of M36, Kuty-Burylbaital Road km 2152 - km 2214 Section	Donsung Engineering Co. Ltd, Pyunghwa Eenaineerina Consultants	KOREA	22 Jan 18	Consultant Services	Competitive		1,986,052
					Egis International	FRANCE	22 Jan 18	Consultant	Competitive		
					Renardet SA	SWITZERLAND	22 Jan 18	Consultant	Competitive		
					Temelsu International Engineering	TURKEY	22 Jan 18	Consultant	Competitive		
					IRD Engineering S.r.l. (W)	ITALY (W)	22 Jan 18	Consultant	Competitive		
KAZAKHSTAN					53						408,984,712
KYRGYZ REPUBLIC	Municipal & Env Inf	044129	Bishkek Water II - SECO (Donor Swiss	79541	PIP-1.3a Supply of Transformer Substations,	Arenes Engineering LLC	KAZAKHSTAN	19 Mar 18	Supply &	Open	0
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	19 Mar 18	Supply &	Open	
	40752	CHOD-2013-02-02 - Osh Water	85561	OWRP-7 Supply of Operation and Maintenance Vehicles and Equipment (savings)	ABM-Auto Ltd	KYRGYZ REPUBLIC	30 Oct 18	Goods	Open		96,674
					Hyat Grop Ltd	AZERBAIJAN	30 Oct 18	Goods	Open		
					JSC AlamudunEnergo	KYRGYZ REPUBLIC	30 Oct 18	Goods	Open		
					AVT Ltd. (W)	KYRGYZ REPUBLIC	30 Oct 18	Goods	Open		
					AVT Ltd. (W)	KYRGYZ REPUBLIC	30 Oct 18	Goods	Open		
	44129	Bishkek Water II SCCF (Donor IBRD)	75282	PIP-4 Supply laboratory equipment and related services - Lot 1	LLC Azatmebel	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open		125,811
					LLC Distrilab	KAZAKHSTAN	14 Nov 18	Goods	Open		
					LLC Primevara	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open		
					Alamudunenergo CJSC (W)	KAZAKHSTAN (W)	14 Nov 18	Goods	Open		
					Alamudunenergo CJSC (W)	KAZAKHSTAN (W)	14 Nov 18	Goods	Open		
				79541	PIP-1.3a Supply of Transformer Substations,	Arenes Engineering LLC	KAZAKHSTAN	19 Mar 18	Supply &	Open	63,220
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	19 Mar 18	Supply &	Open	
				80001	PIP -2 Lot 1 & Lot 2 Replacement and extension of transmission pipe	JSC Santehma	KYRGYZ REPUBLIC	14 Aug 18	Works	Open	1,243,126
						LLC Nika KG	KYRGYZ REPUBLIC	14 Aug 18	Works	Open	
						Ludwig Pfeiffer Hoch- and Tiefbau	GERMANY	14 Aug 18	Works	Open	

				OJSC PCC Bishkekkurulush	KYRGYZ REPUBLIC	14 Aug 18	Works	Open	
				Consortium CJSC Kainar & LLC	KYRGYZ REPUBLIC	14 Aug 18	Works	Open	
		85401	PIP-4 Supply laboratory equipment and related services - Lot 2	Alamudunenergo CJSC	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	52,290
				LLC Azatmebel	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	
				LLC Primavera	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	
				LLC Distrilab (W)	KAZAKHSTAN (W)	14 Nov 18	Goods	Open	
				LLC Distrilab (W)	KAZAKHSTAN (W)	14 Nov 18	Goods	Open	
		85402	PIP-4 Supply laboratory equipment and related services - Lot 3	Alamudunenergo CJSC	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	3,120
				LLC Distrilab	KAZAKHSTAN	14 Nov 18	Goods	Open	
				LLC Primavera	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	
				LLC Azatmebel (W)	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	
				LLC Azatmebel (W)	KYRGYZ REPUBLIC	14 Nov 18	Goods	Open	
44243	Osh Public Transport Project	86021	OGMAP-005/2016 Supply of high capacity washing equipment for buses and	ACM LLC	UKRAINE	12 Nov 18	Supply &	Open	62,186
				Aperikon LLC	RUSSIAN	12 Nov 18	Supply &	Open	
				Extra Stroy Ltd (W)	KYRGYZ REPUBLIC	12 Nov 18	Supply &	Open	
44828	Tokmok Water sub-project	81961	Supply of operation and maintenance vehicles and machinery	Asia autocenter Ltd	KYRGYZ REPUBLIC	28 Aug 18	Goods	Open	588,800
				Kaimei Xinjiang International Trade Ltd	CHINA	28 Aug 18	Goods	Open	
				Hayat Group Ltd. (W)	AZERBAIJAN (W)	28 Aug 18	Goods	Open	
45160	Batken Water _ EBRD Shareholder Special Fund	82921	Construction of administration and laboratory building for municipal Enterprise Batken Taza Suu in the city of Batken	Alga Build Ltd	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	129,623
				Chingyz Stroy Ltd	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	
				Devinvest Ltd	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	
				Ideal Ltd	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	
				Moscow Investment Construction Company Bishkek Ltd	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	
				Snaiper Ltd (W)	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	
				Snaiper Ltd (W)	KYRGYZ REPUBLIC	19 Sep 18	Works	Open	
		85104	Batken Water Supply & Sewage Network - Lot 1	ARIKAN Insaat Taah Tic. ve San. A.S.	TURKEY	10 Dec 18	Works	Open	2,517,670
				Profit Express LLC	KYRGYZ REPUBLIC	10 Dec 18	Works	Open	
				Su-Istilik Gurashdirma	AZERBAIJAN	10 Dec 18	Works	Open	
				USTA LLC	KYRGYZ REPUBLIC	10 Dec 18	Works	Open	
				Agidel-AS Ltd (W)	KAZAKHSTAN (W)	10 Dec 18	Works	Open	
				Agidel-AS Ltd (W)	KAZAKHSTAN (W)	10 Dec 18	Works	Open	
		87061	Batken Water Supply & Sewage Network - Lot 2	ARIKAN Insaat Taah Tic, ve San.A.S.	TURKEY	10 Dec 18	Works	Open	350,980
				Profit Express LLC	KYRGYZ REPUBLIC	10 Dec 18	Works	Open	
				Su-Istilik Gurashdirma	AZERBAIJAN	10 Dec 18	Works	Open	
				USTA LLC	KYRGYZ REPUBLIC	10 Dec 18	Works	Open	
				Agidel-AS Ltd (W)	KAZAKHSTAN (W)	10 Dec 18	Works	Open	
				Agidel-AS Ltd (W)	KAZAKHSTAN (W)	10 Dec 18	Works	Open	
		87062	Batken Water Supply & Sewage Network - Lot 3	ARIKAN Insaat Taah Tic. ve San. A.S.	TURKEY	10 Dec 18	Works	Open	379,431
				Profit Express LLC	KYRGYZ REPUBLIC	10 Dec 18	Works	Open	
				Su-Istilik Gurashdirma	AZERBAIJAN	10 Dec 18	Works	Open	
				USTA LLC	KYRGYZ REPUBLIC	10 Dec 18	Works	Open	
				Agidel-AS Ltd (W)	KAZAKHSTAN (W)	10 Dec 18	Works	Open	
				Agidel-AS Ltd (W)	KAZAKHSTAN (W)	10 Dec 18	Works	Open	
45358	Naryn Water sub - project (Govt of Swiss Confederation)	76681	NWWRP-3 Lot 1-4 Supply of operating and maintenance vehicles and machinery - Sewer Jetting Truck,	Asiaacutocenter LLC	KYRGYZ REPUBLIC	06 Sep 18	Goods	Open	213,861
				AT Empire LLC	KYRGYZ REPUBLIC	06 Sep 18	Goods	Open	

					Manintenance vehicle, Truck with Lifting Equip., and Dump Truck	Tacheng City Lanya Trade Ltd.	CHINA	06 Sep 18	Goods	Open	
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	06 Sep 18	Goods	Open	
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	06 Sep 18	Goods	Open	
				77522	NWWRP-5 Rehabilitation of water facilities (works at			23 Apr 18	Works	Open	86,691
						Ekaras-5 LLC (W)	KYRGYZ REPUBLIC	23 Apr 18	Works	Open	
				77741	NWWRP-6 Lot 1 Rehabilitation and Extension of Water Networks	Kainar CJSC	KYRGYZ REPUBLIC	05 Jun 18	Works	Open	850,182
						Unis Kurulush LLC	KYRGYZ REPUBLIC	05 Jun 18	Works	Open	
						Vecto Sp.zo.o.-Ecolog Sp. zo.o - PP-H-U Niewiadomski Consortium	POLAND	05 Jun 18	Works	Open	
						Minur LLC, Injenernaya Zashita LLC Consortium (W)	KYRGYZ REPUBLIC (W)	05 Jun 18	Works	Open	
				82261	NWWRP-4 Supply of assorted equipment for water supply	Royal Platinum Ltd	KYRGYZ REPUBLIC	29 Jun 18	Goods	Open	38,425
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	29 Jun 18	Goods	Open	
				83181	NWWRP-2 Lot 1-2 Laboratory Rehabilitation and Construction of office building	none		18 Sep 18	Works	Open	83,218
						Ekaras-5 LLC (W)	KYRGYZ REPUBLIC	18 Sep 18	Works	Open	
				83642	NWWRP-6 Lot 2 and 3 Leak detection and system survey and Rehabilitation and extension of the wastewater networks	Minur LLC, Injenernaya Zashita LLC	KYRGYZ REPUBLIC	08 Jun 18	Works	Open	1,161,970
						Unis Kurulus LLC	KYRGYZ REPUBLIC	08 Jun 18	Works	Open	
						Vecto Sp. z.o.o., Ecolog Sp z.o.o., PP-H-U Niewiadomski Consortium	POLAND	08 Jun 18	Works	Open	
						Profit Express, CAIIZ Consortium (W)	KYRGYZ REPUBLIC	08 Jun 18	Works	Open	
						Profit Express, CAIIZ Consortium (W)	KYRGYZ REPUBLIC	08 Jun 18	Works	Open	
				85003	NWWRP-3 Lot 5-6 Supply of operating and maintenance vehicles and machinery - Wheeled excavator, Backhoe loader	AT Empire LLC	KYRGYZ REPUBLIC	13 Sep 18	Goods	Open	214,076
						CJSC Alamudunenergo	KYRGYZ REPUBLIC	13 Sep 18	Goods	Open	
						Tacheng City Lanya Trade Ltd.	CHINA	13 Sep 18	Goods	Open	
						Asiaautocenter Ltd (W)	KYRGYZ REPUBLIC	13 Sep 18	Goods	Open	
						Asiaautocenter Ltd (W)	KYRGYZ REPUBLIC	13 Sep 18	Goods	Open	
				84001	ChAWP-4 Supply of Operation and Maintenance vehicles and Machinery Lot 2	CKROcOO ABM Auto	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	68,333
						ZAO AlamudunEnergo (W)	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	
						ZAO AlamudunEnergo (W)	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	
				84701	ChAWP -1 Supply of leak detection and laboratory equipment - Lot 2	LLC Profit-Express	KYRGYZ REPUBLIC	17 Dec 18	Goods	Open	75,800
						ZAO Alamudunenergo	KYRGYZ REPUBLIC	17 Dec 18	Goods	Open	
						Hyat Group LLC (W)	AZERBAIJAN (W)	17 Dec 18	Goods	Open	
				85384	ChAWP-4 Supply of Operation and Maintenance vehicles and Machinery Lot 1	ZAO Alamudunenergo	KYRGYZ REPUBLIC	03 Oct 18	Goods	Open	183,338
						CKR OcOO ABM Auto (W)	KYRGYZ REPUBLIC	03 Oct 18	Goods	Open	
						CKR OcOO ABM Auto (W)	KYRGYZ REPUBLIC	03 Oct 18	Goods	Open	
				85385	ChAWP-4 Supply of Operation and Maintenance vehicles and Machinery Lot 3	CKROcOO ABM Auto	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	19,933
						Hyat Group LLC	AZERBAIJAN	07 Dec 18	Goods	Open	
						ZAO AlamudunEnergo (W)	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	
						ZAO AlamudunEnergo (W)	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	
				83421	KSWP- 4 Supply of operating and maintenance vehicles & machinery - Jetting/Flushing Truck-Lot 1 & Tipper Truck KAMAZ-Lot 4	ABM auto LLC	KYRGYZ REPUBLIC	02 Nov 18	Goods	Open	157,776
						Aman Road Co. Ltd	KYRGYZ REPUBLIC	02 Nov 18	Goods	Open	
						Global Supplier LLC	KYRGYZ REPUBLIC	02 Nov 18	Goods	Open	
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	02 Nov 18	Goods	Open	
						CJSC Alamudunenergo (W)	KYRGYZ REPUBLIC	02 Nov 18	Goods	Open	
				86061	KSWP-4 Supply of operating and maintenance vehicles & machinery - Lot 5	ABM auto LLC	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	138,888
						Aman Road Co Ltd	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	
						Global Supplier	KYRGYZ REPUBLIC	07 Dec 18	Goods	Open	
						Hyat Group	AZERBAIJAN	07 Dec 18	Goods	Open	

					Seureca Ltd	FRANCE	07 Dec 18	Consultant	Selection from a	
					CES Clean Energy Solutions GesmbH	AUSTRIA (W)	07 Dec 18	Consultant	Selection from a	
			84862	Energy Efficiency Audit of Public Buildings - Lot 2	ACGV Energoexpert Service Ltd	MOLDOVA	06 Dec 18	Consultant	Selection from a	54,670
					CEE Ltd	MOLDOVA	06 Dec 18	Consultant	Selection from a	
					CES clean energy solutions GesmbH	AUSTRIA	06 Dec 18	Consultant	Selection from a	
					Encon Services Ltd	BULGARIA	06 Dec 18	Consultant	Selection from a	
					Seureca Ltd	FRANCE	06 Dec 18	Consultant	Selection from a	
					Novaservice Mol (W)	MOLDOVA (W)	06 Dec 18	Consultant	Selection from a	
Power and Energy	42856	Moldelectrica Transmission Rehabilitation Loan	82521	Tender E: Medium Voltage Switchgear	Afcon Contracting & Services LTD.	ISRAEL	21 Mar 18	Supply & Installation	Open	9,333,825
					Electrobudowa SA	POLAND	21 Mar 18	Supply & Installation	Open	
					S.C. Energobit SA	ROMANIA	21 Mar 18	Supply & Installation	Open	
					Triveneto	ITALY	21 Mar 18	Supply & Installation	Open	
					XIAN Electric Engineering Co. LTD	CHINA	21 Mar 18	Supply & Installation	Open	
					SC Siemens SRL (W)	ROMANIA (W)	21 Mar 18	Supply & Installation	Open	
Transport	41442	Moldova Road Rehabilitation III	81984	Outstanding Works and Services - Supervision of Rehabilitation of M3 Chisinau-Giurgiulesti Road km 96+800-km 171+290 and km 179+650-km 190+750 - RE-TENDER	Hill International N.V.	NETHERLANDS	21 Dec 18	Consultant	Competitive	2,431,150
					IRD Engineering S.r.l.	ITALY	21 Dec 18	Consultant	Competitive	
					EPTISA Servicios de Ingenieria SL (W)	SPAIN (W)	21 Dec 18	Consultant	Competitive	
			82101	Rehabilitation of M3 Chisinau-Giurgiulesti Road km 96+800-km 171+290 and km 179+650-km 190+750 - RE-TENDER	Akkord Industry Construction Investment Corporation OJSC	AZERBAIJAN	08 Aug 18	Works	Open	29,328,739
					China Railway 19th Bureau Group Co.	CHINA	08 Aug 18	Works	Open	
					OJSC Construction Mounting Trust no.8	BELARUS	08 Aug 18	Works	Open	
					LLC Avtomagistral-Pivden (W)	UKRAINE (W)	08 Aug 18	Works	Open	
	44085	Moldova Railways EU/NIF	71122	Tranche I - Supply of 12 (twelve) freight diesel locomotives and upgrade of Basarabeasca depot facilities	Progress Rail Locomotive Inc.	UNITED STATES	06 Nov 18	Goods	Open	44,646,808
					Stadler Rail Valencia SAU	SPAIN	06 Nov 18	Goods	Open	
					GE Transportation Parts, LLC (W)	UNITED STATES (W)	06 Nov 18	Goods	Open	
					GE Transportation Parts, LLC (W)	UNITED STATES (W)	06 Nov 18	Goods	Open	
	45094	Moldova Roads Rehabilitation IV	80683	Supervision of Construction Works on M3 Slobozia Mare Bypass km 0+000 - 18+290	Dongsung Engineering Co. Ltd	KOREA	03 Sep 18	Consultant	Competitive	2,200,000
					EPTISA Servicios de Ingenieria S.L.	SPAIN	03 Sep 18	Consultant	Competitive	
					Rendel Limited	UNITED KINGDOM	03 Sep 18	Consultant	Competitive	
					IRD Engineering S.r.l. (W)	ITALY (W)	03 Sep 18	Consultant	Competitive	
			80686	RSP/W9/01 - Supervision of Construction of R1 Bahmut Bypass km 38+250 - km 74+177	Dongsung Engineering Co. Ltd.	KOREA	27 Jun 18	Consultant	Competitive	1,323,100
					EPTISA Servicios de Ingenieria S.L.	SPAIN	27 Jun 18	Consultant	Competitive	
					SAFEGE SAS (SUEZ Consulting)	FRANCE	27 Jun 18	Consultant	Competitive	
					SMEC International Pty. Ltd	AUSTRALIA	27 Jun 18	Consultant	Competitive	
					Rendel Limited (W)	UNITED KINGDOM	27 Jun 18	Consultant	Competitive	
MOLDOVA					12					100,839,794
MONTENEGRO	Municipal & Env Inf	41252	Danilovgrad Municipal Infrastructure Project	63121	Wastewater component - Design and Reconstruction of Existing and Construction of Wastewater component - Construction of Wastewater Treatment Plant	none	26 Sep 18	Works	Open	2,749,417
					STRABAG AG (W)	AUSTRIA (W)	26 Sep 18	Works	Open	
				63122	Engineering Dobersek GmbH	GERMANY	04 Dec 18	Works	Open	2,390,000
					JVCA Celabic INWATECH	MONTENEGRO	04 Dec 18	Works	Open	
					JVCA CMC Controlmatic Commerce	SLOVENIA	04 Dec 18	Works	Open	
					JVCA RIKO Industrijski gradbeni inženiring in leasing d.o.o.	SLOVENIA	04 Dec 18	Works	Open	
					JVCA THAL Consulting Engineers Ltd	ISRAEL	04 Dec 18	Works	Open	

					JVCA UEM Inc	UNITED STATES	04 Dec 18	Works	Open		
					Ludwig Priiffer Hoch & Tiefbau GmbH &	GERMANY	04 Dec 18	Works	Open		
					Strabag AG	AUSTRIA	04 Dec 18	Works	Open		
					Karkanias Environmental Technology	GREECE (W)	04 Dec 18	Works	Open		
Power and Energy	48402	CEDIS smart metering completion project	85881	Lot 1 Ancillary Equipment			25 Oct 18	Goods	Open	336,565	
					Mezon d.o.o. (W)	MONTENEGRO (W)	25 Oct 18	Goods	Open		
			85882	Lot 2 Ancillary Equipment			25 Oct 18	Goods	Open	150,000	
LS Data d.o.o. (W)	SERBIA (W)	25 Oct 18			Goods	Open					
Transport	37232	Montenegro Rail Infrastructure	83821	Tunnels Rehabilitation along Vrbnica-Bar Railway line - Lot	Makspiro d.o.o. Belgrade	SERBIA	07 Sep 18	Works	Open	998,877	
					GP Planum AD Beograd-Zemun (W)	MONTENEGRO (W)	07 Sep 18	Works	Open		
	40344	Montenegro Rail Infrastructure Emer Rehab Project II	80701	Design and Supervision of Slope Protection Measures on the Niksic-Podgorica Railway Line (Loan Savings)	AECOM INCOSA S.L.U.	BOSNIA AND	30 Mar 18	Consultant	Selection from a	299,990	
Egis d.o.o.					SERBIA	30 Mar 18	Consultant	Selection from a			
INSTITUT IGH d.d.					CROATIA	30 Mar 18	Consultant	Selection from a			
Institut za gradevinarstvo d.o.o.					MONTENEGRO	30 Mar 18	Consultant	Selection from a			
SAFEGE					BELGIUM	30 Mar 18	Consultant	Selection from a			
iC consulenten Ziviltechniker GesmbH & Bernard Ingenieure ZT GmbH (W)					AUSTRIA (W)	30 Mar 18	Consultant	Selection from a shortlist			
MONTENEGRO					6					6,924,849	
MOROCCO	Municipal & Env Inf	43597	ONEE Water Supply	71801	PIP SP1 9.2 Supply and installation of new production equipment at the processing stations-pneumatic equipment and water hammer arrestors - (Center	Agatring	MOROCCO	16 Feb 18	Supply & Installation	Open	281,235
						Imisyb Maroc	MOROCCO	16 Feb 18	Supply & Installation	Open	
						Hydrosysteme (W)	MOROCCO (W)	16 Feb 18	Supply & Installation	Open	
				71802	PIP SP3 11.03 Rehabilitation of the drinking water distribution network in the	Atlas Bougafer	MOROCCO	07 Mar 18	Works	Open	164,494
						Oumoujane Travaux, Somagitrake (W)	MOROCCO (W)	07 Mar 18	Works	Open	
				75561	PIP SP1 9.8 Rehabilitation of the old supply line feeding the network of the centre Melgue El Ouidane - Taourirt Province	ABB EAU Travaux	MOROCCO	08 Mar 18	Works	Open	71,084
						INMAEE	MOROCCO	08 Mar 18	Works	Open	
						S2MTD	MOROCCO	08 Mar 18	Works	Open	
						UBAC	MOROCCO	08 Mar 18	Works	Open	
						Oujda Chauffage (W)	MOROCCO (W)	08 Mar 18	Works	Open	
				75981	PIP SP1 9.20 Rehabilitation of instrumentation equipment	Prosystem	MOROCCO	27 Nov 18	Works	Open	60,388
						Hydrosysteme (W)	MOROCCO (W)	27 Nov 18	Works	Open	
				76862	UC SP2 2.2 Supply and installation of a remote control system (SCADA) Remote management works adductor system, city of Quarzazate from the dam	Geima	MOROCCO	12 Mar 18	Goods	Open	147,146
						HP Maroc	MOROCCO	12 Mar 18	Goods	Open	
						Inout Automacao	PORTUGAL	12 Mar 18	Goods	Open	
						Magtel	SPAIN	12 Mar 18	Goods	Open	
				76941	PIP SP3 11.38 Work to improve installations of plant performance at Centre Ain Cheggag - Lot 2 Equipment	Prosystem (W)	MOROCCO (W)	12 Mar 18	Goods	Open	87,637
						Electrovent Maroc	MOROCCO	22 Jan 18	Works	Open	
						Lamo	MOROCCO	22 Jan 18	Works	Open	
						Seipia	MOROCCO	22 Jan 18	Works	Open	
						Sevielec	MOROCCO	22 Jan 18	Works	Open	
				77461	PIP SP1 9.17 Rehabilitation of the facilities of production (distribution network, pumping stations etc.) -	Auteleb (W)	MOROCCO (W)	22 Jan 18	Works	Open	375,324
						ELCA	MOROCCO	20 Jul 18	Works	Open	
						Oujda Chauffage	MOROCCO	20 Jul 18	Works	Open	
Oumoujane Travaux Sarl (W)	MOROCCO (W)	20 Jul 18	Works			Open					
77464	PIP SP3 11.39 Rehabilitation of the drinking water	Amancom	MOROCCO	04 Jan 18	Works	Open	486,071				
		IMPRESA MATTEI	ITALY	04 Jan 18	Works	Open					

				distribution network in Cherkaooua	La Centrale des Reseaux Oumoujane Travaux	MOROCCO	04 Jan 18	Works	Open	
					Watega	MOROCCO	04 Jan 18	Works	Open	
					T.I.E.C SARL (W)	MOROCCO (W)	04 Jan 18	Works	Open	
			77466	PIP SP4 12.4 Construction of a raised reservoir of 150 m3 at the center of Teroual in	MGTA	MOROCCO	04 Jan 18	Works	Open	160,418
				PIP SP4 12.3 Rehabilitation of the reservoirs of Sidi	Lakhal Ahmed (W)	MOROCCO (W)	04 Jan 18	Works	Open	
			78122				02 Apr 18	Works	Open	73,566
					ITCANAT (W)	MOROCCO (W)	02 Apr 18	Works	Open	
			78222	PIP SP3 11.13 Rehabilitation of distribution at the SFAFAA centre	Aratraf	MOROCCO	16 Oct 18	Works	Open	178,343
					SAMTRA	MOROCCO	16 Oct 18	Works	Open	
					UBAC	MOROCCO	16 Oct 18	Works	Open	
					Bouichou Haddou (W)	MOROCCO (W)	16 Oct 18	Works	Open	
			78462	PIP SP1 9.22 Renewal of a section of the DN 1000 pipe	CTHM	MOROCCO	29 Mar 18	Works	Open	661,235
					GPT Nouv-eau, Medleau (W)	MOROCCO (W)	29 Mar 18	Works	Open	
			78463	PIP SP1 9.19 Construction of new pipes for drinkable water in the center of Guercif	Groupeement Atner, Viales Y Obras	MOROCCO	27 Mar 18	Works	Open	2,992,457
					SNCE	MOROCCO	27 Mar 18	Works	Open	
					SNTM	MOROCCO	27 Mar 18	Works	Open	
					Mitrav Sarl (W)	MOROCCO (W)	27 Mar 18	Works	Open	
			78841	PIP SP3 11.33 Strengthening and Rehabilitation of the drinking water distribution network in Boudnib (Errachidia)	Amrad	MOROCCO	30 Apr 18	Works	Open	222,206
					Groupeement Argue-sonaram	MOROCCO	30 Apr 18	Works	Open	
					Groupeement Griou-Destar-HDB-Travaux	MOROCCO	30 Apr 18	Works	Open	
					Hydrapeque	MOROCCO	30 Apr 18	Works	Open	
					Impressa Mattei	ITALY	30 Apr 18	Works	Open	
					Groupeement Routest - S.O.D.R. (W)	MOROCCO (W)	30 Apr 18	Works	Open	
			79341	PIP SP3 11.31 Rehabilitation of the drinking water distribution network in Midelt (Urgent Tranche)	MABEC-BOUICHOU HADDOU	MOROCCO	14 Mar 18	Works	Open	153,440
					Napco	MOROCCO	14 Mar 18	Works	Open	
					Smerta	MOROCCO	14 Mar 18	Works	Open	
					Multinfra (W)	MOROCCO (W)	14 Mar 18	Works	Open	
			79881	PIP SP3 11.32 Rehabilitation of the drinking water distribution network in Mrit	Aratraf	MOROCCO	02 May 18	Works	Open	148,110
					Bouichou Haddou	MOROCCO	02 May 18	Works	Open	
					Griou	MOROCCO	02 May 18	Works	Open	
					Groupeement Batiroutes et Gumotra	MOROCCO	02 May 18	Works	Open	
					Smerta	MOROCCO	02 May 18	Works	Open	
					Hydrapeque (W)	MOROCCO (W)	02 May 18	Works	Open	
			81881	PIP SP1 9.11 Rehabilitation of Hachef and meharhar-	SA Gest	ITALY	03 Jul 18	Works	Open	108,192
					MMC Engineering (W)	MOROCCO (W)	03 Jul 18	Works	Open	
			84321	UC SP1 1.4 Strengthening of AEP Benguerir centres Skhour Rhamna and	Petradis	MOROCCO	16 Oct 18	Works	Open	24,483
					Sindelec	MOROCCO	16 Oct 18	Works	Open	
					Elecphone (W)	MOROCCO (W)	16 Oct 18	Works	Open	
Power and Energy	47379	ONEE Hydro Rehabilitation	84803	Refurbishment of El Kansera Hydropower Plant	Consortium Comelex	FRANCE	07 Aug 18	Supply & Installation	Open	2,538,381
					Jeumont Electric Maintance	FRANCE	07 Aug 18	Supply & Installation	Open	
					NIDEC ASI	ITALY	07 Aug 18	Supply & Installation	Open	
					SAS	FRANCE	07 Aug 18	Supply & Installation	Open	
					Sulzer	SWITZERLAND	07 Aug 18	Supply & Installation	Open	

						Andritz Hydro (W)	SWITZERLAND (W)	07 Aug 18	Supply & Installation	Open	
MOROCCO				19							8,934,209
NORTH MACEDONIA	Power and Energy	44114	MEPSO Rehabilitation and Control Project	85923	Equipment for Substations: Lot 3 Relay Protection	ABB doo Zagreb	CROATIA	06 Nov 18	Goods	Open	632,967
						Dalekovod j.s.c. for Engineering, Manufacturing and Construction	CROATIA	06 Nov 18	Goods	Open	
						Kyiv energy construction company LLC	UKRAINE	06 Nov 18	Goods	Open	
						S.C. EnergoBit S.A.	ROMANIA	06 Nov 18	Goods	Open	
						SCHWEITZER ENGINEERING	SPAIN	06 Nov 18	Goods	Open	
						Koncar - Power Plant and Electric Traction Enq. inc. (W)	CROATIA (W)	06 Nov 18	Goods	Open	
				85941	Equipment for Substations: Lot 1: Rehabilitation of S/S Skopje 4	ABB doo Zagreb	SERBIA	06 Nov 18	Goods	Open	4,849,049
						Cobra Instalaciones y Servicios, S.A.	SPAIN	06 Nov 18	Goods	Open	
						Dalekovod j.s.c. for Engineering, Manufacturing and Construction	CROATIA	06 Nov 18	Goods	Open	
						Efacec Contracting Central Europe	AUSTRIA	06 Nov 18	Goods	Open	
						Enbi Power ltd & Jacobsen Elektro AS JV	ALBANIA	06 Nov 18	Goods	Open	
						Kodar Energomontaza	SERBIA	06 Nov 18	Goods	Open	
						Siemens	SERBIA	06 Nov 18	Goods	Open	
						Koncar - Power Plant and Electric Traction Enq. inc. (W)	CROATIA (W)	06 Nov 18	Goods	Open	
				85942	Equipment for Substations: Lot 2 for Rehabilitation of S/S Bitola 2	Cobra Instalaciones y Servicios, S.A.	SPAIN	06 Nov 18	Goods	Open	1,024,254
						Elektroluks Tabakov I Sinove OOD	BULGARIA	06 Nov 18	Goods	Open	
						Kodar Energomontaza	CROATIA	06 Nov 18	Goods	Open	
						Dalekovod j.s.c. for Engineering, Manufacturing and Construction (W)	CROATIA (W)	06 Nov 18	Goods	Open	
				85943	Equipment for Substations: Lot 3 for Rehabilitation of S/S Oslomej	Dalekovod j.s.c. for Engineering, Manufacturing and Construction	CROATIA	06 Nov 18	Goods	Open	633,537
						ELEKTROCENTAR PETEK	CROATIA	06 Nov 18	Goods	Open	
						Elektroluks Tabakov I Sinove OOD	BULGARIA	06 Nov 18	Goods	Open	
						ELTEK JVCA	NORTH MACEDONIA	06 Nov 18	Goods	Open	
						INZINERING DASS D.O.O & OHRID	NORTH MACEDONIA	06 Nov 18	Goods	Open	
						Kodar Energomontaza	SERBIA	06 Nov 18	Goods	Open	
						DOKO SHPK (W)	ALBANIA (W)	06 Nov 18	Goods	Open	
				85944	Equipment for Substations: Lot 4 for Rehabilitation of S/S Valandovo	Dalekovod j.s.c. for Engineering, Manufacturing and Construction	CROATIA	06 Nov 18	Goods	Open	769,269
						ELEKTROCENTAR PETEK	CROATIA	06 Nov 18	Goods	Open	
						Elektroluks Tabakov I Sinove OOD	BULGARIA	06 Nov 18	Goods	Open	
						ELTEK JVCA	NORTH MACEDONIA	06 Nov 18	Goods	Open	
						INZINERING DASS D.O.O - OHRID	NORTH MACEDONIA	06 Nov 18	Goods	Open	
						Kodar Energomontaza	SERBIA	06 Nov 18	Goods	Open	
						Benning PSAM DOO (W)	NORTH MACEDONIA	06 Nov 18	Goods	Open	
				85982	Lot 1 - Rehabilitation of 110 kV OHTL SS Bitola 1- SS Prilep 1	Coget Impianti	ITALY	06 Nov 18	Goods	Open	3,922,574
						Energoinvest d.d. Sarajevo	BOSNIA AND	06 Nov 18	Goods	Open	
						Sanergy (Pishro Export & Eenergy Promotion Company)	IRAN	06 Nov 18	Goods	Open	
						Dalekovod j.s.c. for Engineering, Manufacturing and Construction (W)	CROATIA (W)	06 Nov 18	Goods	Open	
				85983	Lot 2 - Rehabilitation of 110 kV OHTL SS Veles - SS Ovce Pole	Energoinvest d.d. Sarajevo	BOSNIA AND	06 Nov 18	Goods	Open	1,811,534
						Sanergy (Pishro Export & Eenergy Promotion Company)	IRAN	06 Nov 18	Goods	Open	
						TECNOLINES SRL	ITALY	06 Nov 18	Goods	Open	

NORTH MACEDONIA	Transport	43997	Railways Fleet Renewal Project	85984	Lot 3 - Rehabilitation of 110 kV OHTL SS Skopje 4 - SS Veles	Dalekovod j.s.c. for Engineering, Manufacturing and Construction (W)	CROATIA (W)	06 Nov 18	Goods	Open	2,911,952
						Doko sh.p.k	ALBANIA	06 Nov 18	Goods	Open	
				Energoinvest d.d. Sarajevo		BOSNIA AND	06 Nov 18	Goods	Open		
				Kodar Energomontaza doo		SERBIA	06 Nov 18	Goods	Open		
				Sanergy (Pishro Export energy Promotion Company)		IRAN	06 Nov 18	Goods	Open		
				Dalekovod j.s.c. for Engineering, Manufacturing and Construction (W)		CROATIA (W)	06 Nov 18	Goods	Open		
				85985	Lot 4 Rehabilitation of 110 kV OHTL SS Stip - SS Ovce Pole	Coget Impianti	ITALY	06 Nov 18	Goods	Open	1,414,775
						Dalekovod j.s.c.	CROATIA	06 Nov 18	Goods	Open	
						Energoinvest d.d. Sarajevo	BOSNIA AND	06 Nov 18	Goods	Open	
						TECNOLINES SRL	ITALY	06 Nov 18	Goods	Open	
				86801	Remote Monitoring Of Sub-Stations: Lot 2 Supervisory, Control, Protection and DC Supply Systems	KODAR ENERGMONTAZA DOO (W)	SERBIA (W)	06 Nov 18	Goods	Open	1,116,541
						ABB doo Zagreb	CROATIA	12 Dec 18	Goods	Open	
						Dalekovod j.s.c. for Engineering, Manufacturing and Construction Doko	CROATIA	12 Dec 18	Goods	Open	
						EFACEC Engenharia e Sistemas, S.A.	SPAIN	12 Dec 18	Goods	Open	
						Elektroluks Tabakov I Sinove OOD	BULGARIA	12 Dec 18	Goods	Open	
						ELNOS BL doo Beograd	SERBIA	12 Dec 18	Goods	Open	
		EnBi Power Ltd	PORTUGAL			12 Dec 18	Goods	Open			
		Hussein Abdullah Atieh Contracting Est	SAUDI ARABIA			12 Dec 18	Goods	Open			
		44067	M-NAV Modernisation	KODAR ENERGMONTAZA DOO	SERBIA	12 Dec 18	Goods	Open	7,878,873		
				Siemens d.o.o.	SERBIA	12 Dec 18	Goods	Open			
				Koncar - Power Plant and Electric Traction Eng. inc. (W)	CROATIA (W)	12 Dec 18	Goods	Open			
				Hasler Rail AG	SWITZERLAND	23 Nov 18	Goods	Open		74,940	
				Koncar Electrical Institute	CROATIA	23 Nov 18	Goods	Open			
				T-Systems Hungary (W)	HUNGARY (W)	23 Nov 18	Goods	Open			
	TDK Computers			NORTH MACEDONIA	10 Sep 18	Goods	Open	58,682			
	Makedonski Telekom AD (W)			NORTH MACEDONIA	10 Sep 18	Goods	Open				
	87121	Supply of Goods for EMIS implementation in the Rail	TDK Computers	NORTH MACEDONIA	29 Oct 18	Goods	Open	16,236			
			Makedonski Telekom AD (W)	NORTH MACEDONIA	29 Oct 18	Goods	Open				
	45987	National Roads Programme	80401	Supply, Installation and Commissioning of ATM System including Technical and Operation Room	INDRA SISTEMAS, S.A.	SPAIN	14 Dec 18	Supply & Installation	Open	7,878,873	
					Leonardo S.p.A. (W)	ITALY (W)	14 Dec 18	Supply & Installation	Open		
			84261	Consultancy Services - Assistance to PIU	IC Consulenti	AUSTRIA	05 Jul 18	Consultant	Selection from a	199,635	
					INTEGRA	DENMARK	05 Jul 18	Consultant	Selection from a		
45987	National Roads Programme	83841	Dsign Preparation for Works under Tranch II - Lots 3, 4 6	none		04 Jun 18	Consultant	Direct Selection	75,000		
				IRD Engineering S.r.l. (W)	ITALY (W)	04 Jun 18	Consultant	Direct Selection			
										27,389,818	
		ROMANIA	Municipal & Env Inf	48156	SMART: Arad Urban Rehabilitation and Parking Management	75781	Supervision of Works for Urban Regeneration of the public spaces within residential blocks in the districts Alfa, Faleza Mures, Confectii, Micalaca, Aurel Vlaicu and City Centre	CONSULGAL - CONSULTORES DE ENGENHARIA E GESTAO. S.A.,	PORTUGAL	24 Apr 18	Consultant Services
S.C. EPTISA ROMANIA S.R.L., EPTISA	ROMANIA	24 Apr 18						Consultant Services	Competitive		
SERVICIOS DE INGENIERIA. S.L	ROMANIA	24 Apr 18						Consultant Services	Competitive		
S.C. HILL INTERNATIONAL BUCHAREST SRL. HILL INTERNATIONAL NV	ROMANIA	24 Apr 18						Consultant Services	Competitive		
S.C. LOUIS BERGER S.R.L & LOUIS	ROMANIA	24 Apr 18						Consultant Services	Competitive		

				including the protected area	SC Romair Consulting SRL	ROMANIA	24 Apr 18	Consultant	Competitive	
					JVCA SC Eurocerad International S.R.L., VAMS Inqeqneria S.R.L. (W)	ROMANIA (W)	24 Apr 18	Consultant Services	Competitive	
			80081	Lot 1 Urban regeneration of the public spaces within			09 Jul 18	Works	Open	4,386,839
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84901	Lot 2 Urban regeneration of the public spaces within			09 Jul 18	Works	Open	590,228
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84906	Lot 3 Urban regeneration of the public spaces within	Sylc Con Trans SRL	ROMANIA	09 Jul 18	Works	Open	1,576,681
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84907	Lot 4 Urban regeneration of the public places within	Sylc Con Trans SRL	ROMANIA	09 Jul 18	Works	Open	921,549
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84908	Lot 5 Urban regeneration of the public places within			09 Jul 18	Works	Open	4,963,467
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84909	Lot 6 Urban regeneration of the public places within			09 Jul 18	Works	Open	5,008,765
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84910	Lot 7 Urban regeneration of the public places within			09 Jul 18	Works	Open	2,826,595
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
			84911	Lot 8 Urban regeneration of the public places within	Sylc Con Trans SRL	ROMANIA	09 Jul 18	Works	Open	1,517,992
					PORR BAU GmbH (W)	AUSTRIA (W)	09 Jul 18	Works	Open	
	48773	SMART: Constanta Urban Transport	78761	Procurement of 12 m standard low floor Urban Buses equipped with EURO 6 Stage C Diesel engine	Karsan Otomotiv Sanayii ve Ticaret AS	TURKEY	13 Jul 18	Goods	Open	17,721,891
					Man Truck & Bus AG	GERMANY	13 Jul 18	Goods	Open	
					Mercedes Benz Romania SRL	ROMANIA	13 Jul 18	Goods	Open	
					Anadolu Isuzu Otomotiv Sanayii Ve Ticaret Anonim Sirketi (W)	TURKEY (W)	13 Jul 18	Goods	Open	
	49468	SMART - Brasov Urban Transport Company Loan II	81802	Procurement of new standard EURO 6 diesel buses, various sizes - spare parts, consumables, diagnostic and maintenance equipment and	MAN Truck and Bus AG	GERMANY	20 Jul 18	Goods	Open	23,854,005
					Mercedes-Benz Romania	ROMANIA	20 Jul 18	Goods	Open	
					Otokar Europe SAS, Otokar Otomotiv ve Savunma Sanayi AS	FRANCE	20 Jul 18	Goods	Open	
					Karsan Otomotiv Sanayii ve Ticaret AS	TURKEY (W)	20 Jul 18	Goods	Open	
	49600	SWIFT Constanta sub-project	86241	WC42 Water source Galdau. Chloration stations Jegalia, Galdau. Jezeru. Galdau	Fluid Development SRL, Constructii Hidrotehnice SA, Actual Top Consulting SRL (W)	ROMANIA (W)	17 May 18	Works	Alternative	1,140,433
			86382	WC44 Reservoir Albesti, Faclia, Castelu, Tortoman, New drillings pumping	Utilnavorep S.A. (W)	ROMANIA (W)	17 Jul 18	Works	Alternative	4,396,205
			86383	WC50 Water source and treatment plant Crevedia	Fluid Development SRL, Romproed SA (W)	ROMANIA (W)	06 Jun 18	Works	Alternative	779,815
	49609	SMART - Tursib	81743	Lot 1 Low floor EURO VI diesel engine buses - standard 12m, maintenance and diagnostic equipment and related services - ECSP	BMC Otomotiv Sanayi ve Ticaret A.S.	TURKEY	29 Jun 18	Goods	Open	7,030,395
					Karsan Otomotiv Sanayii ve Tic. A.S.	TURKEY	29 Jun 18	Goods	Open	
					Man Truck and Bus AG	GERMANY	29 Jun 18	Goods	Open	
					Anadolu Isuzu Otomotiv Sanayi ve	TURKEY (W)	29 Jun 18	Goods	Open	
			84201	Lot 2 Low floor EURO VI diesel engine buses - articulated 18m.	Man Truck and Bus AG	GERMANY	29 Jun 18	Goods	Open	4,829,498
					Karsan Otomotiv Sanayii ve Ticaret AS	TURKEY (W)	29 Jun 18	Goods	Open	
Natural Resources	49149	BRUA Pipeline	86384	Sectoral Contract of work execution no.	none		23 Mar 18	Works	Alternative	62,800,000
					INSPET S.A. (W)	ROMANIA (W)	23 Mar 18	Works	Alternative	
			86461	Sector Contract of products no. 398/23.04.2018 Line Pipe	none		23 Apr 18	Goods	Alternative	126,910,000
					TOSCELİK Spiral Boru Uretim Sanayi	TURKEY (W)	23 Apr 18	Goods	Alternative	
			86501	Sectoral Contract of products no. 191/28.02.2018 Valve	TOTALGAZ INDUSTRIE S.R.L (W)	ROMANIA (W)	28 Feb 18	Goods	Alternative	4,870,000

				86502	Contract of works no. 585/24.07.2018 Automation	S&T Romania SRL (W)	ROMANIA (W)	24 Jul 18	Works	Alternative	9,220,000		
ROMANIA				20							285,658,639		
RUSSIAN FEDERATION	Municipal & Env Inf	43958	Nerungri Water Modernisation Project	80721	NWMP05 Supply of borehole pumps	JSC Livnynasos (W)	RUSSIAN	16 Jul 18	Goods	Open	25,435		
						ITC Co. LLC	RUSSIAN FEDERATION	09 Apr 18	Supply & Installation	Open	618,183		
				81021	NWMP02 Supply and Installation of SCADA system	JSC Transelectrica - Region Siberia (W)	RUSSIAN FEDERATION (W)	09 Apr 18	Supply & Installation	Open			
						81841	NWMP08 Rehabilitation of WW Pumping Stations	Teplocentr LLC	RUSSIAN FEDERATION	23 May 18	Supply & Installation	Open	753,148
								ITC Co. LLC (W)	RUSSIAN FEDERATION (W)	23 May 18	Supply & Installation	Open	
RUSSIAN				3						1,396,766			
SERBIA	Power and Energy	42421	EPS Hydropower Plants	86281	Lot 5- Construction of two new small hydropower plants	Kostak d.d	SLOVENIA	23 Nov 18	Works	Open	4,749,281		
	Transport	44750	Road Rehabilitation and Safety Project	82681	Heavy maintenance - state road IA3, Motorway Section: Border CRO/SER (Batrovci) - Kuzmin 1 L=21.805 km	HIDRO-TAN D.O.O. (W)	SERBIA (W)	23 Nov 18	Works	Open	16,501,030		
						Azvirtt organak Beograd	SERBIA	08 Aug 18	Works	Open			
						Energoprojekt Niskogradnja a.d.	SERBIA	08 Aug 18	Works	Open			
						Sinohydro Corporation Limited	CHINA	08 Aug 18	Works	Open			
						STRABAG A.G.	AUSTRIA	08 Aug 18	Works	Open			
						INTEGRAL INZENJERING a.d. Laktasi (W)	BOSNIA AND HERZEGOVINA (W)	08 Aug 18	Works	Open			
		48406	Serbian Railways Corridor X - I	82041	Procurement of 16 new multisystem electric	none		24 May 18	Goods	Direct Selection	31,998,907		
		48409	JSC Serbia Railways - I	80541	Lot 5c - Procurement of Heavy-Duty Motor Tower Cars for OCL Maintenance	SIEMENS MOBILITY GMBH (W)	AUSTRIA (W)	24 May 18	Goods	Direct Selection	3,657,358		
						PLASER & THEURER Export von Bahnbaummaschinen GmbH	AUSTRIA	12 Feb 18	Goods	Open			
						Societe des anciens etablisements L. Geismar, France (W)	FRANCE (W)	12 Feb 18	Goods	Open			
				81222	2&3- Rehabilitation of the Section Jainci-Mala-Krsna & of the station Mala Krsna - Lot 1 & 2	CAF SCpA	ITALY	20 Dec 18	Works	Open	39,253,214		
						China Civil Engineering Construction	CHINA	20 Dec 18	Works	Open			
						Comsa S.A. U.	SPAIN	20 Dec 18	Works	Open			
						GCF-Generale Construzioni Ferroviarie	ITALY	20 Dec 18	Works	Open			
						Integra Construction KZ LLP	KAZAKHSTAN	20 Dec 18	Works	Open			
						STRABAG AG (Lot 2 only)	AUSTRIA	20 Dec 18	Works	Open			
						Terna SA	GREECE	20 Dec 18	Works	Open			
						Consortium COLAS RAIL S.A.S & ENERGOPROJEKT NISKOGRADNJA AD	FRANCE (W)	20 Dec 18	Works	Open			
				81224	Lot 4 - Rehabilitation of electrotechnical infrastructure on the lines of railway node Belgrade and sections Stara Beograd and sections Stara Beograd	none		29 Nov 18	Works	Open	3,487,798		
	48883	Serbian Railways Corridor X - II	84643	Additional Procurement of crushed stone for ballast	Consortium Institut Mihajlo Pupin & Telefonkabl (W)	SERBIA (W)	29 Nov 18	Works	Open	1,657,206			
					none		21 Nov 18	Goods	Open				
					Tekomining d.o.o. Beograd (W)	SERBIA (W)	21 Nov 18	Goods	Open				
SERBIA				7						101,304,794			
TAJIKISTAN	Municipal & Env Inf	39989	Dushanbe Public Transport	82603	DPTP-04 Supply of four trolleybuses with increased autonomous run	Bakulin Motors Group LLC	RUSSIAN	02 Oct 18	Goods	Open	818,393		
						Consortium JSC Holding Management Co Belkommunmash & ICS CBS Motors Group SRL (W)	BELARUS (W)	02 Oct 18	Goods	Open			
						Consortium JSC Holding Management Co Belkommunmash & ICS CBS Motors Group SRL (W)	BELARUS (W)	02 Oct 18	Goods	Open			
		43754	Kurgan-Tyube Solid Waste - EBSF-2014-01-	74842	KSWP-WKS-03 Rehabilitation of Waste Collection Points	none		27 Apr 18	Works	Open	83,309		
						LLC TICM (W)	TAJIKISTAN (W)	27 Apr 18	Works	Open			

43755	EBSF - 2014-01-16 Tursun-Zade Solid Waste	14 - Non-Nuclear	83721	KSWP-WKS- 05 Reconstruction of Operation Centre of SUE KMK in " "	LLC TiCM (W)	TAJIKISTAN (W)	27 Apr 18	Works	Open	613,162
					LLC Sahib	TAJIKISTAN	28 Aug 18	Works	Open	
					LLC Textilecontract Transstroy (W)	TAJIKISTAN (W)	28 Aug 18	Works	Open	
					LLC Textilecontract Transstroy (W)	TAJIKISTAN (W)	28 Aug 18	Works	Open	
			85722	TZSW-OT-G03-a Lot 1 - Supply of Sand-spreader truck, 7 m3, 1 truck	Doro-2015 LLC	TAJIKISTAN	02 Oct 18	Goods	Open	62,281
					Prom Expo LLC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Stroitel K OJSC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
			85723	TZSW-OT-G03-b Lot 2 - Supply of Pickup truck and towable disinfection unit, 1 truck and 1 disinfection unit	Doro-2015 LLC	TAJIKISTAN	02 Oct 18	Goods	Open	58,558
					Prom Expo LLC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Stroitel K OJSC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
			85724	TZSW-OT-G03-c Lot 3 - Supply of Truck with aerial platform, 22m, telescopic, 1 truck	Doro-2015 LLC	TAJIKISTAN	02 Oct 18	Goods	Open	68,459
					Prom Expo LLC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Stroitel K OJSC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
			85725	TZSW-OT-G03-d Lot 4 - Supply of Rear loading waste compaction vehicle, 16 m3, 2 trucks	Doro-2015 LLC	TAJIKISTAN	02 Oct 18	Goods	Open	125,240
					Prom Expo LLC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Stroitel K OJSC	TAJIKISTAN	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
					Sodirot UE (W)	TAJIKISTAN (W)	02 Oct 18	Goods	Open	
44753	Khujaand Wastewater Project		76701	6 Supply and Installation of Hypochlorite Production Plants (2 units)	Fela Planungs AG	SWITZERLAND	13 Jun 18	Supply & Installation	Open	271,197
					Guangzhou Jinchuan Environmental protection equipment (W)	CHINA (W)	13 Jun 18	Supply & Installation	Open	
			81281	3 Lot 3 - Rehabilitation of city network wastewater pipes	LLC Hoji Yakub	TAJIKISTAN	30 Apr 18	Works	Open	516,944
					LLC Khurshedi Khorazm	TAJIKISTAN	30 Apr 18	Works	Open	
					LLC Sokhtmon (W)	TAJIKISTAN (W)	30 Apr 18	Works	Open	
			81284	1 Rehabilitation of WWTP - Lots 1& Rehabilitation of Pond System - Lot 2	LLC Shahmaran	TAJIKISTAN	26 Sep 18	Supply & Installation	Open	2,855,763
					Fela Planungs AG (W)	SWITZERLAND (W)	26 Sep 18	Supply & Installation	Open	
					Fela Planungs AG (W)	SWITZERLAND (W)	26 Sep 18	Supply & Installation	Open	
			81801	7 Operation and maintenance equipment and machinery - Lots 2-4	LLC Istikloliyat 20	TAJIKISTAN	24 Sep 18	Goods	Open	158,277
					LLC Khurshadi Khorazm	TAJIKISTAN	24 Sep 18	Goods	Open	
					OJSC Stroitel-K	TAJIKISTAN	24 Sep 18	Goods	Open	
					LLC Prima (W)	TAJIKISTAN (W)	24 Sep 18	Goods	Open	
			83521	3 Lot 1&2 - Rehabilitation of small wastewater pumping station in Vodnik & Construction of chambers, pipeline and ancillary	Diamant and K	TAJIKISTAN	30 Apr 18	Works	Open	144,377
					LLC Hoji Yakub	TAJIKISTAN	30 Apr 18	Works	Open	
					LLC Khurshedi Khorazm (W)	TAJIKISTAN (W)	30 Apr 18	Works	Open	
			84282	7 Operation and maintenance equipment and machinery - Lots 5-7	LLC Istikloliyat 20	TAJIKISTAN	24 Sep 18	Goods	Open	81,653
					LLC Prima	TAJIKISTAN	24 Sep 18	Goods	Open	
					OJSC Stroitel-K	TAJIKISTAN	24 Sep 18	Goods	Open	
					LLC Khurshedi Khorasm (W)	TAJIKISTAN (W)	24 Sep 18	Goods	Open	

46147	Khorog Solid Waste Project	81742	KhoSWSP-004: Rehabilitation of waste container platforms	LLC Ibrakhim	TAJIKISTAN	13 Sep 18	Works	Open	102,785
				LLC Khok	TAJIKISTAN	13 Sep 18	Works	Open	
				LLC Madad	TAJIKISTAN	13 Sep 18	Works	Open	
				LLC Nazri	TAJIKISTAN	13 Sep 18	Works	Open	
				LLC Sindbod	TAJIKISTAN	13 Sep 18	Works	Open	
				JSC SEC Pamir (W)	TAJIKISTAN (W)	13 Sep 18	Works	Open	
		82361	KhoSWSP-002 Side loading waste collection truck with body capacity not less than 8 m3 - Lot 1	CJSC Alamudunenergo	KYRGYZ REPUBLIC	28 Nov 18	Goods	Open	181,987
				Orien-leasing LLC	TAJIKISTAN	28 Nov 18	Goods	Open	
				OSC Stroitel-K	TAJIKISTAN	28 Nov 18	Goods	Open	
				Istikoliyat 20 (W)	TAJIKISTAN (W)	28 Nov 18	Goods	Open	
		85321	KhoSWSP-002 Rare loading waste truck with body capacity not less than 16 m3 - Lot 2	CJSC Alamudunenergo (for lot 2 only)	KYRGYZ REPUBLIC	28 Nov 18	Goods	Open	70,542
				ISTIKLOLIAT 20 LLC	TAJIKISTAN	28 Nov 18	Goods	Open	
				Orien-leasing LLC	TAJIKISTAN	28 Nov 18	Goods	Open	
				OJSC Stroitel-K (W)	TAJIKISTAN (W)	28 Nov 18	Goods	Open	
		87041	KhoSWSP-002 Small size rare loading waste truck with body capacity not less than 5 m3 - Lot 3	CJSC Alamudunenergo	KYRGYZ REPUBLIC	28 Nov 18	Goods	Open	53,757
				Istikoliyat 20	TAJIKISTAN	28 Nov 18	Goods	Open	
				Orien-leasing LLC	TAJIKISTAN	28 Nov 18	Goods	Open	
				OJSC Stroitel-K (W)	TAJIKISTAN (W)	28 Nov 18	Goods	Open	
		87042	KhoSWSP-002 Minibus with not less than 13 seats - Lot 4	OSC Stroitel-K	TAJIKISTAN	28 Nov 18	Goods	Open	16,785
				Istikoliyat 20 (W)	TAJIKISTAN (W)	28 Nov 18	Goods	Open	
46409	Nurek Solid Waste Sub-project	82201	NSW-OT-W01 Design and build of a new sanitary landfill and of the remediation and closure of existing disposal site	Gayur - 1 OJSC	TAJIKISTAN	14 Sep 18	Works	Open	1,453,231
				Intellect LLC	TAJIKISTAN	14 Sep 18	Works	Open	
				Khurshedi Khorazm LLC	TAJIKISTAN	14 Sep 18	Works	Open	
				Nuzam LLC	TAJIKISTAN	14 Sep 18	Works	Open	
				JV Goksin Insaat (Turkey) and Hayat Group (Azerbaijan) (W)	TURKEY (W)	14 Sep 18	Works	Open	
				JV Goksin Insaat (Turkey) and Hayat Group (Azerbaijan) (W)	TURKEY (W)	14 Sep 18	Works	Open	
		85421	NSW-S-G01 Management Information System,	Pixel LLC	TAJIKISTAN	25 Dec 18	Goods	Open	26,232
				Chance BDO LLC (W)	TAJIKISTAN (W)	25 Dec 18	Goods	Open	
46935	Tajik Water II - Khorog GBAO	83781	KhoMO-01 Supply of Operation & Maintenance Machinery and Equipment - Lot 1-5	CJSC Alamudunenergo	KYRGYZ REPUBLIC	20 Jun 18	Goods	Open	159,726
				LLC Almos	TAJIKISTAN	20 Jun 18	Goods	Open	
				LLC Doro	TAJIKISTAN	20 Jun 18	Goods	Open	
				LLC KRANTAS	UZBEKISTAN	20 Jun 18	Goods	Open	
				OJSC Stroitel-K	TAJIKISTAN	20 Jun 18	Goods	Open	
				LLC Istiqloiyat 20 (W)	TAJIKISTAN (W)	20 Jun 18	Goods	Open	
47398	Nurek Water and Wastewater Project	83222	Procurement of Operating and Maintenance Equipment - Lot 2	Alamudunenergo ZAO	KYRGYZ REPUBLIC	21 Sep 18	Goods	Open	115,193
				AST Group OOO	TAJIKISTAN	21 Sep 18	Goods	Open	
				Khurshedi Khorazm OOO	TAJIKISTAN	21 Sep 18	Goods	Open	
				OOO Shahrsozi Shark (W)	TAJIKISTAN (W)	21 Sep 18	Goods	Open	
				OOO Shahrsozi Shark (W)	TAJIKISTAN (W)	21 Sep 18	Goods	Open	
		85341	Procurement of Operating and Maintenance Equipment - Lot 1 - Supply of backhoe loader	Alamudunenergo ZAO	KYRGYZ REPUBLIC	17 Oct 18	Goods	Open	66,071
				Hyat Group OOO	AZERBAIJAN	17 Oct 18	Goods	Open	
				Shahrsozi Shark OOO	TAJIKISTAN	17 Oct 18	Goods	Open	
				Khurshedi Khorazm LLC (W)	TAJIKISTAN (W)	17 Oct 18	Goods	Open	
				Khurshedi Khorazm LLC (W)	TAJIKISTAN (W)	17 Oct 18	Goods	Open	
		85342	Procurement of Operating and Maintenance Equipment - Lot 3 - Supply of backhoe loader	Alamudunenergo ZAO	KYRGYZ REPUBLIC	23 Oct 18	Goods	Open	77,197
				AST Group OOO	TAJIKISTAN	23 Oct 18	Goods	Open	

47477	Khujand Solid Waste Sub-project (Phase	Lot 3 - Supply of vehicle for emergency repair crew	Khurshedi Khorazm OOO	TAJIKISTAN	23 Oct 18	Goods	Open	170,999		
			Promavto Group OOO	RUSSIAN	23 Oct 18	Goods	Open			
			Shahrsozi Shark OOO	TAJIKISTAN	23 Oct 18	Goods	Open			
			Hyat Group LLC (W)	AZERBAIJAN (W)	23 Oct 18	Goods	Open			
			Hyat Group LLC (W)	AZERBAIJAN (W)	23 Oct 18	Goods	Open			
		87341	Development of Hydraulic Models of the City Water	NKF Volga OOO	RUSSIAN	27 Aug 18	Consultant		Selection from a	391,216
			EcoInfraEngineering LLC (W)	RUSSIAN	27 Aug 18	Consultant	Selection from a			
		82381	KhSWMP- II- 002 Lot 1_Procurement of containers for collection of solid waste	CJSC Alamunenergo	KYRGYZ REPUBLIC	11 Sep 18	Goods		Open	164,349
				Hofiz 2015 LLC	TAJIKISTAN	11 Sep 18	Goods		Open	
				OJSC Stroitel-K	TAJIKISTAN	11 Sep 18	Goods		Open	
				RG ECOTEC LLC	RUSSIAN	11 Sep 18	Goods		Open	
				Unit Export Limited	UNITED KINGDOM	11 Sep 18	Goods		Open	
		82382	KhSWMP- II- 001 Lot 1 - Waste truck for transportation of open and close type containers (3 pcs)	LLC Davron-I (W)	TAJIKISTAN (W)	11 Sep 18	Goods		Open	653,058
				Hyat Group LLC	AZERBAIJAN	31 May 18	Goods		Open	
				KRANTAS LLC	TAJIKISTAN	31 May 18	Goods		Open	
				OJSC Stroitel-K	TAJIKISTAN	31 May 18	Goods		Open	
				Orien-leasing LLC	TAJIKISTAN	31 May 18	Goods		Open	
		82862	KhSWMP-II-004 _Supply and Installation of the Waste Treatment Facility	Unit Export Limited	UNITED KINGDOM	31 May 18	Goods		Open	370,103
Xinjiang Lirenhe Tranding Co. Ltd (W)	CHINA (W)			31 May 18	Goods	Open				
Goksin Insaat	AZERBAIJAN			03 Oct 18	Supply & Installation	Open				
LLC Sharsozi Shark	TAJIKISTAN			03 Oct 18	Supply & Installation	Open				
JV CJSC Somon Sugh & Korhonai borborkuni va nakliyoti J. Rasulov	TAJIKISTAN (W)			03 Oct 18	Supply & Installation	Open				
83702	KhSWMP- II- 001 Lot 2 _Side loading waste collection truck with body capacity not less than 22 m³	Hayat Group LLC	AZERBAIJAN	31 May 18	Goods	Open	118,591			
		KRANTAS LLC	TAJIKISTAN	31 May 18	Goods	Open				
		Orien-leasing LLC	TAJIKISTAN	31 May 18	Goods	Open				
		R-Co LLC	TAJIKISTAN	31 May 18	Goods	Open				
		Unit Export Limited	UNITED KINGDOM	31 May 18	Goods	Open				
83703	KhSWMP- II- 001 Lot 3 _Side loading waste truck with body capacity not less than 8 m³	XINJIANG LIRENHE TRANDING Co Ltd	CHINA	31 May 18	Goods	Open	157,089			
		OJSC Stroitel-K (W)	TAJIKISTAN (W)	31 May 18	Goods	Open				
		Barq Sokhtmon LLC	TAJIKISTAN	31 May 18	Goods	Open				
		Hayat Group LLC	AZERBAIJAN	31 May 18	Goods	Open				
		KRANTAS LLC	TAJIKISTAN	31 May 18	Goods	Open				
83704	KhSWMP- II- 001 Lot 4_Rare loading waste truck with body capacity not less than 8 m³	OJSC Stroitel-K	TAJIKISTAN	31 May 18	Goods	Open	157,089			
		Orien-leasing LLC	TAJIKISTAN	31 May 18	Goods	Open				
		R-Co LLC	TAJIKISTAN	31 May 18	Goods	Open				
		Unit Export Limited	UNITED KINGDOM	31 May 18	Goods	Open				
		Xinjiang Lirenhe Tranding Co. Ltd (W)	CHINA (W)	31 May 18	Goods	Open				
		Katmerciler Aracustu Ekipman Sanayi Ve Ticaret A.S.	TURKEY	31 May 18	Goods	Open				
		KRANTAS LLC	TAJIKISTAN	31 May 18	Goods	Open				
		OJSC Stroitel-K	TAJIKISTAN	31 May 18	Goods	Open				
		Orien-leasing LLC	TAJIKISTAN	31 May 18	Goods	Open				
		R-Co LLC	TAJIKISTAN	31 May 18	Goods	Open				

Power and Energy	41538	Sugd - Energy Loss Reduction project	83705	KhSWMP- II- 001 Lot 5_Small size rare loading waste truck with body capacity not less than 5m³	Barq Sokhtmon LLC	TAIWAN, R.O.C.	31 May 18	Goods	Open	72,507
					Katmerciler Aracustu Ekipman Sanayi Ve Ticaret A.S.	TURKEY	31 May 18	Goods	Open	
					KRANTAS LLC	TAJIKISTAN	31 May 18	Goods	Open	
					OJSC Stroitel-K	TAJIKISTAN	31 May 18	Goods	Open	
					Orien-leasing LLC	TAJIKISTAN	31 May 18	Goods	Open	
					XINJIANG LIRENHE TRANDING Co Ltd	CHINA	31 May 18	Goods	Open	
					LLC HYAT Group (W)	AZERBAIJAN (W)	31 May 18	Goods	Open	
			83706	KhSWMP- II- 001 Lot 6_Watering and street cleaning vehicle with tank capacity not less than 10 m³	HAYAT Group LLC	AZERBAIJAN	29 May 18	Goods	Open	79,752
					KRANTAS LLC	TAJIKISTAN	29 May 18	Goods	Open	
					OJSC Stroitel-K	TAJIKISTAN	29 May 18	Goods	Open	
					Orien-leasing LLC	TAJIKISTAN	29 May 18	Goods	Open	
					R-Co LLC	TAJIKISTAN	29 May 18	Goods	Open	
					XINJIANG LIRENHE TRANDING Co. Ltd	CHINA	29 May 18	Goods	Open	
					Unit Export Limited (W)	UNITED KINGDOM	29 May 18	Goods	Open	
			83707	KhSWMP- II- 001 Lot 7_Vehicle with crane-manipulator	HAYAT Group LLC	AZERBAIJAN	31 May 18	Goods	Open	36,253
					HINJIANG LIRENHE TRANDING Co. Ltd	CHINA	31 May 18	Goods	Open	
					Katmerciler Aracustu Ekipman Sanayi Ve Ticaret A.S.	TURKEY	31 May 18	Goods	Open	
					KRANTAS LLC	TAJIKISTAN	31 May 18	Goods	Open	
					Orien-leasing LLC	TAJIKISTAN	31 May 18	Goods	Open	
					Unit Export Limited	UNITED KINGDOM	31 May 18	Goods	Open	
					OJSC Stroitel-K (W)	TAJIKISTAN (W)	31 May 18	Goods	Open	
			85241	KhSWMP-II-002 Lot 2_Procurement of equipent for	Hofiz 2015 LLC	TAJIKISTAN	11 Sep 18	Goods	Open	72,348
					LLC Davron-I (W)	TAJIKISTAN (W)	11 Sep 18	Goods	Open	
			85242	KhSWMP-II-002 Lot 3_Procurement of special	LLC Davron-I	TAJIKISTAN	11 Sep 18	Goods	Open	23,791
					LLC Hofiz 2015 (W)	TAJIKISTAN (W)	11 Sep 18	Goods	Open	
	41553	Qairokkum Hydro Power Rehabilitation Project	83463	Construction of new 110/10 kV substation Temurmali	ASPMK-519 LLP	KAZAKHSTAN	30 Apr 18	Goods	Open	3,415,126
					Cobra Installiones Y Servicios S.A.	SPAIN	30 Apr 18	Goods	Open	
					GENSER Genel Miihendislik Taahhiit ve	TURKEY	30 Apr 18	Goods	Open	
					PINGGAO GROUP Co., Ltd	CHINA	30 Apr 18	Goods	Open	
					Shaanxi Coal&Chemical Industry Co.	CHINA	30 Apr 18	Goods	Open	
					Sieyuan Electric Co., Ltd	CHINA	30 Apr 18	Goods	Open	
					JSC "Tojikgidroelectromontaj" (W)	TAJIKISTAN (W)	30 Apr 18	Goods	Open	
			86701	Qairokkum Hydro Power Rehabilitation Project	Andritz Hydro GmbH	AUSTRIA	20 Dec 18	Supply & Installation	Open	43,848,110
					China Gezhouba Group Co. Ltd.	CHINA	20 Dec 18	Supply & Installation	Open	
					JSC Tyazhmash	RUSSIAN FEDERATION	20 Dec 18	Supply & Installation	Open	
					JV China National Electric Engineering Co. Ltd	CHINA	20 Dec 18	Supply & Installation	Open	
					JV Elecnor/	SPAIN	20 Dec 18	Supply & Installation	Open	
					Power Construction Corporation China, Ltd	CHINA	20 Dec 18	Supply & Installation	Open	
					GE Hydro France (W)	FRANCE (W)	20 Dec 18	Supply & Installation	Open	
	46782	Commtitment No. EBSF-2015-02-20 Non-nuclear - SCF Non-Nuclear Quarokkum	86701	Qairokkum Hydro Power Rehabilitation Project	Andritz Hydro GmbH	AUSTRIA	20 Dec 18	Supply & Installation	Open	18,416,206
					China Gezhouba Group Co. Ltd.	CHINA	20 Dec 18	Supply & Installation	Open	

	Hydro Power Rehab. project (Commitment No.)			JSC Tyazhmash	RUSSIAN FEDERATION	20 Dec 18	Supply & Installation	Open	9,646,584		
				JV China National Electric Engineering Co. Ltd	CHINA	20 Dec 18	Supply & Installation	Open			
				JV Elecnor/	SPAIN	20 Dec 18	Supply & Installation	Open			
				Power Construction Corporation China, Ltd	CHINA	20 Dec 18	Supply & Installation	Open			
				GE Hydro France (W)	FRANCE (W)	20 Dec 18	Supply & Installation	Open			
		86904	Qairokkum Hydro Power Rehabilitation Project (GRANT)	Andritz Hydro GmbH	AUSTRIA	20 Dec 18	Supply & Installation	Open			
				China Gezhouba Group Co. Ltd	CHINA	20 Dec 18	Supply & Installation	Open			
				China National Electric Engineering Co. Ltd	CHINA	20 Dec 18	Supply & Installation	Open			
				Elecnor	SPAIN	20 Dec 18	Supply & Installation	Open			
				JSC Tyazhmash	RUSSIAN FEDERATION	20 Dec 18	Supply & Installation	Open			
			Power Construction Corporation China, Ltd	CHINA	20 Dec 18	Supply & Installation	Open				
			GE Hydro France (W)	FRANCE (W)	20 Dec 18	Supply & Installation	Open				
			47221	Cross Regional Power Trade	85624	Construction of HVDC Terminal Stations (EBRD funding Sangtuda Station Tajikistan)	China Energy Engineering Corporation Limited (CEEC)	CHINA		21 Sep 18	Supply & Installation
	Siemens AG	GERMANY					21 Sep 18	Supply & Installation		Alternative	
	TBEA Co., Ltd	CHINA					21 Sep 18	Supply & Installation		Alternative	
	Uk Grid Solutions Limited (UKGSL)	UNITED KINGDOM					21 Sep 18	Supply & Installation		Alternative	
	ABB Ltd. (W)	SWITZERLAND (W)					21 Sep 18	Supply & Installation		Alternative	
	47253	Qairokkum HPP Climate Resilience Upgrade		86701	Qairokkum Hydro Power Rehabilitation Project	Andritz Hydro GmbH	AUSTRIA	20 Dec 18		Supply & Installation	Open
China Gezhouba Group Co. Ltd.						CHINA	20 Dec 18	Supply & Installation	Open		
JSC Tyazhmash						RUSSIAN FEDERATION	20 Dec 18	Supply & Installation	Open		
JV China National Electric Engineering Co. Ltd	CHINA		20 Dec 18			Supply & Installation	Open				
JV Elecnor/	SPAIN		20 Dec 18			Supply & Installation	Open				
Power Construction Corporation China, Ltd	CHINA		20 Dec 18			Supply & Installation	Open				
GE Hydro France (W)	FRANCE (W)		20 Dec 18			Supply & Installation	Open				
GE Hydro France (W)	FRANCE (W)		20 Dec 18			Supply & Installation	Open				
86904	Qairokkum Hydro Power Rehabilitation Project (GRANT)		Andritz Hydro GmbH	AUSTRIA	20 Dec 18	Supply & Installation	Open	20,170,131			
			China Gezhouba Group Co. Ltd	CHINA	20 Dec 18	Supply & Installation	Open				
			China National Electric Engineering Co. Ltd	CHINA	20 Dec 18	Supply & Installation	Open				
			Elecnor	SPAIN	20 Dec 18	Supply & Installation	Open				

					JSC Tyazhmash	RUSSIAN FEDERATION	20 Dec 18	Supply & Installation	Open		
					Power Construction Corporation China, Ltd	CHINA	20 Dec 18	Supply & Installation	Open		
					GE Hydro France (W)	FRANCE (W)	20 Dec 18	Supply & Installation	Open		
Transport	36826	Road Maintenance Development Project	82984	Lot 4 - IT equipment for monitoring the maintenance of road machines and	Kamilot 2013 Ltd	TAJIKISTAN	15 May 18	Goods	Open	82,607	
					Safari i K	TAJIKISTAN	15 May 18	Goods	Open		
					Fire Bird Distribution FZE (W)	UNITED ARAB	15 May 18	Goods	Open		
			83761	Lot 1 - Excavation Equipment Lot 2 - Compaction and other Equipment Lot 3 - Road	Liftek Co. Ltd	KOREA	15 May 18	Goods	Open	3,782,783	
					Prima Int. Trading	TAJIKISTAN	15 May 18	Goods	Open		
					Xiamen XGMA International Trade Co.	CHINA (W)	15 May 18	Goods	Open		
	42232	Dushanbe-Uzbekistan Border Road Improvement Project	80861	Upgrade of M41 road section from Avicenna Monument to the West Gate, km 0 - 1.2, km 1.94 - 4.0, km 4.0 - 4.9	Ariana Tunnel DAM Company	IRAN	17 Jan 18	Works	Open	32,046,369	
					Branch ALKE Inshaat Sana Ye Ve Tijaret	AZERBAIJAN	17 Jan 18	Works	Open		
					China Railway 19th Bureau Group	CHINA	17 Jan 18	Works	Open		
					China Railway Wuju (Group)	CHINA	17 Jan 18	Works	Open		
					China Road and Bridge Corporation	CHINA	17 Jan 18	Works	Open		
					Sinhydro Corporation Co. Ltd	CHINA	17 Jan 18	Works	Open		
					Top International Engineering	CHINA	17 Jan 18	Works	Open		
					Xinjiang Beixin Road & Bridge Group Co.	CHINA	17 Jan 18	Works	Open		
					Zhongmei Engineering Group Ltd	CHINA	17 Jan 18	Works	Open		
					Xinjiang Communications Construction Group Co Ltd (W)	CHINA (W)	17 Jan 18	Works	Open		
80881	Phase II - Supervision of the upgrade of M41 road section between Avicenna monument	Dongsung Engineering Co. Ltd	KOREA	09 Mar 18	Consultant	Competitive	884,619				
		IRD Engineering S.r.l.	ITALY	09 Mar 18	Consultant	Competitive					
		EPTISA Servicios de Ingenieria SL (W)	SPAIN (W)	09 Mar 18	Consultant	Competitive					
83681	Consultancy Services - Financial Specialsit for Rehabilitation and Upgrade of the 62 km section of M41 Highway Dushanbe -	Hasanov Komil	TAJIKISTAN	06 Sep 18	Consultant	Selection from a	23,910				
		Kadyrov Yusujjan	TAJIKISTAN	06 Sep 18	Consultant	Selection from a					
		Sidikov Aliakbar	TAJIKISTAN	06 Sep 18	Consultant	Selection from a					
		Sharifova Zebinisso (W)	TAJIKISTAN (W)	06 Sep 18	Consultant	Selection from a					
TAJIKISTAN					45					492,360,130	
TURKEY	Municipal & Env Inf	48348	GrCF-Izmir Metro Project II	84061	Izmir light rail transit system 4th stage construction works between F. Altay-Narlidere Kaymakamik	Alsim Alarko San. Tesisleri ve Tic. A.S.	TURKEY	04 Jun 18	Works	Open	195,204,858
					Cengiz Insaat San. ve Tic. A.S.	TURKEY	04 Jun 18	Works	Open		
					China Communications Construction Company Ltd.. Ozaun Ins.	CHINA	04 Jun 18	Works	Open		
					China Machinery Engineering Corporation. Dere Konstvucksivon	CHINA	04 Jun 18	Works	Open		
					China State Construction Engineering Corporation Ltd. Esta	CHINA	04 Jun 18	Works	Open		
					IC Ictas Insaat Sanayi ve Tic A.S.,	TURKEY	04 Jun 18	Works	Open		
					Integra Construction Kz LLP, Limak	KAZAKHSTAN	04 Jun 18	Works	Open		
					Insaat Sanavi ve Tic. A.S.						
					Makyol Ins. San. Tur. ve Tic. A.S., NuroI	TURKEY	04 Jun 18	Works	Open		
					Ins. ve Tic. A.S.						
					Norinco International Cooperation Ltd.,	CHINA	04 Jun 18	Works	Open		
					Oztas Insaat Ins. Malzemeleri Tic. A.S.						
					Salini Impregilo S.P.A., Kolin Insaat Tur.	ITALY	04 Jun 18	Works	Open		
					San. ve Tic. A.S.						
					Yapi Merkezi Insaat ve Sanayi A.S.	TURKEY	04 Jun 18	Works	Open		
					Gulermak Agir Sanayi Insaat ve Taahhut	TURKEY (W)	04 Jun 18	Works	Open		
		48651	EBRD Shareholder Special Fund - MR3:	78041	CNG Euro VI Compliant Buses and Related Services	BMC Otomotiv Sanayi vc Ticaret A.S.	TURKEY	15 Mar 18	Goods	Open	9,990,695
					Karsan Otomotiv A.S.	TURKEY	15 Mar 18	Goods	Open		

			Gaziantep LNG Buses Project II			Man Kamyon ve Otobus A.S.	TURKEY	15 Mar 18	Goods	Open	
						Temsa Ulasim Araclari Sanayi ve Ticaret	TURKEY	15 Mar 18	Goods	Open	
						Mercedes-Benz Turk A.S. (W)	TURKEY (W)	15 Mar 18	Goods	Open	
						Mercedes-Benz Turk A.S. (W)	TURKEY (W)	15 Mar 18	Goods	Open	
TURKEY					2						205,195,553
UKRAINE	Municipal & Env Inf	38147	Zhytomyr District Heating Project	69101	4.3 Modernisation of Boiler House - RK-8 boiler house rehabilitation	Corporation of Industrial and Commercial Enterprises SOYUZ Delfin LLC	UKRAINE	21 Feb 18	Supply & Installation	Open	599,664
						Enertex Sarl	UKRAINE	21 Feb 18	Supply & Installation	Open	
						Scientific Industrial Enterprise Remenerho-Komplekt LLC	UKRAINE	21 Feb 18	Supply & Installation	Open	
						Komenergosservice LLC (W)	UKRAINE (W)	21 Feb 18	Supply & Installation	Open	
		39004	Ivano-Frankivsk District Heating Project	77803	4b Modernization of boiler house at 68a Dovha Street	Concord Engineering GmbH and Eurotechenergo LLC	AUSTRIA	26 Jul 18	Supply & Installation	Open	736,922
						Enertex Sarl (W)	FRANCE (W)	26 Jul 18	Supply & Installation	Open	
		39299	Lviv Public Transport Financing Project	83942	2nd contract Used refurbished tram car rolling stock and spare parts	Stadtverkehrsgesellschaft (SVF)	GERMANY	13 Jun 18	Goods	Direct Selection	779,700
						VEBEG GmbH	GERMANY	13 Jun 18	Goods	Direct Selection	
						Berliner Verkehrsbetriebe BVG (W)	GERMANY (W)	13 Jun 18	Goods	Direct Selection	
		40858	Lutsk District Heating Project	76522	Lot 2b Rehabilitation of 12 Boiler Houses	PLLC Axis Industries	LITHUANIA	31 May 18	Supply & Installation	Open	1,695,000
						ZahidTeplo	UKRAINE	31 May 18	Supply & Installation	Open	
						Enertex Sarl (W)	UKRAINE (W)	31 May 18	Supply & Installation	Open	
				77802	Lot 5a Rehabilitation and replacement of DH networks - Installation of pre-insulated	Enertex Sarl	FRANCE	11 May 18	Works	Open	970,905
						PrJSC Lutskasantechnomontazh No. 536, Energoresurs-Montazh LLC (W)	UKRAINE (W)	11 May 18	Works	Open	
				81822	Lot 4 Installation of pre-insulated pipes - Network 1	Enertex Sarl	FRANCE	11 May 18	Works	Open	1,050,133
						Energoresurs-Montazh LLC, PrJSC Lutskasantechnomontazh no. 536 (W)	UKRAINE (W)	11 May 18	Works	Open	
		41200	ESP Legal EE Infrastructure: Dnipropetrovsk	59101	Lot 1 & 2 Energy Performance Contract, thermal modernization of municipal buildings - school	JSC NGO Sozidatel (PKO JSC NGO Sozidatel, PE Ekipazh and LLC Alke Insaat Sanaya ve Ticaret OJSC (W)	UKRAINE	07 May 18	Works	Open	12,469,164
						Alke Insaat Sanaya ve Ticaret OJSC (W)	UKRAINE (W)	07 May 18	Works	Open	
		42524	Ternopil District Heating Modernisation	77801	Replacement of district heating pipes	FCP Soldi SRL	MOLDOVA	27 Aug 18	Works	Open	1,755,662
						Enertex Sarl (W)	UKRAINE (W)	27 Aug 18	Works	Open	
		45774	Vinnytsia Automated Fare Collection	73541	Automated Fare Collection System - Vinnytsia	JVCA AEP Ticketing Solutions S.r.l., SWARCO Mizar S.r.l., SWARCO Ukraine R & G Plus Sp. z.o.o.	ITALY	10 May 18	Supply & Installation	Open	5,531,866
						Mikroelektronika spol. s r.o. (W)	POLAND	10 May 18	Supply & Installation	Open	
							CZECH REPUBLIC (W)	10 May 18	Supply & Installation	Open	
		48235	UPTF - Kremenchuk Trolleybus	84402	KTP-03 Trolleybus automated washing equipment and	Autoequip Iberica S.A.	SPAIN	24 Dec 18	Goods	Open	268,699
						Yuventa-K LLC (W)	UKRAINE (W)	24 Dec 18	Goods	Open	
		48756	UPTF - Ivano-Frankivsk Trolleybus	81821	Low floor 12m trolleybuses and related services	Car Assembly Plant No. 1 Subsidiary of PJSC AC Boqdan Motors	UKRAINE	09 Aug 18	Goods	Open	5,514,492
						OJSC Holding Managing Company Belkommunmash (W)	BELARUS (W)	09 Aug 18	Goods	Open	
						OJSC Holding Managing Company Belkommunmash (W)	BELARUS (W)	09 Aug 18	Goods	Open	

Power and Energy	40147	South Ukraine Transmission Project	85681	Package 5 - Construction of 330kV SS "zakhidna"	Azenco JSC	SPAIN	24 Jul 18	Supply & Installation	Open	24,651,577
					Cobra Instalaciones Y Servicios S.A.	SPAIN	24 Jul 18	Supply & Installation	Open	
					EGEM s.r.o.	FRANCE	24 Jul 18	Supply & Installation	Open	
					GE Grid GmbH	GERMANY	24 Jul 18	Supply & Installation	Open	
					Siemens AG	GERMANY	24 Jul 18	Supply & Installation	Open	
					Xian Electric Engineering Co., Ltd.	GERMANY	24 Jul 18	Supply & Installation	Open	
					POSCO DAEWOO & HYOSUNG (W)	KOREA (W)	24 Jul 18	Supply & Installation	Open	
	42086	Nuclear Power Plant Safety Upgrade Program	76101	Package 149, Measures No. 14401 regarding Modernization of NPP Radiation Monitoring Systems (RMS) - Lot 2: Equipment of	Canberra Packard Central Europe GmbH	AUSTRIA	11 Jan 18	Goods	Open	656,278
					NUVIA a.s. (W)	CZECH REPUBLIC (W)	11 Jan 18	Goods	Open	
			81761	Package 155, Lot 1	Abacus Analytical Systems	GERMANY	19 Jan 18	Goods	Open	1,172,039
					UAB Lokmis	LITHUANIA	19 Jan 18	Goods	Open	
					Intertech Corporation (W)	UNITED STATES (W)	19 Jan 18	Goods	Open	
			81762	Package 142, Lot 1 & Lot 2	Nuvia A.s	UKRAINE	09 Jan 18	Goods	Open	25,857,786
					Impulse (W)	UKRAINE (W)	09 Jan 18	Goods	Open	
			81941	Package 132 Lot 2	Westinghouse Electric	SWEDEN	12 Feb 18	Goods	Open	973,924
					VUJE a.s. (W)	SLOVAK REPUBLIC	12 Feb 18	Goods	Open	
			81942	Package 154, Lot 2	JSC Atommasheksport -Ansaldo Nuclear Engineering Services Ltd.	CZECH REPUBLIC	01 Feb 18	Goods	Open	8,776,000
					JVCA Ansaldo Nucleare S.p.A	CZECH REPUBLIC	01 Feb 18	Goods	Open	
					Skoda JS a.s. (W)	CZECH REPUBLIC (W)	01 Feb 18	Goods	Open	
			82301	Package 154, Lot 1	Areva GmbH	GERMANY	08 Feb 18	Goods	Open	599,822
					Norma Plus LLC (W)	UKRAINE (W)	08 Feb 18	Goods	Open	
			82401	Package 109	ING.E.FUCHS Ges.m.b.H	GERMANY	26 Feb 18	Goods	Open	1,380,000
					TITAL Company Ltd (W)	UKRAINE (W)	26 Feb 18	Goods	Open	
			82402	Package 105	SKODA JS a.s.	CZECH REPUBLIC	12 Feb 18	Goods	Open	2,786,470
					UAB Eksortus	LITHUANIA	12 Feb 18	Goods	Open	
					INETEC (W)	CROATIA (W)	12 Feb 18	Goods	Open	
			82661	Package 159, Procurement and safety control equipment	none		14 Mar 18	Goods	Open	24,871,383
					PC RPC Radiy (W)	UKRAINE (W)	14 Mar 18	Goods	Open	
			82662	Package 116, LOT 1 and LOT 2	none		16 Mar 18	Goods	Open	22,560,932
					Consortium I&C ENERGO - RADIY - REVICO - ATEF (W)	CZECH REPUBLIC (W)	16 Mar 18	Goods	Open	
			82721	Package 120, Lot 1	TES VSETIN s.r.o.	CZECH REPUBLIC	21 Feb 18	Goods	Open	2,240,450
					UAB "Baltijos Informacines Sistemos"	LITHUANIA	21 Feb 18	Goods	Open	
					LLC "Large Electric Machines Plant" (W)	UKRAINE (W)	21 Feb 18	Goods	Open	
			82722	Package 120, Lot 2	NVP NKEMZ LLC	UKRAINE	15 Mar 18	Goods	Open	295,461
					PC Electrofarfor 2000	UKRAINE	15 Mar 18	Goods	Open	
					TES VSETIN s.r.o.	CZECH REPUBLIC	15 Mar 18	Goods	Open	
					UAB Baltijos Informacines Sistemos (W)	LITHUANIA (W)	15 Mar 18	Goods	Open	
			85661	Package 101, Replace live steam pipelines check valves to increase their reliability and maintainability	MSA, a.s.	CZECH REPUBLIC	25 Jul 18	Goods	Open	520,000
					PJSC Kyiv Central Design Bureau of PrJSC Ivano-Frankivsk Valves Plant	UKRAINE	25 Jul 18	Goods	Open	

				and maintenance	Sempell GmbH	GERMANY	25 Jul 18	Goods	Open	
					UAB Baltijos Informacines	LITHUANIA	25 Jul 18	Goods	Open	
					Velan S.A.S.	FRANCE	25 Jul 18	Goods	Open	
					Weir Power & Industrial France	FRANCE	25 Jul 18	Goods	Open	
					Ringo Valvulas S.L. (W)	SPAIN (W)	25 Jul 18	Goods	Open	
	85662	Package 160			EKSORTUS-BIS	UKRAINE	08 Aug 18	Goods	Open	4,240,827
					Tensor AB (W)	SWEDEN (W)	08 Aug 18	Goods	Open	
	85663	Package 165 Modernize APC, PLD to comply with NTD		none			02 Jul 18	Goods	Open	2,898,985
					Research and Production Corporation	UKRAINE (W)	02 Jul 18	Goods	Open	
	85701	Package 166			Skoda JS A..S.	SWEDEN	17 Sep 18	Goods	Open	5,481,000
					Severodonetsk Research and Production Association "Impulse" (W)	UKRAINE (W)	17 Sep 18	Goods	Open	
	85702	Package 141		none			26 Sep 18	Goods	Open	23,998,835
					NUVIA a.s. (W)	CZECH REPUBLIC (W)	26 Sep 18	Goods	Open	
	85703	Package 135			Skoda JS a.s.	CZECH REPUBLIC	28 Sep 18	Goods	Open	2,835,590
					Westinghouse Electric Sweden AB (W)	SWEDEN (W)	28 Sep 18	Goods	Open	
	85741	Package 133 Lot 1			VUJE a.s.	SLOVAK REPUBLIC	13 Jun 18	Goods	Open	2,790,000
					Westinghouse Electric Sweden AB	SWEDEN	13 Jun 18	Goods	Open	
					PJSC SRPA "Impulse" (W)	UKRAINE (W)	13 Jun 18	Goods	Open	
	85761	Package 133 Lot 2			VUJE a.s	SLOVAK REPUBLIC	06 Jun 18	Goods	Open	751,594
					Westinghouse Electric Sweden AB (W)	SWEDEN (W)	06 Jun 18	Goods	Open	
	86201	Package 132 Lot 1			Westinghouse Electric Sweden AB	SWEDEN	12 Jan 18	Goods	Open	3,499,000
					PJSC SRPA "Impulse" (W)	UKRAINE (W)	12 Jan 18	Goods	Open	
	86321	Package 113		none			31 Jul 18	Goods	Open	13,385,834
					ATEF-RZVA-RADYI (W)	CZECH REPUBLIC (W)	31 Jul 18	Goods	Open	
	86322	Package 137 Lot 2			Baltijos Informacines Sistemas-NPK	LITHUANIA	24 Sep 18	Goods	Open	9,479,630
					PJSC SRPA "Impulse" (W)	UKRAINE (W)	24 Sep 18	Goods	Open	
	86341	Package 137 Lot 1			UAB BALTIJOS INFORMACINES	LITHUANIA	02 Oct 18	Goods	Open	356,822
					Westron LLC (W)	UKRAINE (W)	02 Oct 18	Goods	Open	
	86361	Package 137 Lot 3			MIRION TECHNOLOGIES	FRANCE	05 Oct 18	Goods	Open	6,755,253
					VF, a.s. (W)	CZECH REPUBLIC (W)	05 Oct 18	Goods	Open	
	86381	Package 115 Lot 2		none			09 Nov 18	Goods	Open	11,562,908
					Consortium I&c Energo- RadiY (W)	CZECH REPUBLIC (W)	09 Nov 18	Goods	Open	
	87161	Package 115, LOT 1					27 Dec 18	Goods	Open	15,211,224
					ATEF Group of Companies LLC (W)	AZERBAIJAN (W)	27 Dec 18	Goods	Open	
	87162	Package 148					13 Dec 18	Goods	Open	24,424,223
					Research and Production Corporation	UKRAINE (W)	13 Dec 18	Goods	Open	
Transport	40185	Pan-European Corridors	81301	2.2 M-01 Contract 1 Lot 1,2,3 Rehabilitation of section Kyiv Chernigiv-Novyy Yarylovychi 18+730 - km 98+800	China Civil Engineering Construction	CHINA	31 Oct 18	Works	Open	131,557,629
					China Road and Bridge Corporation	CHINA	31 Oct 18	Works	Open	
					Dere Construction Taahhut A.S.	TURKEY	31 Oct 18	Works	Open	
					Kazakhdorstroy LLP, ABK-Avtodor NS	KAZAKHSTAN	31 Oct 18	Works	Open	
					LLC Kauno Tiltai	LITHUANIA	31 Oct 18	Works	Open	
					OJSC Road-Building No. 2, Gomel	BELARUS	31 Oct 18	Works	Open	
					Onur Taahut Tasimacilik Insaat Ticaret ve Sanayi A.S.	TURKEY	31 Oct 18	Works	Open	
					Polat Yol Yapı ve Tic A.S.	TURKEY	31 Oct 18	Works	Open	
					Sinohydro Corporation Ltd.	CHINA	31 Oct 18	Works	Open	
					WUXI Communications Construction Enq. Grp.Co. Ltd., China Nuclear Ind.	CHINA	31 Oct 18	Works	Open	

						Yuksel and North West Construction LLC	TURKEY	31 Oct 18	Works	Open	
						Azvirt LLC (W)	AZERBAIJAN (W)	31 Oct 18	Works	Open	
UKRAINE						41					407,943,684
Grand Total						321					2,775,701,057

(W) Indicates the name and the country of the winning tenderer . All subsequent tenderers listed were unsuccessful in competing for the respective contract.

Procurement

Awards by Country of Origin of the Tenderers (Value in € by Contract Type) 2018

Tenderer Country	Works	Supply & Installation	Goods	Services	Consultant Services	Total
ALBANIA	42,967,361		633,537			43,600,898
ARMENIA	7,291,788					7,291,788
AUSTRIA	24,541,535		31,998,907		422,640	56,963,081
AZERBAIJAN	229,236,084	4,316,407	16,182,617			249,735,109
BELARUS	41,462,711		6,332,885			47,795,596
BOSNIA AND HERZEGOVINA	46,845,619	966,226				47,811,845
BULGARIA	21,523,689			66,934	57,842	21,648,465
CHINA	32,046,369	271,197	4,065,722			36,383,289
CROATIA	2,569,620	53,665,971	19,055,341			75,290,932
CZECH REPUBLIC		5,531,866	87,696,041			93,227,907
FINLAND			1,443,587			1,443,587
FRANCE	45,302,374	169,990,627	8,894,805		199,635	224,387,442
GEORGIA			373,192		425,000	798,192
GERMANY	277,568,617		779,700			278,348,317
GREECE	2,390,000					2,390,000
HUNGARY			74,940			74,940
ITALY		108,578,873			15,872,387	124,451,259
JORDAN			14,029,204			14,029,204
KAZAKHSTAN	31,051,125	76,359,725	11,439,673		4,451,849	123,302,371
KOREA		24,651,577			931,940	25,583,517
KUWAIT	37,944,222					37,944,222
KYRGYZ REPUBLIC	3,554,810	125,406	1,577,318			5,257,534
LITHUANIA		1,239,450	295,461		190,105	1,725,017
MOLDOVA		3,976,104			54,670	4,030,774
MONTENEGRO	998,877		336,565			1,335,442
MOROCCO	5,967,447	281,235	147,146			6,395,828
NORTH MACEDONIA			844,188			844,188
ROMANIA	78,336,453	9,333,825	4,870,000		314,281	92,854,558
RUSSIAN FEDERATION		1,371,331	25,435		170,999	1,567,765
SERBIA	8,237,079		3,221,981			11,459,060
SLOVAK REPUBLIC			973,924			973,924
SPAIN			520,000		4,626,869	5,146,869
SWEDEN			7,828,011			7,828,011
SWITZERLAND		277,773,978				277,773,978
TAJIKISTAN	1,460,577	653,058	5,553,597		23,910	7,691,143
TURKEY	428,257,536	12,340,903	190,336,484		2,464,783	633,399,706
UKRAINE	45,574,602	2,294,664	107,285,722			155,154,988
UNITED ARAB EMIRATES			82,607			82,607
UNITED KINGDOM			79,752		3,780,103	3,859,855
UNITED STATES			45,818,847			45,818,847
Total	1,415,128,497	753,722,423	572,834,615	66,934	33,987,013	2,775,702,058

Procurement

Distribution of Tenders Submitted by Country of Operations and by Business Sector 2018

Op Country	Sector	Winning Tenders	Other Tenders	Aggregate
ALBANIA	Municipal & Env Inf	5	28	33
	Power and Energy	1	4	5
	Transport	2	13	15
ALBANIA		8	45	53
ARMENIA	Municipal & Env Inf	5	15	20
	Transport	1	3	4
ARMENIA		6	18	24
AZERBAIJAN	Transport	5	28	33
AZERBAIJAN		5	28	33
BELARUS	Transport	2	5	7
BELARUS		2	5	7
BOSNIA AND HERZEGOVINA	Municipal & Env Inf	2	5	7
	Power and Energy	3	0	3
	Transport	5	15	20
BOSNIA AND HERZEGOVINA		10	20	30
BULGARIA	Municipal & Env Inf	24	0	24
BULGARIA		24	0	24
CROATIA	Municipal & Env Inf	2	2	4
	Power and Energy	2	8	10
CROATIA		4	10	14
GEORGIA	Municipal & Env Inf	6	14	20
	Power and Energy	1	0	1
	Transport	1	3	4
GEORGIA		8	17	25
JORDAN	Municipal & Env Inf	4	9	13
JORDAN		4	9	13
KAZAKHSTAN	Municipal & Env Inf	45	78	123
	Natural Resources	3	2	5
	Power and Energy	2	2	4
	Transport	3	10	13
KAZAKHSTAN		53	92	145
KYRGYZ REPUBLIC	Municipal & Env Inf	27	73	100
	Power and Energy	1	4	5
KYRGYZ REPUBLIC		28	77	106
MOLDOVA	Municipal & Env Inf	6	26	32
	Power and Energy	1	5	6
	Transport	5	14	19
MOLDOVA		12	45	57
MONTENEGRO	Municipal & Env Inf	2	8	10
	Power and Energy	2	0	2
	Transport	2	6	8
MONTENEGRO		6	14	20
MOROCCO	Municipal & Env Inf	18	47	65
	Power and Energy	1	5	6
MOROCCO		19	52	71
NORTH MACEDONIA	Power and Energy	10	51	61
	Transport	6	7	13
NORTH MACEDONIA		16	58	74
ROMANIA	Municipal & Env Inf	16	18	34
	Natural Resources	4	0	4

ROMANIA		20	18	38
RUSSIAN FEDERATION	Municipal & Env Inf	3	2	5
RUSSIAN FEDERATION		3	2	5
SERBIA	Power and Energy	1	1	2
	Transport	6	12	18
SERBIA		7	13	20
TAJIKISTAN	Municipal & Env Inf	36	115	151
	Power and Energy	4	22	26
	Transport	5	18	23
TAJIKISTAN		45	155	200
TURKEY	Municipal & Env Inf	2	15	17
TURKEY		2	15	17
UKRAINE	Municipal & Env Inf	11	17	28
	Power and Energy	29	39	68
	Transport	1	11	12
UKRAINE		41	67	108
Grand Total		321	749	1,070

Annex 3 - Distribution of Tenders Submitted by Country of Operations and by Business Section

Procurement

Distribution of Tenders Submitted by Country of Origin of the Tenderers and Country of Operations 2018

Tenderer Country	Op Country	Winning Tenders	Other Tenders	Aggregate
AFGHANISTAN	MOLDOVA	0	1	1
Total AFGHANISTAN		0	1	1
ALBANIA	ALBANIA	5	19	24
	NORTH MACEDONIA	1	3	4
Total ALBANIA		6	22	28
ARMENIA	ARMENIA	5	14	19
	GEORGIA	0	0	0
Total ARMENIA		5	14	19
AUSTRALIA	KAZAKHSTAN	0	0	0
	MOLDOVA	0	1	1
Total AUSTRALIA		0	1	1
AUSTRIA	BOSNIA AND HERZEGOVINA	0	3	3
	CROATIA	1	2	3
	KAZAKHSTAN	0	1	1
	MOLDOVA	1	1	2
	MONTENEGRO	2	1	3
	NORTH MACEDONIA	0	2	2
	ROMANIA	8	0	8
	SERBIA	1	3	4
	TAJIKISTAN	0	2	2
	UKRAINE	0	2	2
Total AUSTRIA		13	17	30
AZERBAIJAN	ARMENIA	0	1	1
	AZERBAIJAN	1	2	3
	BOSNIA AND HERZEGOVINA	0	1	1
	KAZAKHSTAN	1	6	7
	KYRGYZ REPUBLIC	2	7	9
	MOLDOVA	0	2	2
	SERBIA	0	0	0
	TAJIKISTAN	3	8	11
	UKRAINE	2	0	2
Total AZERBAIJAN		9	27	36
BANGLADESH	AZERBAIJAN	0	1	1
Total BANGLADESH		0	1	1
BELARUS	BELARUS	1	1	2
	GEORGIA	0	1	1
	MOLDOVA	0	1	1
	TAJIKISTAN	1	0	1
	UKRAINE	1	1	2
Total BELARUS		3	4	7
BELGIUM	MONTENEGRO	0	1	1
Total BELGIUM		0	1	1
BOSNIA AND HERZEGOVINA	BOSNIA AND HERZEGOVINA	6	8	14
	MONTENEGRO	0	1	1
	NORTH MACEDONIA	0	4	4
	SERBIA	1	0	1
Total BOSNIA AND HERZEGOVINA		7	13	20
BULGARIA	BULGARIA	24	0	24
	MOLDOVA	0	3	3
	NORTH MACEDONIA	0	4	4
Total BULGARIA		24	7	31

CHILE	UKRAINE	0	0	0
Total CHILE		0	0	0
CHINA	ALBANIA	0	5	5
	AZERBAIJAN	0	1	1
	BELARUS	0	1	1
	KAZAKHSTAN	0	3	3
	KYRGYZ REPUBLIC	0	4	4
	MOLDOVA	0	2	2
	SERBIA	0	2	2
	TAJIKISTAN	5	23	28
	TURKEY	0	4	4
	UKRAINE	0	4	4
Total CHINA		5	49	54
CROATIA	AZERBAIJAN	0	1	1
	BOSNIA AND HERZEGOVINA	1	0	1
	CROATIA	1	2	3
	MONTENEGRO	0	1	1
	NORTH MACEDONIA	7	12	19
	UKRAINE	1	0	1
Total CROATIA		10	16	26
CYPRUS	UKRAINE	0	0	0
Total CYPRUS		0	0	0
CZECH REPUBLIC	GEORGIA	0	2	2
	UKRAINE	8	7	15
Total CZECH REPUBLIC		8	9	17
DENMARK	KAZAKHSTAN	0	1	1
	NORTH MACEDONIA	0	1	1
Total DENMARK		0	2	2
EGYPT	AZERBAIJAN	0	1	1
Total EGYPT		0	1	1
FINLAND	AZERBAIJAN	0	1	1
	GEORGIA	0	1	1
	KAZAKHSTAN	0	1	1
	MOLDOVA	2	0	2
Total FINLAND		2	3	5
FRANCE	ARMENIA	0	0	0
	AZERBAIJAN	0	2	2
	BOSNIA AND HERZEGOVINA	0	1	1
	CROATIA	0	1	1
	GEORGIA	0	1	1
	JORDAN	0	1	1
	KAZAKHSTAN	1	1	2
	MOLDOVA	1	3	4
	MONTENEGRO	0	0	0
	MOROCCO	0	3	3
	NORTH MACEDONIA	1	0	1
	ROMANIA	0	1	1
	SERBIA	2	0	2
	TAJIKISTAN	2	0	2
	UKRAINE	1	6	7
Total FRANCE		8	20	28
GEORGIA	ARMENIA	0	0	0
	GEORGIA	5	8	13
Total GEORGIA		5	8	13
GERMANY	ALBANIA	0	1	1
	AZERBAIJAN	0	1	1
	JORDAN	0	1	1

	KAZAKHSTAN	2	2	4
	KYRGYZ REPUBLIC	0	1	1
	MOLDOVA	0	1	1
	MONTENEGRO	0	2	2
	ROMANIA	0	4	4
	TAJIKISTAN	0	1	1
	UKRAINE	1	9	10
Total GERMANY		3	23	26
GREECE	CROATIA	0	1	1
	MONTENEGRO	1	0	1
	SERBIA	0	1	1
Total GREECE		1	2	3
HUNGARY	NORTH MACEDONIA	1	0	1
Total HUNGARY		1	0	1
INDIA	AZERBAIJAN	0	2	2
	KAZAKHSTAN	0	4	4
	MOLDOVA	0	0	0
Total INDIA		0	6	6
IRAN	KAZAKHSTAN	0	6	6
	NORTH MACEDONIA	0	3	3
	TAJIKISTAN	0	1	1
Total IRAN		0	10	10
ISRAEL	MOLDOVA	0	1	1
	MONTENEGRO	0	1	1
Total ISRAEL		0	2	2
ITALY	ALBANIA	0	6	6
	ARMENIA	0	1	1
	AZERBAIJAN	1	2	3
	BOSNIA AND HERZEGOVINA	1	3	4
	CROATIA	1	0	1
	GEORGIA	0	1	1
	JORDAN	0	1	1
	KAZAKHSTAN	1	0	1
	KYRGYZ REPUBLIC	1	0	1
	MOLDOVA	1	2	3
	MOROCCO	0	4	4
	NORTH MACEDONIA	2	4	6
	SERBIA	0	2	2
	TAJIKISTAN	0	1	1
	TURKEY	0	1	1
	UKRAINE	0	1	1
Total ITALY		8	28	36
JORDAN	JORDAN	4	3	7
Total JORDAN		4	3	7
KAZAKHSTAN	AZERBAIJAN	0	0	0
	BELARUS	0	1	1
	KAZAKHSTAN	48	48	96
	KYRGYZ REPUBLIC	5	3	8
	SERBIA	0	1	1
	TAJIKISTAN	0	1	1
	TURKEY	0	1	1
	UKRAINE	0	1	1
Total KAZAKHSTAN		53	56	109
KOREA	ARMENIA	1	1	2
	AZERBAIJAN	0	1	1
	GEORGIA	1	1	2
	KAZAKHSTAN	0	1	1

	MOLDOVA	0	2	2
	TAJIKISTAN	0	2	2
	UKRAINE	1	0	1
Total KOREA		2	7	9
KOREA, DEMOCRATIC PEOPLE'S REPUBLIC	AZERBAIJAN	0	0	0
Total KOREA, DEMOCRATIC PEOPLE'S REPUBLIC		0	0	0
KUWAIT	ALBANIA	1	2	3
Total KUWAIT		1	2	3
KYRGYZ REPUBLIC	KYRGYZ REPUBLIC	20	51	71
	TAJIKISTAN	0	8	8
Total KYRGYZ REPUBLIC		20	59	79
LITHUANIA	AZERBAIJAN	0	0	0
	BELARUS	1	0	1
	GEORGIA	1	0	1
	UKRAINE	1	8	9
Total LITHUANIA		3	8	11
MOLDOVA	MOLDOVA	2	9	11
	UKRAINE	0	1	1
Total MOLDOVA		2	10	12
MONTENEGRO	MONTENEGRO	2	2	4
Total MONTENEGRO		2	2	4
MOROCCO	MOROCCO	18	42	60
Total MOROCCO		18	42	60
NETHERLANDS	MOLDOVA	0	1	1
	ROMANIA	0	0	0
Total NETHERLANDS		0	1	1
NORTH MACEDONIA	BOSNIA AND HERZEGOVINA	0	1	1
	NORTH MACEDONIA	3	6	9
Total NORTH MACEDONIA		3	7	10
POLAND	BELARUS	0	1	1
	CROATIA	0	1	1
	KAZAKHSTAN	0	1	1
	KYRGYZ REPUBLIC	0	2	2
	MOLDOVA	0	1	1
	UKRAINE	0	1	1
Total POLAND		0	7	7
PORTUGAL	MOROCCO	0	1	1
	NORTH MACEDONIA	0	1	1
	ROMANIA	0	1	1
Total PORTUGAL		0	3	3
ROMANIA	GEORGIA	0	0	0
	KAZAKHSTAN	0	1	1
	MOLDOVA	1	4	5
	NORTH MACEDONIA	0	1	1
	ROMANIA	7	9	16
Total ROMANIA		8	15	23
RUSSIAN FEDERATION	ARMENIA	0	1	1
	GEORGIA	0	1	1
	KAZAKHSTAN	0	2	2
	KYRGYZ REPUBLIC	0	2	2
	MOLDOVA	0	1	1
	RUSSIAN FEDERATION	3	2	5
	TAJIKISTAN	1	6	7
	TURKEY	0	0	0
Total RUSSIAN FEDERATION		4	14	18
SAUDI ARABIA	NORTH MACEDONIA	0	1	1

Total SAUDI ARABIA		0	1	1
SERBIA	BOSNIA AND HERZEGOVINA	0	0	0
	MONTENEGRO	1	2	3
	NORTH MACEDONIA	1	9	10
	SERBIA	3	2	5
Total SERBIA		5	13	18
SLOVAK REPUBLIC	AZERBAIJAN	0	0	0
	UKRAINE	1	2	3
Total SLOVAK REPUBLIC		1	2	3
SLOVENIA	ALBANIA	0	1	1
	BOSNIA AND HERZEGOVINA	0	1	1
	MONTENEGRO	0	2	2
	SERBIA	0	1	1
Total SLOVENIA		0	5	5
SPAIN	BOSNIA AND HERZEGOVINA	1	0	1
	CROATIA	0	1	1
	KYRGYZ REPUBLIC	0	2	2
	MOLDOVA	1	5	6
	MOROCCO	0	1	1
	NORTH MACEDONIA	0	5	5
	ROMANIA	0	0	0
	SERBIA	0	1	1
	TAJIKISTAN	1	3	4
	UKRAINE	1	3	4
Total SPAIN		4	21	25
SWEDEN	UKRAINE	3	4	7
Total SWEDEN		3	4	7
SWITZERLAND	AZERBAIJAN	0	1	1
	CROATIA	0	1	1
	KAZAKHSTAN	0	1	1
	KYRGYZ REPUBLIC	0	1	1
	MOROCCO	1	1	2
	NORTH MACEDONIA	0	1	1
	TAJIKISTAN	2	1	3
Total SWITZERLAND		3	7	10
TAIWAN, R.O.C.	TAJIKISTAN	0	1	1
Total TAIWAN, R.O.C.		0	1	1
TAJIKISTAN	TAJIKISTAN	27	85	112
Total TAJIKISTAN		27	85	112
TURKEY	ALBANIA	1	1	2
	AZERBAIJAN	3	11	14
	BOSNIA AND HERZEGOVINA	1	1	2
	GEORGIA	0	1	1
	KAZAKHSTAN	0	2	2
	KYRGYZ REPUBLIC	0	3	3
	MOLDOVA	0	1	1
	ROMANIA	5	3	8
	SERBIA	0	0	0
	TAJIKISTAN	1	4	5
	TURKEY	2	9	11
	UKRAINE	0	4	4
Total TURKEY		13	40	53
UKRAINE	ALBANIA	0	1	1
	GEORGIA	1	0	1
	KYRGYZ REPUBLIC	0	1	1
	MOLDOVA	1	0	1
	NORTH MACEDONIA	0	1	1

	UKRAINE	19	13	32
Total UKRAINE		21	16	37
UNITED ARAB EMIRATES	KAZAKHSTAN	0	1	1
	TAJIKISTAN	1	0	1
Total UNITED ARAB EMIRATES		1	1	2
UNITED KINGDOM	BELARUS	0	1	1
	BOSNIA AND HERZEGOVINA	0	1	1
	CROATIA	1	1	2
	JORDAN	0	2	2
	KAZAKHSTAN	0	9	9
	MOLDOVA	1	1	2
	TAJIKISTAN	1	7	8
	UKRAINE	0	0	0
Total UNITED KINGDOM		3	22	25
UNITED STATES	AZERBAIJAN	0	1	1
	JORDAN	0	1	1
	KAZAKHSTAN	0	1	1
	MOLDOVA	1	2	3
	MONTENEGRO	0	1	1
	UKRAINE	1	0	1
Total UNITED STATES		2	6	8
UZBEKISTAN	AZERBAIJAN	0	0	0
	TAJIKISTAN	0	1	1
Total UZBEKISTAN		0	1	1
Grand Total		321	749	1,070

Annex 4 - Distribution of Tenders Submitted by Country of Origin of the Tenderers and

Procurement

Distribution of Tenders Submitted by Country of Origin of the Tenderers and by Business Sector 2018

Tenderer Country	Sector	Winning Tenders	Other Tenders	Aggregate
AFGHANISTAN	Municipal & Env Inf	0	1	1
Total AFGHANISTAN		0	1	1
ALBANIA	Municipal & Env Inf	5	19	24
	Power and Energy	1	3	4
	Transport	1	0	1
Total ALBANIA		6	22	28
ARMENIA	Municipal & Env Inf	5	14	19
	Transport	0	0	0
Total ARMENIA		5	14	19
AUSTRALIA	Natural Resources	0	0	0
	Transport	0	1	1
Total AUSTRALIA		0	1	1
AUSTRIA	Municipal & Env Inf	11	4	15
	Power and Energy	0	6	6
	Transport	2	7	9
Total AUSTRIA		13	17	30
AZERBAIJAN	Municipal & Env Inf	6	22	28
	Power and Energy	1	0	1
	Transport	2	5	7
Total AZERBAIJAN		9	27	36
BANGLADESH	Transport	0	1	1
Total BANGLADESH		0	1	1
BELARUS	Municipal & Env Inf	2	1	3
	Transport	1	3	4
Total BELARUS		3	4	7
BELGIUM	Transport	0	1	1
Total BELGIUM		0	1	1
BOSNIA AND HERZEGOVINA	Municipal & Env Inf	2	5	7
	Power and Energy	2	4	6
	Transport	3	4	7
Total BOSNIA AND HERZEGOVINA		7	13	20
BULGARIA	Municipal & Env Inf	24	3	27
	Power and Energy	0	4	4
Total BULGARIA		24	7	31
CHILE	Transport	0	0	0
Total CHILE		0	0	0
CHINA	Municipal & Env Inf	3	17	20
	Natural Resources	0	1	1
	Power and Energy	0	13	13
	Transport	2	20	22
Total CHINA		5	49	54
CROATIA	Municipal & Env Inf	1	2	3
	Power and Energy	9	11	20
	Transport	0	3	3
Total CROATIA		10	16	26
CYPRUS	Power and Energy	0	0	0
Total CYPRUS		0	0	0
CZECH REPUBLIC	Municipal & Env Inf	1	2	3
	Power and Energy	7	7	14
Total CZECH REPUBLIC		8	9	17
DENMARK	Municipal & Env Inf	0	1	1
	Transport	0	1	1
Total DENMARK		0	2	2
EGYPT	Transport	0	1	1
Total EGYPT		0	1	1
FINLAND	Municipal & Env Inf	2	2	4

	Transport	0	1	1
Total FINLAND		2	3	5
FRANCE	Municipal & Env Inf	2	7	9
	Power and Energy	2	8	10
	Transport	4	5	9
Total FRANCE		8	20	28
GEORGIA	Municipal & Env Inf	4	8	12
	Power and Energy	1	0	1
	Transport	0	0	0
Total GEORGIA		5	8	13
GERMANY	Municipal & Env Inf	2	13	15
	Natural Resources	1	0	1
	Power and Energy	0	9	9
	Transport	0	1	1
Total GERMANY		3	23	26
GREECE	Municipal & Env Inf	1	0	1
	Power and Energy	0	1	1
	Transport	0	1	1
Total GREECE		1	2	3
HUNGARY	Transport	1	0	1
Total HUNGARY		1	0	1
INDIA	Municipal & Env Inf	0	3	3
	Transport	0	3	3
Total INDIA		0	6	6
IRAN	Municipal & Env Inf	0	6	6
	Power and Energy	0	3	3
	Transport	0	1	1
Total IRAN		0	10	10
ISRAEL	Municipal & Env Inf	0	1	1
	Power and Energy	0	1	1
Total ISRAEL		0	2	2
ITALY	Municipal & Env Inf	0	10	10
	Power and Energy	2	7	9
	Transport	6	15	21
Total ITALY		8	28	36
JORDAN	Municipal & Env Inf	4	3	7
Total JORDAN		4	3	7
KAZAKHSTAN	Municipal & Env Inf	48	48	96
	Natural Resources	2	1	3
	Power and Energy	2	3	5
	Transport	1	4	5
Total KAZAKHSTAN		53	56	109
KOREA	Power and Energy	1	0	1
	Transport	1	7	8
Total KOREA		2	7	9
KUWAIT	Municipal & Env Inf	0	2	2
	Transport	1	2	3
Total KUWAIT		1	2	3
KYRGYZ REPUBLIC	Municipal & Env Inf	20	59	79
Total KYRGYZ REPUBLIC		20	59	79
LITHUANIA	Municipal & Env Inf	1	1	2
	Power and Energy	1	6	7
	Transport	1	1	2
Total LITHUANIA		3	8	11
MOLDOVA	Municipal & Env Inf	2	10	12
Total MOLDOVA		2	10	12
MONTENEGRO	Municipal & Env Inf	0	1	1
	Power and Energy	1	0	1
	Transport	1	1	2
Total MONTENEGRO		2	2	4
MOROCCO	Municipal & Env Inf	18	42	60

Total MOROCCO		18	42	60
NETHERLANDS	Municipal & Env Inf	0	0	0
	Transport	0	1	1
Total NETHERLANDS		0	1	1
NORTH MACEDONIA	Power and Energy	1	4	5
	Transport	2	3	5
Total NORTH MACEDONIA		3	7	10
POLAND	Municipal & Env Inf	0	4	4
	Power and Energy	0	2	2
	Transport	0	1	1
Total POLAND		0	7	7
PORTUGAL	Municipal & Env Inf	0	2	2
	Power and Energy	0	1	1
Total PORTUGAL		0	3	3
ROMANIA	Municipal & Env Inf	4	13	17
	Natural Resources	3	0	3
	Power and Energy	1	2	3
	Transport	0	0	0
Total ROMANIA		8	15	23
RUSSIAN FEDERATION	Municipal & Env Inf	4	9	13
	Power and Energy	0	3	3
	Transport	0	2	2
Total RUSSIAN FEDERATION		4	14	18
SAUDI ARABIA	Power and Energy	0	1	1
Total SAUDI ARABIA		0	1	1
SERBIA	Power and Energy	3	9	12
	Transport	2	4	6
Total SERBIA		5	13	18
SLOVAK REPUBLIC	Power and Energy	1	2	3
	Transport	0	0	0
Total SLOVAK REPUBLIC		1	2	3
SLOVENIA	Municipal & Env Inf	0	2	2
	Power and Energy	0	2	2
	Transport	0	1	1
Total SLOVENIA		0	5	5
SPAIN	Municipal & Env Inf	0	4	4
	Power and Energy	1	12	13
	Transport	3	5	8
Total SPAIN		4	21	25
SWEDEN	Power and Energy	3	4	7
Total SWEDEN		3	4	7
SWITZERLAND	Municipal & Env Inf	1	1	2
	Power and Energy	2	3	5
	Transport	0	3	3
Total SWITZERLAND		3	7	10
TAIWAN, R.O.C.	Municipal & Env Inf	0	1	1
Total TAIWAN, R.O.C.		0	1	1
TAJIKISTAN	Municipal & Env Inf	25	79	104
	Power and Energy	1	0	1
	Transport	1	6	7
Total TAJIKISTAN		27	85	112
TURKEY	Municipal & Env Inf	7	21	28
	Natural Resources	1	0	1
	Power and Energy	1	1	2
	Transport	4	18	22
Total TURKEY		13	40	53
UKRAINE	Municipal & Env Inf	8	8	16
	Power and Energy	12	7	19
	Transport	1	1	2
Total UKRAINE		21	16	37
UNITED ARAB EMIRATES	Municipal & Env Inf	0	1	1

	Transport	1	0	1
Total UNITED ARAB EMIRATES		1	1	2
UNITED KINGDOM	Municipal & Env Inf	1	15	16
	Power and Energy	1	2	3
	Transport	1	5	6
Total UNITED KINGDOM		3	22	25
UNITED STATES	Municipal & Env Inf	0	3	3
	Power and Energy	1	0	1
	Transport	1	3	4
Total UNITED STATES		2	6	8
UZBEKISTAN	Municipal & Env Inf	0	1	1
	Transport	0	0	0
Total UZBEKISTAN		0	1	1
Grand Total		321	749	1,070

Annex 5 - Distribution of Tenders Submitted by Country of Origin of the Tenderers and by

Procurement

Contracts Awarded by Country of Origin of the Tenderers 2018

Country of Winning Tenderer: ALBANIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
ALBANIA	Municipal & Env Inf	2T sh.p.k, FUSHA sh.p.k	Expansion of Bovilla Water Treatment Plant	23 Oct 18	Works	Local	86224	3,198,149
		BE-IS sh.p.k and ERGI sh.p.k	Construction of water supply transmission line from Vangjel Noti street to Depot Yzberisht	19 Oct 18	Works	Local	86223	1,474,499
		Gener 2 Sh. p.k., Impresa di Costruzioni Inq. E. Mantovani S.p.A.	Lot 1 Construction of Vlora Bypass - remaining works	08 Nov 18	Works	Open	79421	31,249,211
		Lala Sh.p.k, Shansi Invest, 4 A-M Sh. p.k	Construction of water supply transmission line from the WTP Bovilla to Demokracia Street	10 Oct 18	Works	Local	86221	1,149,032
		Sterkaj sh.p.k, Eral Construction Company sh.p.k, Nika sh. p.k	Construction of water supply transmission line from street Dine Hoxha to street Azem Galicia	23 Oct 18	Works	Local	86222	1,271,323
	Transport	Gener 2 Sh. p.k., Impresa di Costruzioni Inq. E. Mantovani S.p.A.	Lot 1 Construction of Vlora Bypass - remaining works	08 Nov 18	Works	Open	79421	35,874,357
NORTH MACEDONIA	Power and Energy	DOKO SHPK	Equipment for Substations: Lot 3 for Rehabilitation of S/S Oslomej	06 Nov 18	Goods	Open	85943	633,537
Total ALBANIA				6				124,501,697

Country of Winning Tenderer: ARMENIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
ARMENIA	Municipal & Env Inf	A.A.B. Project LLC and Electroservice Ltd. Co	CW-ICB-2018/05 Rehabilitation works in Vazgen Sargsyan Street, Gertsen Street and Sharl Aznavour Square	11 Jul 18	Works	Open	82161	2,256,054
		Sisian FPAT LLC and Vahagn ev Samvel LLC	CW-ICB-2018/04 Rehabilitation works in Garegin Njdeh Avenue, Tigran Mets Avenue, Sayat Nova Street and Havuhu Square	26 Jun 18	Works	Open	82181	2,187,870
		Undermoscow OJSC	CW-ICB-2018/01 Road and street lighting rehabilitation works on Komitas Street	17 Mar 18	Works	Open	80641	425,255
			CW-ICB-2018/02 Road rehabilitation works on Varpetac, N.Ghorghanyan, Jivanu, Abovyan streets	22 May 18	Works	Open	81741	439,117
			CW-ICB-2018/03 Rehabilitation works in Yerevanvan Highwav and Mush II Link Road	19 Jun 18	Works	Open	82182	1,983,493
Total ARMENIA			5					7,291,788

Country of Winning Tenderer: AUSTRIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
CROATIA	Municipal & Env Inf	iC consulenten Ziviltechniker GesmbH	Project Preparation and Implementation - (Loan Savings)	01 Aug 18	Consultant Services	Direct Selection	86905	70,000
MOLDOVA	Municipal & Env Inf	CES Clean Energy Solutions GesmbH	Energy Efficiency Audit of Public Buildings - Lot 1	07 Dec 18	Consultant Services	Selection from a	84861	52,650
MONTENEGRO	Municipal & Env Inf	STRABAG AG	Wastewater component - Design and Reconstruction of Existing and Construction of New Sewers	26 Sep 18	Works	Open	63121	2,749,417

	Transport	iC consulenten Ziviltechniker GesmbH & Bernard Ingenieure ZT GmbH	Design and Supervision of Slope Protection Measures on the Niksic-Podgorica Railway Line (Loan Savinas)	30 Mar 18	Consultant Services	Selection from a	80701	299,990
ROMANIA	Municipal & Env Inf	PORR BAU GmbH	Lot 1 Urban regeneration of the public spaces within residential blocks in the district - Alfa	09 Jul 18	Works	Open	80081	4,386,839
			Lot 2 Urban regeneration of the public spaces within residential blocks in the district - Confectii	09 Jul 18	Works	Open	84901	590,228
			Lot 3 Urban regeneration of the public spaces within residential blocks in the district - Vlaicu East	09 Jul 18	Works	Open	84906	1,576,681
			Lot 4 Urban regeneration of the public places within residential blocks in the district - Vlaicu West	09 Jul 18	Works	Open	84907	921,549
			Lot 5 Urban regeneration of the public places within residential blocks in the district - Micalaca	09 Jul 18	Works	Open	84908	4,963,467
			Lot 6 Urban regeneration of the public places within residential blocks in the district - Micalaca 300	09 Jul 18	Works	Open	84909	5,008,765
			Lot 7 Urban regeneration of the public places within residential blocks in the district - Micalaca 500-700	09 Jul 18	Works	Open	84910	2,826,595
			Lot 8 Urban regeneration of the public places within residential blocks - City Centre	09 Jul 18	Works	Open	84911	1,517,992
SERBIA	Transport	SIEMENS MOBILITY GMBH	Procurement of 16 new multisystem electric locomotives	24 May 18	Goods	Direct Selection	82041	31,998,907
Total AUSTRIA				13				56,963,081

Country of Winning Tenderer: AZERBAIJAN

Op Country	Sector	Winning Tenderer	Contract Name	Contract	Contract Type	Procurement	Contract ID	Signed Contract Value
AZERBAIJAN	Transport	Akkord Industry Construction Investment Corporation	Tr. B and C Lot 3 Reconstruction of M2/E60 road corridor - Upgrading to Four Lanes of 13km section Qirli-Georgian Border Road, km 82+200 - km 130+150	15 Nov 18	Works	Open	85522	97,678,455
KAZAKHSTAN	Municipal & Env Inf	OJSC Akelik Group	1. Rehabilitation of Oktyabrsky Water Intake	18 Apr 18	Supply & Installation	Open	79461	4,316,407
KYRGYZ REPUBLIC	Municipal & Env Inf	Hayat Group Ltd.	Supply of operation and maintenance vehicles and machinery	28 Aug 18	Goods	Open	81961	588,800
		Hyat Group LLC	ChAWP -1 Supply of leak detection and laboratory equipment - Lot 2	17 Dec 18	Goods	Open	84701	75,800
TAJIKISTAN	Municipal & Env Inf	Hyat Group LLC	Procurement of Operating and Maintenance Equipment - Lot 3 - Supply of vehicle for emergency repair crew	23 Oct 18	Goods	Open	85342	77,197
		LLC HYAT Group	KhSWMP- II- 001 Lot 4_Rare loading waste truck with body capacity not less than 8 m³	31 May 18	Goods	Open	83704	157,089
			KhSWMP- II- 001 Lot 5_Small size rare loading waste truck with body capacity not less than 5m³	31 May 18	Goods	Open	83705	72,507
UKRAINE	Power and Energy	ATEF Group of Companies LLC	Package 115, LOT 1	27 Dec 18	Goods	Open	87161	15,211,224
	Transport	Azvirt LLC	2.2 M-01 Contract 1 Lot 1,2,3 Rehabilitation of section Kyiv - Chernigiv-Novyy Yarylovychi 18+730 - km 98+800	31 Oct 18	Works	Open	81301	131,557,629
Total AZERBAIJAN				9				249,735,109

Country of Winning Tenderer: BELARUS

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
BELARUS	Transport	OJSC DST-5	Reconstruction of P-80 Sloboda - Papernya Road km 0.00 - km 14.77	18 Jul 18	Works	Open	80661	41,462,711

TAJIKISTAN	Municipal & Env Inf	Consortium JSC Holding Management Co Belkommunmash & ICS CBS Motors Group	DPTP-04 Supply of four trolleybuses with increased autonomous run	02 Oct 18	Goods	Open	82603	818,393
UKRAINE	Municipal & Env Inf	OJSC Holding Managing Company	Low floor 12m trolleybuses and related services	09 Aug 18	Goods	Open	81821	5,514,492
Total BELARUS			3					47,795,596

Country of Winning Tenderer: BOSNIA AND HERZEGOVINA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
BOSNIA AND HERZEGOVINA	Municipal & Env Inf	Buk Promet d.o.o. Bijeljina and Balegem d.o.o. Gradacac	T1 Lot 2 Expansion of water supply system - Pressure pipeline	12 Sep 18	Works	Open	81282	558,487
		Buk Promet d.o.o., Balegem d.o.o., VHS Brno a.s.	T6 Reconstruction and Expansion of sewerage system	20 Sep 18	Works	Open	85061	1,364,987
	Power and Energy	NEXEN d.o.o.Banja Luka	Lot 2: Electrical and Construction Equipment	20 Mar 18	Supply & Installation	Open	82621	183,607
		UNIS Telekom d.d.	Lot 1: IT & Telecommunication Equipment	15 Mar 18	Supply & Installation	Open	82522	782,619
	Transport	Hering d.d.	Section 1 Construction - Pocitelj-Buna 7.2 km - ECEPP	18 May 18	Works	Open	79721	25,692,384
		JV Putovi Grude doo Grude, HP Investing d.o.o. Mostar	TR 1 - TP 1 - ECEPP - Mostar bypass M6.1 - Mostar bypass - Completion of section Meine - Miljkovii l=6.7km	13 Dec 18	Works	Open	86761	2,728,731
SERBIA	Transport	INTEGRAL INZENJERING a.d. Laktasi	Heavy maintenance - state road IA3, Motorway Section: Border CRO/SER (Batrovci) - Kuzmin 1 L=21.805 km	08 Aug 18	Works	Open	82681	16,501,030
Total BOSNIA AND HERZEGOVINA			7					47,811,845

Country of Winning Tenderer: BULGARIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
BULGARIA	Municipal & Env Inf	CC Konsult Ltd	Tr 1B - C01-U013 Assessment and construction supervision of major overhaul at Yanko Str Mustakov from Constantine & Fruzhin Blvd to St Elenna Str.	06 Mar 18	Consultant Services	Alternative	86521	33,566
		Devnia Treid-Zebra	Tr 1B - C01-S-008 Engineering costs for site: Rehabilitation of inter-block spaces in sub-zone area Mladost (Vazraghanane district, 1st multi-mandate region)	20 Feb 18	Works	Alternative	84605	1,387,391
			Tr1 - C01-S007 Design & implementation of construction in Odessos 2 sub-area Lot 4 Mihail Colonv Str incl Velizar & Exarch Yosif Square	20 Feb 18	Works	Alternative	86526	708,906
		Dialeks LTD	Tr1 - C01-U009 Assessment of Development of inter-block spaces in Odessos 1 sub-area - Slivnitsa Blvd to Krakra Str incl Tsar Petar, Paris Commune Str. Krakra Str & G. Benkovski Str	26 Feb 18	Consultant Services	Alternative	86525	6,816
		Dialex EOOD	Tr 1A - C01-U-011 Exercising of construction supervision for General overhaul of the street network along the route of Primorski boulevard, St. Stribolov to Tsar Osvoboditel boulevard	12 Jan 18	Services	Alternative	84522	2,331
		DZZD Varna Bulevardi 2017	Tr 1A-C01-U-017 Reconstruction of the street network along the route of Vasil Levski boulevard, Podvis to Osmi Primorski Polk boulevard	18 Jan 18	Works	Alternative	84484	4,164,029
		Hidrostroji AD	Tr. 1A-C01-S-009 Reconstruction of street network Osmi Primorski polk boulevard, Vasil Levski boulevard to Hristo Smirnenski boulevard	12 Jan 18	Works	Alternative	84482	1,578,842

	Tr 1A - C01-S-010 Reconstruction of street network Saborni str, Vladislav Varnenchik boulevard to Slivnitsa boulevard	12 Jan 18	Works	Alternative	84521	654,252
Infra Ekspert Ltd	Tr 1B - C01-S005 Design & Implementation of construction in Odessos 2 sub-area - Lot 3 - Mihail Colonv str incl. Velizar & Exarch Yosif Square	09 Feb 18	Works	Alternative	86527	744,770
Ingstroengineering	Tr 1B - C01-S-004 Engineering costs for site: Rehabilitation of the inter-block spaces in sub-zone area Odessos 1, reconstruction of G Benkovski str., Slivnitsa to Krakra str.	09 Feb 18	Works	Alternative	84604	1,220,650
Ingstroyengineering Ltd.	Tr. 1A -C01-S-006 Construction of sites for overhaul of street network along the route Primorski boulevard, Stefan Stambolov Str., Tsar Osvoboditel boulevard	12 Jan 18	Works	Alternative	83621	401,861
	Tr. 1A-C01-S-007 Construction of sites for overhaul of street network Tsar Osvoboditel boulevard, Primorski boulevard, Kniaz Boris I boulevard	12 Jan 18	Works	Alternative	83622	521,517
Iv control Varna EOOD	Tr 1A - C01-U-012 Exercising of construction supervision for the site: General overhaul of street network alongside the route of Tsar Osvoboditel boulevard, Primorski boulevard to K. Boris I boulevard	12 Jan 18	Services	Alternative	84541	2,991
	Tr 1A - C01-U-014 Conformity assessment & construction supervision for site: Reconstruction of street network Saborni str, Vladislav Varnenchik boulevard to Slivnitsa boulevard	12 Jan 18	Services	Alternative	84562	4,857
Karil consult EOOD	Tr 1A - C01-U-015 Conformity assessment of the investment project and exercising of construction supervision of Reconstruction of street network Osmi Primorski Polk boulevard, Vasil Levski boulevard to Hristo Smirnenki boulevard	16 Jan 18	Services	Alternative	84543	8,948
Obedinenie narodni buditeli 2017	Tr. 1A-C01-U-018 Reconstruction of street network along the route of Narodni buditeli boulevard, Mara Taseva str. to Narva str.	18 Jan 18	Works	Alternative	84501	2,556,459
Patingeneringstroj-T	Tr 1B - C01-S-006 Engineering costs for site: Rehabilitation of the inter-block spaces in area Vladislav Varnenchik. IV-th multi-mandate region.	09 Feb 18	Works	Alternative	84603	5,260,938
Rubikon Injenering LTD	Tr1 - C01-U010 Assessment of spatial development in Odessos 2 sub-area - Mihail Coloni str, incl bicycle lane & Ioan Ekzarh square	26 Feb 18	Consultant Services	Alternative	86524	5,062
Ruteks LTD	Tr 1B - C01-U012 Assessment of Development if Inter-Block Spaces in Mladost Area between Ana Felixova Str, Petar Aliipiev Str, & local lane on Treti mart Blvd.	01 Mar 18	Consultant Services	Alternative	86522	7,235
SS-consult EOOD	Tr 1A - C01-U-013 Exercising of construction supervision for site: General overhaul of Parvi Mai boulevard, Mara Taseva str, crossroad at VAR1087-/I-9/ Asparuhovo district to Galata district	12 Jan 18	Services	Alternative	84542	12,833

			Tr 1A - C01-U-019 Conformity assessment & construction supervision for site: Reconstruction of street network along the route of Norodni buditeli boulevard, Mara Taseva str to Narva str and St. Kiril and Metrdii str. to Mara Taseva str.	19 Jan 18	Services	Alternative	84561	17,128
		ST Stanka Vasileva	Tr. 1A-C01-S-008 Construction of sites for overhaul of street network Parvi Mai boulevard, Mara Taseve str., Asaparuhovo district-Galata district	12 Jan 18	Works	Alternative	83623	2,324,075
		Traffic holding EOOD	Tr 1A - C01-U-016 Conformity assessment and construction supervision for site: Reconstruction of street network along route Vasil Levski boulevard, Podvis to Osmi Primorski Polk boulevard	17 Jan 18	Services	Alternative	84581	17,844
		Trafik Holding LTD	Tr1 - C01-U011 Assessment of development of inter-block spaces in Odessos 2 sub-area - Voloeleia & space between Kozloduy Str, Tsar Simeon 1 Str, Tsaribrod Str & I. Zamenkov Str	01 Mar 18	Consultant Services	Alternative	86523	5,164
Total BULGARIA				24				21,648,465

Country of Winning Tenderer: CHINA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
TAJIKISTAN	Municipal & Env Inf	Guangzhou Jinchuan Environmental protection equipment	6 Supply and Installation of Hypochlorite Production Plants (2 units)	13 Jun 18	Supply & Installation	Open	76701	271,197
		Xinjiang Lirenhe Tranding Co. Ltd	KhSWMP- II- 001 Lot 1 - Waste truck for transportation of open and close type containers (3 pcs)	31 May 18	Goods	Open	82382	164,349
			KhSWMP- II- 001 Lot 3_Side loading waste truck with body capacity not less than 8 m³	31 May 18	Goods	Open	83703	118,591
	Transport	Xiamen XGMA International Trade Co. Ltd	Lot 1 - Excavation Equipment Lot 2 - Compaction and other Equipment Lot 3 - Road Maintenance Vehicles	15 May 18	Goods	Open	83761	3,782,783
		Xinjiang Communications Construction Group Co Ltd	Upgrade of M41 road section from Avicenna Monument to the West Gate, km 0 - 1.2, km 1.94 - 4.0. km 4.0 - 4.9	17 Jan 18	Works	Open	80861	32,046,369
Total CHINA			5					36,383,289

Country of Winning Tenderer: CROATIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
BOSNIA AND HERZEGOVINA	Power and Energy	Joint Venture Koncar Inzenjering za energetiku i transport d.d. & EuroAsfalt d.o	Construction of HPP Vranduk 20MW	04 Jul 18	Supply & Installation	Open	84281	53,665,971
CROATIA	Municipal & Env Inf	Innecto d.o.o., Aquaterm d.o.o.	Construction of Water Supply Pipeline: Supljak - Kanica and Construction of Water Supply Pipeline: Dvornice - Salici	31 Oct 18	Works	Open	85841	2,569,620
NORTH MACEDONIA	Power and Energy	Dalekovod j.s.c. for Engineering, Manufacturing and Construction	Equipment for Substations: Lot 2 for Rehabilitation of S/S Bitola 2	06 Nov 18	Goods	Open	85942	1,024,254
			Lot 1 - Rehabilitation of 110 kV OHTL SS Bitola 1- SS Prilep 1	06 Nov 18	Goods	Open	85982	3,922,574
			Lot 2 - Rehabilitation of 110 kV OHTL SS Veles - SS Ovce Pole	06 Nov 18	Goods	Open	85983	1,811,534
			Lot 3 - Rehabilitation of 110 kV OHTL SS Skopje 4 - SS Veles	06 Nov 18	Goods	Open	85984	2,911,952

		Koncar - Power Plant and Electric Traction Eng. inc.	Equipment for Substations: Lot 3 Relay Protection	06 Nov 18	Goods	Open	85923	632,967
			Equipment for Substations: Lot 1: Rehabilitation of S/S Skopje 4	06 Nov 18	Goods	Open	85941	4,849,049
			Remote Monitoring Of Sub-Stations: Lot 2	12 Dec 18	Goods	Open	86801	1,116,541
			Supervisory, Control, Protection and DC Supply Svstems					
UKRAINE	Power and Energy	INETEC	Package 105	12 Feb 18	Goods	Open	82402	2,786,470
Total CROATIA			10					75,290,932

Country of Winning Tenderer: CZECH REPUBLIC

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
UKRAINE	Municipal & Env Inf	Mikroelektronika spol. s r.o.	Automated Fare Collection System - Vinnytsia	10 May 18	Supply & Installation	Open	73541	5,531,866
	Power and Energy	ATEF-RZVA-RADYI	Package 113	31 Jul 18	Goods	Open	86321	13,385,834
		Consortium I&C ENERGO - RADIY - REVICO - ATEF	Package 116, LOT 1 and LOT 2	16 Mar 18	Goods	Open	82662	22,560,932
		Consortium I&c Energo- RadiY	Package 115 Lot 2	09 Nov 18	Goods	Open	86381	11,562,908
		NUVIA a.s.	Package 149, Measures No. 14401 regarding Modernization of NPP Radiation Monitoring Systems (RMS) - Lot 2: Equipment of the Whole Body Scan Counter for SS Khmelnytska NPP, SS Rivne and SS Zaporizhzhva NPP	11 Jan 18	Goods	Open	76101	656,278
			Package 141	26 Sep 18	Goods	Open	85702	23,998,835
		Skoda JS a.s.	Package 154, Lot 2	01 Feb 18	Goods	Open	81942	8,776,000
		VF, a.s.	Package 137 Lot 3	05 Oct 18	Goods	Open	86361	6,755,253
Total CZECH REPUBLIC			8				93,227,907	

Country of Winning Tenderer: FINLAND

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MOLDOVA	Municipal & Env Inf	Onninen Oy	Supply of DH network pumps and frequency converters - Lot 1	28 Jun 18	Goods	Open	76102	991,923
			Supply of air FD fans, flue gas ID fans and frequency converters - Lot 2	28 Jun 18	Goods	Open	83661	451,664
Total FINLAND			2					1,443,587

Country of Winning Tenderer: FRANCE

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
KAZAKHSTAN	Transport	Geismar	RETENDER - Lot 2 - Supply of 14 (instead of 16) rail/wheeled loader-excavators for Kazakhstan Railways	12 Jul 18	Goods	Open	78801	5,237,447
MOLDOVA	Municipal & Env Inf	SADE Compagnie Generale de Travaux d'Hydraulique	1b Water Network Rehabilitation Second Priority	22 Jan 18	Works	Open	74521	6,049,160
NORTH MACEDONIA	Transport	EGIS AVIA	Consultancy Services - Assistance to PIU	05 Jul 18	Consultant Services	Selection from a	84261	199,635
SERBIA	Transport	Consortium COLAS RAIL S.A.S & ENERGOPROJEKT NISKOGRADNJA AD Societe des anciens etablisements L. Geismar, France	2&3- Rehabilitation of the Section Jainci-Mala-Krsna & of the station Mala Krsna - Lot 1 & 2	20 Dec 18	Works	Open	81222	39,253,214
			Lot 5c - Procurement of Heavy-Duty Motor Tower Cars for OCL Maintenance	12 Feb 18	Goods	Open	80541	3,657,358
TAJIKISTAN	Power and Energy	GE Hydro France	Qairokkum Hydro Power Rehabilitation Project	20 Dec 18	Supply & Installation	Open	86701	139,436,990
			Qairokkum Hydro Power Rehabilitation Project (GRANT)	20 Dec 18	Supply & Installation	Open	86904	29,816,715

UKRAINE	Municipal & Env Inf	Enertex Sarl	4b Modernization of boiler house at 68a Dovha Street	26 Jul 18	Supply & Installation	Open	77803	736,922
Total FRANCE				8				224,387,442

Country of Winning Tenderer: GEORGIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
GEORGIA	Municipal & Env Inf	Ivermedi Ltd.	Fr. Grant Savings: Emissions monitoring equipment for the landfill	22 Aug 18	Goods	Direct Selection	82695	7,000
		LLC TAO	Phase II - plastic Waste Containers 1.1m3 capacity (from savings)	26 Jan 18	Goods	Open	79681	220,567
		Tegeta Truck and Bus Ltd	Fr. Grant Savings: Bulldozer for the landfill operation	09 Jul 18	Goods	Local	82682	92,137
		Tursi Ltd	Fr. Grant Savings: Ventilation System for waste sorting facility	25 Jun 18	Goods	Local	82694	53,488
	Power and Energy	Malkhaz Tskvitishvili	PIU Consultant	01 May 18	Consultant Services	Direct Selection	83261	425,000
Total GEORGIA				5				798,192

Country of Winning Tenderer: GERMANY

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
KAZAKHSTAN	Municipal & Env Inf	Ludwig Pfeiffer Hoch-und Tiefbau Gmbh & Co.KG	2. Reconstruction of WWPS-30 and WWPS-31	27 Feb 18	Works	Open	79065	3,826,916
	Natural Resources	Engineering Dobersek Gmbh	Design and build contract for constructino of Shalkiya ore enrichment plant	02 Oct 18	Works	Open	85581	273,741,702
UKRAINE	Municipal & Env Inf	Berliner Verkehrsbetriebe BVG	2nd contract Used refurbished tram car rolling stock and spare parts	13 Jun 18	Goods	Direct Selection	83942	779,700
Total GERMANY				3				278,348,317

Country of Winning Tenderer: GREECE

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MONTENEGRO	Municipal & Env Inf	Karkanias Environmental Technology S.A.	Wastewater component - Construction of Wastewater Treatment Plant	04 Dec 18	Works	Open	63122	2,390,000
Total GREECE				1				2,390,000

Country of Winning Tenderer: HUNGARY

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
NORTH MACEDONIA	Transport	T-Systems Hungary	Supply of Goods for EMIS implementation in the Rail Sector - Lot 2 Diesel Mobile Solution	23 Nov 18	Goods	Open	84042	74,940
Total HUNGARY				1				74,940

Country of Winning Tenderer: ITALY

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
AZERBAIJAN	Transport	IRD Engineering SRL, GMC Consulting	Tr. A Supervision for M2/E60 road corridor - Upgrading to Four Lanes of 130km section Ganja - Gazakh - Georgian Border Road (Lot 1, Lot 2 and Lot 3)	10 Oct 18	Consultant Services	Competitive	82702	8,080,367
BOSNIA AND HERZEGOVINA	Transport	Technital S.p.A, TZI Inzenjering d.o.o.	Section 2 Supervision - Donja Gracanica-Zenica North 2.1km - Zenica North-Zenica Tunnel 1.8km = 3.9 km - ECEPP	31 Jul 18	Consultant Services	Competitive	80302	2,837,086
CROATIA	Power and Energy	Fata European Group	Construction of a CHP CCPP, EL-TO Zagreb	24 Jul 18	Supply & Installation	Open	84481	100,700,000

KAZAKHSTAN	Transport	IRD Engineering S.r.l.	Consultancy services for the supervision of Reconstruction of M36, Kutly-Burylbaital Road km 2152 - km 2214 Section	22 Jan 18	Consultant Services	Competitive	80061	1,986,052
KYRGYZ REPUBLIC	Power and Energy	CESI S.p.A.	Kyrgyzstan: Oshelectro Rehabilitation Project & Project Implementation Support	05 Apr 18	Consultant Services	Competitive	83223	693,882
MOLDOVA	Transport	IRD Engineering S.r.l.	Supervision of Construction Works on M3 Slobozia Mare Bypass km 0+000 - 18+290	03 Sep 18	Consultant Services	Competitive	80683	2,200,000
NORTH MACEDONIA	Transport	IRD Engineering S.r.l.	Design Preparation for Works under Tranch II - Lots 3, 4 6 & 7 of Phase I	04 Jun 18	Consultant Services	Direct Selection	83841	75,000
		Leonardo S.p.A.	Supply, Installation and Commissioning of ATM System including Technical and Operating Room	14 Dec 18	Supply & Installation	Open	80401	7,878,873
Total ITALY			8					124,451,259

Country of Winning Tenderer: JORDAN

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
JORDAN	Municipal & Env Inf	Integrated Automotive	Specialised equipment - Lot 1, 3 & 4 Tranche I - Compactors, Roll on roll off trucks, Skip loader	17 Mar 18	Goods	Open	77621	2,934,536
			Tranche II-B Supply of 75 refuse collection vehicles	17 Mar 18	Goods	Open	82081	10,186,006
		Jordan Tractor & Equipment Co.	Specialised equipment - Lot 7 Wheeled Loader - Tranche I	17 Mar 18	Goods	Open	82023	460,710
		T. Gargour & Fils Co.	Specialised equipment - Lot 6 Water tanks - Tranche I	22 Mar 18	Goods	Open	82022	447,951
		Total JORDAN			4			

Country of Winning Tenderer: KAZAKHSTAN

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
KAZAKHSTAN	Municipal & Env Inf	Aktobe NefteGasStroi LLP	SKIP-A01.3 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 3 Karaalinskvi district	15 Mar 18	Works	Open	81985	4,285,961
		Aziaenergoproektmontazh LLP	KoDHP-2R Supply and installation of two 3.5 MWe steam turbine sets and switchgear at BH2	05 Jul 18	Supply & Installation	Open	77641	3,087,501
			KoDHP-6 Supply and installation of heat exchangers in BH3	04 Jun 18	Supply & Installation	Open	78501	559,988
		CECT Infrastructure Consultancy Ltd.	Consultancy services - PIU Support, engineering supervision, project management	23 Apr 18	Consultant Services	Competitive	77541	1,353,438
		Center-Kotlo-Servis LLP	KoDHP-4 Supply of Equipment for reconstruction of steam boilers in CHP	05 May 18	Goods	Open	76243	1,702,970
			KoDHP-3 Reconstruction of CHP deaeration system	17 Jan 18	Supply & Installation	Open	77764	502,353
			KoDHP-14 Supply of Pipes for rehabilitation of DH network (Tarana st.)	11 Apr 18	Goods	Open	77765	1,824,284
		Consortium Zhasa	SKIP-A01.5 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 5 Development of green zone in Aktobe with construction of water main from water reservoir	15 Mar 18	Works	Open	81987	3,426,795
		Dala LLP	KoDHP-10 Rehabilitation of DH network - Letunova st. and Karbysheva st.	07 Feb 18	Works	Open	78381	2,464,057
			KWP-3.4-01 Rehabilitation of water pipeline	05 Jun 18	Works	Open	80261	960,915
			KWP-3.4-02 Rehabilitation of gravity sewage collector	05 Jun 18	Works	Open	83982	1,108,486

ElitstroyService - Aktobe LLP	SKIP-A01.2 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 2 in Khromtauskyi and Alginskyi districts, and repair of liman irrigation system in Ijilskvi district	15 Mar 18	Works	Open	81983	1,242,280
Energiya XXI vek LLP	SKIP-A01.4 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 4 Martukskvi district	15 Mar 18	Works	Open	81986	2,855,566
GazKomTechnika LLP	KWP-6.1-01 Procurement of specialized vehicles - Vacuum vehicle	21 Jun 18	Goods	Open	77161	59,123
	KWP-6.1-02 Procurement of specialized vehicles - Emergency repair vehicle	25 Jul 18	Goods	Open	82221	139,951
GP Kazteploenergomontazh	KoDHP-9 Construction of DN 500 interconnection pipeline Lermontova str.	20 Sep 18	Works	Open	76281	1,538,003
Infosec LLP, KazDevSolution LLP	KWP-8 Procurement and Installation of SCADA	13 Sep 18	Supply & Installation	Open	86161	840,558
Kaz Ekolog Damu and Ekolog	SMY-SU-01B-R Supply of Laboratory, Leak Detection, CCTV Equipment and Water Meters - Lot 1 Automated Sampling Unit	11 Jun 18	Goods	Open	83362	30,724
Kazteploenergomontazh General Partnership	KoDHP-8 Supply of Pipes and Fittings for rehabilitation of DH network - BH5-CHP interconnection and Khakimzhanov Str.	11 Apr 18	Goods	Open	75841	928,521
Kazuzhgirovodstroyproekt LLP	Design consultancy	09 Apr 18	Consultant Services	Competitive	77721	2,194,085
LLC Nyrly-Auto	SKIP-G01R-2 Supply of maintenance and operation support machinery and equipment - Supply of Crawler	05 Nov 18	Goods	Open	79481	2,162,603
	SKIP-G01R-3 Supply of maintenance and operation support machinery and equipment - Supply of Bulldozer	05 Nov 18	Goods	Open	86141	375,470
	SKIP-G01R-6 Supply of maintenance and operation support machinery and equipment - Supply of Truck tractor	05 Nov 18	Goods	Open	86142	136,390
	SKIP-G01R-7 Supply of maintenance and operation support machinery and equipment - Supply of Heavy-duty trailed equipment trawl	05 Nov 18	Goods	Open	86143	74,829
	SKIP-G01R-8 Supply of maintenance and operation support machinery and equipment - Supply of Cargo dump truck	05 Nov 18	Goods	Open	86144	781,191
	SKIP-G01R-4 Supply of maintenance and operation support machinery and equipment - Supply of Front loader with bucket	05 Nov 18	Goods	Open	85921	177,479
LLP Akvamer	SMY-SU-01B Supply of Laboratory, Leak Detection, CCTV Equipment and Water Meters - Lot 2 Supply of Water Meters	14 May 18	Goods	Open	78922	141,798
LLP Avto Tehnika	SMY-SU-01A-R Supply of Specialised Vehicles and Machinery - Sewer cleaning vehicles and combined vehicle	11 May 18	Goods	Selective	78921	363,751
LLP CK Global ibc	5 Lot 1 Supply of Specialized Machinery and Equipment - Sludge suction machine	20 Feb 18	Goods	Open	77443	146,583
	5 Lot 6 Supply of Specialized Machinery and Equipment - Electric Laboratory	20 Feb 18	Goods	Open	82901	160,838
LLP NPF ERGONOMIKA	1 Modernisation of pumping stations	12 Feb 18	Works	Open	79423	2,407,943

		LLP NPF Ergonomika	SMY-SU-02-R Lot 3 Supply of Equipment for Pumping Stations and Chlorination Units - Compact Chlorination Units	21 May 18	Goods	Open	82601	342,179
			AWP04 Procurement of wastewater flow meters and related services (incl. installation)	12 Oct 18	Goods	Open	84644	764,534
		LLP Rossiyskiye Grusoviki	SMY-SU-01A-R Supply of Specialised Vehicles and Machinery - Crane Truck	09 Oct 18	Goods	Open	83901	123,865
		LLP Stink TFK	KWP-4-01 Modernization of the water treatment plant	08 Jun 18	Works	Open	80981	580,435
		LLP Su Arnsay-Service Ltd.	SMY-SU-01B-R Supply of Laboratory, Leak Detection, CCTV Equipment and Water Meters - Lot 4 Wellpoint System	14 May 18	Goods	Open	83361	27,516
		Sunkar LLP, Gas KZ LLP	SMY-WO Lot 1B - Reconstruction of Water Supply and Wastewater Networks - Water Mains Supply	22 Nov 18	Works	Open	86301	919,467
			SMY-WO Lot 1C - Reconstruction of Water Supply and Wastewater Networks - Lot 1 C Reconstruction of water supply network in Frunze Street	22 Nov 18	Works	Open	86302	299,641
		TM-Teplomir LLP	SMY-WO Lot 1A - Reconstruction of Water Supply and Wastewater Networks - 1A Reconstruction of WS network in Yunost village	20 Dec 18	Works	Open	80561	1,072,455
		TOO KazEnergyDetection	SMY-SU-01B-R Supply of Laboratory, Leak Detection, CCTV Equipment and Water Meters - Lot 1 pipeline locating, metal detector, acoustic leak detector, noise logger, leak noise correlator, CCTV	03 Sep 18	Goods	Open	86282	45,922
		TOO Wilo Central Asia	SMY-SU-02 Lot 1 Supply of Equipment for Pumping Stations and Chlorination Units	26 Jan 18	Goods	Open	78901	724,152
			SMY-SU-02 Lot 2 Supply of Equipment for Pumping Stations and Chlorination Units	26 Jan 18	Goods	Open	81781	26,898
		TradeInterCom LLP	SKIP-A01.1 Aktobe Region: Rehabilitation of water supply system and facilities for irrigation in Aktobe Region - Lot 1 Aktobe City	15 Mar 18	Works	Open	79841	4,641,040
	Natural Resources	SMK-Atameken LLP & Energoholding-A LLP	Lot 1: UGS Bozoi, section Zhamankoyankulak. Reconstruction of gas gathering stations GS- 2, 3, 5, 7	28 Apr 18	Supply & Installation	Open	83183	19,910,099
			Lot 2: UGS Bozoi, section Zhaksykoyankulak. Reconstruction of gas gathering station GS-4	28 Apr 18	Supply & Installation	Open	83184	38,482,190
	Power and Energy	ASPMK-519 Limited Liability Partnership	Supply and Installation of Low and Medium voltage distribution networks at Kyzylorda city and Shieli region	10 Apr 18	Supply & Installation	Open	82881	11,509,128
			Supply and installation of modern electricity meters in substations and connection to RMR System	13 Dec 18	Supply & Installation	Open	86622	1,467,908
	Transport	McKinsey & Company Kazakhstan LLP	Consultancy Services for Introduction of new methods of road sector financing and for capacity building of KazAutoZhol	12 Feb 18	Consultant Services	Competitive	79482	904,325
KYRGYZ REPUBLIC	Municipal & Env Inf	Agidel-AS Ltd	Batken Water Supply & Sewage Network - Lot 1	10 Dec 18	Works	Open	85104	2,517,670
			Batken Water Supply & Sewage Network - Lot 2	10 Dec 18	Works	Open	87061	350,980
			Batken Water Supply & Sewage Network - Lot 3	10 Dec 18	Works	Open	87062	379,431
		Alamudunenergo CJSC	PIP-4 Supply laboratory equipment and related services - Lot 1	14 Nov 18	Goods	Open	75282	125,811

		LLC Distrilab	PIP-4 Supply laboratory equipment and related services - Lot 2	14 Nov 18	Goods	Open	85401	52,290
Total KAZAKHSTAN			53					123,302,371

Country of Winning Tenderer: KOREA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
ARMENIA	Transport	JV Soosung Engineering Co. Ltd. & Korea Consultants International Co. Ltd	Supervision Engineer for Design and Construction of new Baqratashen Bridge	30 May 18	Consultant Services	Competitive	80922	931,940
GEORGIA	Transport	JV Soosung Engineering Co. Ltd. & Korea Consultants International Co. Ltd	Supervision Engineer for Design and Construction of new Baqratashen Bridge	30 May 18	Consultant Services	Competitive	80922	0
UKRAINE	Power and Energy	POSCO DAEWOO & HYOSUNG	Package 5 - Construction of 330kV SS "zakhidna"	24 Jul 18	Supply & Installation	Open	85681	24,651,577
Total KOREA			2					25,583,517

Country of Winning Tenderer: KUWAIT

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
ALBANIA	Transport	Combined Group Contracting Company (K.S.C.C.)	Lot 2 Construction of Fieri Bypass - remaining works	05 Nov 18	Works	Open	79422	37,944,222
Total KUWAIT			1					37,944,222

Country of Winning Tenderer: KYRGYZ REPUBLIC

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
KYRGYZ REPUBLIC	Municipal & Env Inf	Alamudun Energo CJSC	Supply of operation and maintenance vehicles - Lot 1-4	10 Oct 18	Goods	Open	82481	320,552
		Asiaautocenter Ltd	NWWRP-3 Lot 5-6 Supply of operating and maintenance vehicles and machinery - Wheeled excavator, Backhoe loader	13 Sep 18	Goods	Open	85003	214,076
		AVT Ltd.	OWRP-7 Supply of Operation and Maintenance Vehicles and Equipment (savings)	30 Oct 18	Goods	Open	85561	96,674
		CJSC Alamudunenergo	NWWRP-1 Lot 1,3,4 and 5 - Supply of leak detection equipment, portable ultrasonic meter, pipe freezing kit and equipment for replacement pipes	29 Jun 18	Goods	Open	76641	38,425
			NWWRP-3 Lot 1-4 Supply of operating and maintenance vehicles and machinery - Sewer Jetting Truck, Manintennance vehicle, Truck with Lifting Equip. and Dump Truck	06 Sep 18	Goods	Open	76681	213,861
			PIP-1.3a Supply of Transformer Substations, electrical cables and related services	19 Mar 18	Supply & Installation	Open	79541	63,220
			KSWP- 4 Supply of operating and maintenance vehicles & machinery - Jetting/Flushing Truck-Lot 1 & Tipper Truck KAMAZ-Lot 4	02 Nov 18	Goods	Open	83421	157,776
			KSWP-4 Supply of operating and maintenance vehicles & machinery - Lot 5	07 Dec 18	Goods	Open	86061	138,888
		CKR OcOO ABM Auto	ChAWP-4 Supply of Operation and Maintenance vehicles and Machinery Lot 1	03 Oct 18	Goods	Open	85384	183,338
		Consortium CJSC Kainar & LLC Technotop	PIP -2 Lot 1 & Lot 2 Replacement and extension of transmission pipe	14 Aug 18	Works	Open	80001	1,243,126
		Ekaras-5 LLC	NWWRP-5 Rehabilitation of water facilities (works at water intake)	23 Apr 18	Works	Open	77522	86,691
			NWWRP-2 Lot 1-2 Laboratory Rehabilitation and Construction of office building	18 Sep 18	Works	Open	83181	83,218

	Extra Stroy Ltd	OGMAP-005/2016 Supply of high capacity washing equipment for buses and trolleybuses including incidental services - RF-TENDER	12 Nov 18	Supply & Installation	Open	86021	62,186
	Global Supplier LLC	KSWP-4 Supply of operating and maintenance vehicles & machinery - Lot 2 & 3	07 Dec 18	Goods	Open	86941	121,342
	LLC Azatmebel	PIP-4 Supply laboratory equipment and related services - Lot 3	14 Nov 18	Goods	Open	85402	3,120
	Minur LLC, Injenernaya Zashita LLC Consortium	NWWRP-6 Lot 1 Rehabilitation and Extension of Water Networks	05 Jun 18	Works	Open	77741	850,182
	Profit Express, CAIIZ Consortium	NWWRP-6 Lot 2 and 3 Leak detection and system survey and Rehabilitation and extension of the wastewater networks	08 Jun 18	Works	Open	83642	1,161,970
	Snaiper Ltd	Construction of administration and laboratory building for municipal Enterprise Batken Taza Suu in the city of Batken	19 Sep 18	Works	Open	82921	129,623
	ZAO AlamudunEnerg	ChAWP-4 Supply of Operation and Maintenance vehicles and Machinery Lot 2	07 Dec 18	Goods	Open	84001	68,333
		ChAWP-4 Supply of Operation and Maintenance vehicles and Machinery Lot 3	07 Dec 18	Goods	Open	85385	19,933
Total KYRGYZ REPUBLIC			20				5,256,534

Country of Winning Tenderer: LITHUANIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
BELARUS	Transport	TEC Infrastructure	Implementation support and overseeing of construction supervision	08 Nov 18	Consultant Services	Competitive	83441	190,105
GEORGIA	Municipal & Env Inf	UAB Arginta	Sludge Dewatering System at Kobuleti WWTP	20 Nov 18	Supply & Installation	Open	82422	1,239,450
UKRAINE	Power and Energy	UAB Baltijos Informacines Sistemas	Package 120, Lot 2	15 Mar 18	Goods	Open	82722	295,461
Total LITHUANIA			3					1,725,017

Country of Winning Tenderer: MOLDOVA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MOLDOVA	Municipal & Env Inf	JV Bass System SRL & S&T Romania SRL	6 Supply and Installation of Management Information System	10 Sep 18	Supply & Installation	Open	69883	3,976,104
		Novaservice Mol	Energy Efficiency Audit of Public Buildings - Lot 2	06 Dec 18	Consultant Services	Selection from a	84862	54,670
Total MOLDOVA			2					4,030,774

Country of Winning Tenderer: MONTENEGRO

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MONTENEGRO	Power and Energy	Mezon d.o.o.	Lot 1 Ancillary Equipment	25 Oct 18	Goods	Open	85881	336,565
	Transport	GP Planum AD Beograd-Zemun	Tunnels Rehabilitation along Vrbnica-Bar Railway line - Lot 2 (Tunnel No 206)	07 Sep 18	Works	Open	83821	998,877
Total MONTENEGRO			2					1,335,442

Country of Winning Tenderer: MOROCCO

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MOROCCO	Municipal & Env Inf	Auteleb	PIP SP3 11.38 Work to improve installations of plant performance at Centre Ain Cheggag - Lot 2 Equipment	22 Jan 18	Works	Open	76941	87,637
		Bouichou Haddou	PIP SP3 11.13 Rehabilitation of distribution at the SFAFAA centre	16 Oct 18	Works	Open	78222	178,343

		Elecphone	UC SP1 1.4 Strengthening of AEP Benguerir centres Skhour Rhamna and neighbouring Douars from the dam Al Massira - Electrical line	16 Oct 18	Works	Open	84321	24,483
		GPT Nouv-eau, Medleau	PIP SP1 9.22 Renewal of a section of the DN 1000 pipe at Gzenava level in Tanqier	29 Mar 18	Works	Open	78462	661,235
		Groupeement Routest - S.O.D.R.	PIP SP3 11.33 Strengthening and Rehabilitation of the drinking water distribution network in Boudnib (Errachidia)	30 Apr 18	Works	Open	78841	222,206
		Hydraupeque	PIP SP3 11.32 Rehabilitation of the drinking water distribution network in Mrirt	02 May 18	Works	Open	79881	148,110
		Hydrosysteme	PIP SP1 9.2 Supply and installation of new production equipment at the processing stations- pneumatic equipment and water hammer arrestors - (Center of Agadir), Tamri, Sidi Boushab, Tiznit and Ait Baha	16 Feb 18	Supply & Installation	Open	71801	281,235
		ITCANAT	PIP SP1 9.20 Rehabilitation of instrumentation equipment at Raouz treatment station	27 Nov 18	Works	Open	75981	60,388
		Lakhal Ahmed	PIP SP4 12.3 Rehabilitation of the reservoirs of Sidi Bousber Center in the province of Ouezzane	02 Apr 18	Works	Open	78122	73,566
		Mitrav Sarl	PIP SP4 12.4 Construction of a raised reservoir of 150 m3 at the center of Teroual in the province of Ouezzane - Improvement of the storage capacity	04 Jan 18	Works	Open	77466	160,418
		MMC Engineering	PIP SP1 9.19 Construction of new pipes for drinkable water in the center of Guercif	27 Mar 18	Works	Open	78463	2,992,457
		Multinfra	PIP SP1 9.11 Rehabilitation of Hachef and meharhar-Tanqier cathodic protection facilities	03 Jul 18	Works	Open	81881	108,192
		Oujda Chauffage	PIP SP3 11.31 Rehabilitation of the drinking water distribution network in Midelt (Urgent Tranche)	14 Mar 18	Works	Open	79341	153,440
		Oumoujane Travaux Sarl	PIP SP1 9.8 Rehabilitation of the old supply line feeding the network of the centre Melgue El Ouidane - Taourirt Province	08 Mar 18	Works	Open	75561	71,084
		Oumoujane Travaux, Somagitrake	PIP SP1 9.17 Rehabilitation of the facilities of production (distribution network, pumping stations etc.) - Renewal of sections of the old adduction of El Aroui	20 Jul 18	Works	Open	77461	375,324
		Prosystem	PIP SP3 11.03 Rehabilitation of the drinking water distribution network in the Centre of Skoura and Ait Zineb	07 Mar 18	Works	Open	71802	164,494
		T.I.E.C SARL	UC SP2 2.2 Supply and installation of a remote control system (SCADA) Remote management works adductor system, city of Ouarzazate from the dam Tiouine	12 Mar 18	Goods	Open	76862	147,146
			PIP SP3 11.39 Rehabilitation of the drinking water distribution network in Cherkaoua	04 Jan 18	Works	Open	77464	486,071
Total MOROCCO			18					6,395,828

Country of Winning Tenderer: NORTH MACEDONIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
NORTH MACEDONIA	Power and Energy	Benning PSAM DOO	Equipment for Substations: Lot 4 for Rehabilitation of S/S Valandovo	06 Nov 18	Goods	Open	85944	769,269
	Transport	Makedonski Telekom AD	Supply of Goods for EMIS implementation in the Rail Sector - Lot 5 Equipment	10 Sep 18	Goods	Open	84044	58,682

			Supply of Goods for EMIS implementation in the Rail Sector - Lot 5 Equipment (MRT JSC)	29 Oct 18	Goods	Open	87121	16,236
Total NORTH MACEDONIA			3					844,188

Country of Winning Tenderer: ROMANIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MOLDOVA	Power and Energy	SC Siemens SRL	Tender E: Medium Voltage Switchgear	21 Mar 18	Supply & Installation	Open	82521	9,333,825
ROMANIA	Municipal & Env Inf	Fluid Development SRL, Constructii Hidrotehnice SA, Actual Top Consulting SRL	WC42 Water source Galdau. Chloration stations Jegalia, Galdau, Iezeru. Galdau reservoir. Pumping stations Galdau	17 May 18	Works	Alternative	86241	1,140,433
		Fluid Development SRL, Romproed SA	WC50 Water source and treatment plant Crevedia	06 Jun 18	Works	Alternative	86383	779,815
		JVCA SC Eurocerad International S.R.L., VAMS Ingegneria S.R.L.	Supervision of Works for Urban Regeneration of the public spaces within residential blocks in the districts Alfa, Faleza Mures, Confectii, Micalaca, Aurel Vlaicu and City Centre, including the protected area	24 Apr 18	Consultant Services	Competitive	75781	314,281
		Utilnavorep S.A.	WC44 Reservoir Albesti, Faclia, Castelu, Tortoman, New drillings pumping stations and chlorination station	17 Jul 18	Works	Alternative	86382	4,396,205
	Natural Resources	INSPET S.A.	Sectoral Contract of work execution no. 333/23.03.2018	23 Mar 18	Works	Alternative	86384	62,800,000
		S&T Romania SRL	Contract of works no. 585/24.07.2018 Automation and pipeline security execution	24 Jul 18	Works	Alternative	86502	9,220,000
		TOTALGAZ INDUSTRIE S.R.L	Sectoral Contract of products no. 191/28.02.2018 Valve supply	28 Feb 18	Goods	Alternative	86501	4,870,000
Total ROMANIA			8					92,854,558

Country of Winning Tenderer: RUSSIAN FEDERATION

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
RUSSIAN FEDERATION	Municipal & Env Inf	ITC Co. LLC	NWMP08 Rehabilitation of WW Pumping Stations	23 May 18	Supply & Installation	Open	81841	753,148
		JSC Livnynasos	NWMP05 Supply of borehole pumps	16 Jul 18	Goods	Open	80721	25,435
		JSC Transelectrica - Region Siberia	NWMP02 Supply and Installation of SCADA system	09 Apr 18	Supply & Installation	Open	81021	618,183
TAJIKISTAN	Municipal & Env Inf	EcoInfraEngineering LLC	Development of Hydraulic Models of the City Water Supply and Sanitation	27 Aug 18	Consultant Services	Selection from a	87341	170,999
Total RUSSIAN FEDERATION			4					1,567,765

Country of Winning Tenderer: SERBIA

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MONTENEGRO	Power and Energy	LS Data d.o.o.	Lot 2 Ancillary Equipment	25 Oct 18	Goods	Open	85882	150,000
NORTH MACEDONIA	Power and Energy	KODAR ENERGO MONTAZA DOO	Lot 4 Rehabilitation of 110 kV OHTL SS Stip - SS Ovce Pole	06 Nov 18	Goods	Open	85985	1,414,775
SERBIA	Power and Energy	HIDRO-TAN D.O.O.	Lot 5- Construction of two new small hydropower plants in Serbia: Celiје SHPP and Rovni SHPP	23 Nov 18	Works	Open	86281	4,749,281
	Transport	Consortium Institut Mihajlo Pupin & Telefonkabl	Lot 4 - Rehabilitation of electrotechnical infrastructure on the lines of railway node Belgrade and sections Stara Pazova-Sid, Resnik-Lapovo and Mala Krsna-Velika Plana	29 Nov 18	Works	Open	81224	3,487,798
		Tekomining d.o.o. Beograd	Additional Procurment of crushed stone for ballast prism	21 Nov 18	Goods	Open	84643	1,657,206
Total SERBIA			5					11,459,060

Country of Winning Tenderer: SLOVAK REPUBLIC

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
UKRAINE	Power and Energy	VUJE a.s.	Package 132 Lot 2	12 Feb 18	Goods	Open	81941	973,924
Total SLOVAK REPUBLIC			1					973,924

Country of Winning Tenderer: SPAIN

Op Country	Sector	Winning Tenderer	Contract Name	Contract	Contract Type	Procurement	Contract ID	Signed Contract Value
BOSNIA AND HERZEGOVINA	Transport	Aecom Inocsa S.L.U., Aecom d.o.o.	Section 1 Supervision - of works Pocitelj-buna 7.2km - ECEPP	08 May 18	Consultant Services	Competitive	80301	1,311,100
MOLDOVA	Transport	EPTISA Servicios de Ingenieria SL	Outstanding Works and Services - Supervision of Rehabilitation of M3 Chisinau-Giurgiulesti Road, km 96+800-km 171+290 & km 179+650-km 190+750	21 Dec 18	Consultant Services	Competitive	81984	2,431,150
TAJIKISTAN	Transport	EPTISA Servicios de Ingenieria SL	Phase II - Supervision of the upgrade of M41 road section between Avicenna monument and the West Gate km 0-1.2: km 1.94-4: km 4-4.9	09 Mar 18	Consultant Services	Competitive	80881	884,619
UKRAINE	Power and Energy	Ringo Valvulas S.L.	Package 101, Replace live steam pipelines check valves to increase their reliability and maintainability	25 Jul 18	Goods	Open	85661	520,000
Total SPAIN			4					5,146,869

Country of Winning Tenderer: SWEDEN

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
UKRAINE	Power and Energy	Tensor AB	Package 160	08 Aug 18	Goods	Open	85662	4,240,827
		Westinghouse Electric Sweden AB	Package 135	28 Sep 18	Goods	Open	85703	2,835,590
			Package 133 Lot 2	06 Jun 18	Goods	Open	85761	751,594
Total SWEDEN			3					7,828,011

Country of Winning Tenderer: SWITZERLAND

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MOROCCO	Power and Energy	Andritz Hydro	Refurbishment of El Kansera Hydropower Plant	07 Aug 18	Supply & Installation	Open	84803	2,538,381
TAJIKISTAN	Municipal & Env Inf	Fela Planungs AG	1 Rehabilitation of WWTP - Lots 1& Rehabilitation of Pond System - Lot 2	26 Sep 18	Supply & Installation	Open	81284	2,855,763
	Power and Energy	ABB Ltd.	Construction of HVDC Terminal Stations (EBRD funding Sanatuda Station Tajikistan)	21 Sep 18	Supply & Installation	Alternative	85624	272,379,834
Total SWITZERLAND			3					277,773,978

Country of Winning Tenderer: TAJIKISTAN

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
TAJIKISTAN	Municipal & Env Inf	Chance BDO LLC	NSW-S-G01 Management Information System, Software and Hardware	25 Dec 18	Goods	Open	85421	26,232
		Istikloiat 20	KhoSWSP-002 Side loading waste collection truck with body capacity not less than 8 m3 - Lot 1	28 Nov 18	Goods	Open	82361	181,987
			KhoSWSP-002 Minibus with not less than 13 seats - Lot 4	28 Nov 18	Goods	Open	87042	16,785
		JSC SEC Pamir	KhoSWSP-004: Rehabilitation of waste container platforms	13 Sep 18	Works	Open	81742	102,785
		JV CJSC Somon Sugh & Korhonai borborkuni va nakliyoti J. Rasulov district	KhSWMP-II-004 _Supply and Installation of the Waste Treatment Facility	03 Oct 18	Supply & Installation	Open	82862	653,058
		Khurshedi Khorazm LLC	Procurement of Operating and Maintenance Equipment - Lot 1 - Supply of backhoe loader	17 Oct 18	Goods	Open	85341	66,071

		LLC Davron-I	KhSWMP- II- 002 Lot 1_Procurement of containers for collection of solid waste	11 Sep 18	Goods	Open	82381	391,216
			KhSWMP-II-002 Lot 2_Procurement of equipment for workshop	11 Sep 18	Goods	Open	85241	72,348
		LLC Hofiz 2015	KhSWMP-II-002 Lot 3_Procurement of special uniform and protection means	11 Sep 18	Goods	Open	85242	23,791
		LLC Istiqloiyat 20	KhoMO-01 Supply of Operation & Maintenance Machinery and Equipment - Lot 1-5	20 Jun 18	Goods	Open	83781	159,726
		LLC Khurshedi Khorasm	7 Operation and maintenance equipment and machinery - Lots 5-7	24 Sep 18	Goods	Open	84282	81,653
		LLC Khurshedi Khorasm	3 Lot 1&2 - Rehabilitation of small wastewater pumping station in Vodnik & Construction of chambers, pipeline and ancillary accommodation for connection of the existing duker to the Main Wastewater Pumping Station	30 Apr 18	Works	Open	83521	144,377
		LLC Prima	7 Operation and maintenance equipment and machinery - Lots 2-4	24 Sep 18	Goods	Open	81801	158,277
		LLC Sokhtmon	3 Lot 3 - Rehabilitation of city network wastewater pipes	30 Apr 18	Works	Open	81281	516,944
		LLC Textilecontract Transstroy	KSWP-WKS- 05 Reconstruction of Operation Centre of SUE KMK in Kurqatyube	28 Aug 18	Works	Open	83721	613,162
		LLC TICM	KSWP-WKS-03 Rehabilitation of Waste Collection Points	27 Apr 18	Works	Open	74842	83,309
		OJSC Stroitel-K	KhSWMP- II- 001 Lot 2 _Side loading waste collection truck with body capacity not less than 22 m ³	31 May 18	Goods	Open	83702	370,103
			KhSWMP- II- 001 Lot 7_Vehicle with crane-manipulator	31 May 18	Goods	Open	83707	36,253
			KhoSWSP-002 Rare loading waste truck with body capacity not less than 16 m ³ - Lot 2	28 Nov 18	Goods	Open	85321	70,542
			KhoSWSP-002 Small size rare loading waste truck with body capacity not less than 5 m ³ - Lot 3	28 Nov 18	Goods	Open	87041	53,757
		OOO Shahrsozi Shark	Procurement of Operating and Maintenance Equipment - Lot 2	21 Sep 18	Goods	Open	83222	115,193
		Sodirot UE	TZSW-OT-G03-a Lot 1 - Supply of Sand-spreader truck, 7 m ³ , 1 truck	02 Oct 18	Goods	Open	85722	62,281
			TZSW-OT-G03-b Lot 2 - Supply of Pickup truck and towable disinfection unit, 1 truck and 1 disinfection unit	02 Oct 18	Goods	Open	85723	58,558
			TZSW-OT-G03-c Lot 3 - Supply of Truck with aerial platform, 22m, telescopic, 1 truck	02 Oct 18	Goods	Open	85724	68,459
			TZSW-OT-G03-d Lot 4 - Supply of Rear loading waste compaction vehicle, 16 m ³ , 2 trucks	02 Oct 18	Goods	Open	85725	125,240
	Power and Energy	JSC "Tojikgidroelectromontaj"	Construction of new 110/10 kV substation Temurmalik	30 Apr 18	Goods	Open	83463	3,415,126
	Transport	Sharifova Zebinisso	Consultancy Services - Financial Specialsit for Rehabilitation and Upgrade of the 62 km section of M41 Highway Dushanbe - Uzbekistan Border	06 Sep 18	Consultant Services	Selection from a	83681	23,910
	Total TAJIKISTAN			27				7,691,143

Country of Winning Tenderer: TURKEY

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
------------	--------	------------------	---------------	-----------------------	---------------	--------------------	-------------	-----------------------------

ALBANIA	Power and Energy	Ciltug Isi Sanayi ve Ticaret A.S.	Rehabilitation of the Komani and Fierza Hydropower Plant's Spillways	07 Jun 18	Supply & Installation	Open	84301	12,340,903
AZERBAIJAN	Transport	BCT Inshaat Mimarlik Muhendislik Mushavirlik A.S, LIV Muhendislik Mushavirlik In Kolin Insaat Sanayi Turizm ve Ticaret A.S.	Tr. A Supervision for R42 - Rehabilitation of 60km section Bahramtapa to Bilasuvar	12 Oct 18	Consultant Services	Competitive	82704	2,464,783
			Tr. B and C Reconstruction of R42 - 60km section from Bahramtapa to Bilesuvar Road	13 Nov 18	Works	Open	81921	59,252,607
		Ozgun Yapi Sanayi ve Ticaret A.S.	Tr. B and C Lot 1 Reconstruction of M2/E60 road corridor - Upgrading to Four Lanes of 130km Ganja-Zavam Road. km 0+000 - km 39+800	20 Nov 18	Works	Open	84241	104,986,771
BOSNIA AND HERZEGOVINA	Transport	CENGIZ INSAAT SANAYI VE TICARET AS	Section 2 Construction - of works Donja Gracanica-Zenica North 2.1km - Zenica North-Zenica Tunnel 1.8km = 3.9 km - ECEPP	08 Nov 18	Works	Open	79701	67,360,069
ROMANIA	Municipal & Env Inf	Anadolu Isuzu Otomotiv Sanayi ve Ticaret AS	Lot 1 Low floor EURO VI diesel engine buses - standard 12m, maintenance and diagnostic equipment and related services - ECEPP	29 Jun 18	Goods	Open	81743	7,030,395
		Anadolu Isuzu Otomotiv Sanayii Ve Ticaret Anonim Sirketi	Procurement of 12 m standard low floor Urban Buses equipped with EURO 6 Stage C Diesel engine	13 Jul 18	Goods	Open	78761	17,721,891
		Karsan Otomotiv Sanayii ve Ticaret AS	Procurement of new standard EURO 6 diesel buses, various sizes - spare parts, consumables, diagnostic and maintenance equipment and related services - ECEPP	20 Jul 18	Goods	Open	81802	23,854,005
			Lot 2 Low floor EURO VI diesel engine buses - articulated 18m, maintenance and diagnostic equipment and related services - ECEPP	29 Jun 18	Goods	Open	84201	4,829,498
	Natural Resources	TOSCELzK Spiral Boru Uretim Sanayi A.S.	Sector Contract of products no. 398/23.04.2018 Line Pipe and bends supply	23 Apr 18	Goods	Alternative	86461	126,910,000
TAJIKISTAN	Municipal & Env Inf	JV Goksin Insaat (Turkey) and Hayat Group (Azerbaijan)	NSW-OT-W01 Design and build of a new sanitary landfill and of the remediation and closure of existinq disoosal site	14 Sep 18	Works	Open	82201	1,453,231
TURKEY	Municipal & Env Inf	Gulermak Agir Sanayi Insaat ve Taahhut A.S.	Izmir light rail transit system 4th stage construction works between F. Altay-Narlidere Kaymakamlik	04 Jun 18	Works	Open	84061	195,204,858
		Mercedes-Benz Turk A.S.	CNG Euro VI Compliant Buses and Related Services	15 Mar 18	Goods	Open	78041	9,990,695
Total TURKEY			13					633,399,706

Country of Winning Tenderer: UKRAINE

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
GEORGIA	Municipal & Env Inf	Cherkasy Bus PJSC	Supply of new low-entry diesel buses	16 May 18	Goods	Open	81241	3,137,922
MOLDOVA	Transport	LLC Avtomagistral-Pivden	Rehabilitation of M3 Chisinau-Giurgiulesti Road km 96+800-km 171+290 and km 179+650-km 190+750 - RE-TENDER	08 Aug 18	Works	Open	82101	29,328,739
UKRAINE	Municipal & Env Inf	Alke Insaat Sanaya ve Ticaret OJSC	Lot 1 & 2 Energy Performance Contract, thermal modernization of municipal buildings - school and kindergarten buildings 39 & 45	07 May 18	Works	Open	59101	12,469,164
		Energoresurs-Montazh LLC, PrJSC Lutsksantechmontazh no. 536	Lot 4 Installation of pre-insulated pipes - Network 1	11 May 18	Works	Open	81822	1,050,133
		Enertex Sarl	Lot 2b Rehabilitation of 12 Boiler Houses	31 May 18	Supply & Installation	Open	76522	1,695,000
			Replacement of district heating pipes	27 Aug 18	Works	Open	77801	1,755,662

		Komenergosservice LLC	4.3 Modernisation of Boiler House - RK-8 boiler house rehabilitation	21 Feb 18	Supply & Installation	Open	69101	599,664
		PrJSC Lutsksantechmontazh No. 536, Energoresurs-Montazh LLC	Lot 5a Rehabilitation and replacement of DH networks - Installation of pre-insulated pipes (network 2)	11 May 18	Works	Open	77802	970,905
		Yuventa-K LLC	KTP-03 Trolleybus automated washing equipment and related services	24 Dec 18	Goods	Open	84402	268,699
	Power and Energy	Impulse	Package 142, Lot 1 & Lot 2	09 Jan 18	Goods	Open	81762	25,857,786
		LLC "Large Electric Machines Plant"	Package 120, Lot 1	21 Feb 18	Goods	Open	82721	2,240,450
		Norma Plus LLC	Package 154, Lot 1	08 Feb 18	Goods	Open	82301	599,822
		PC RPC Radiy	Package 159, Procurement and safety control equipment	14 Mar 18	Goods	Open	82661	24,871,383
		PJSC SRPA "Impulse"	Package 133 Lot 1	13 Jun 18	Goods	Open	85741	2,790,000
			Package 132 Lot 1	12 Jan 18	Goods	Open	86201	3,499,000
			Package 137 Lot 2	24 Sep 18	Goods	Open	86322	9,479,630
		Research and Production Corporation "Radiy"	Package 165 Modernize APC, PLD to comply with NTD requirements	02 Jul 18	Goods	Open	85663	2,898,985
			Package 148	13 Dec 18	Goods	Open	87162	24,424,223
		Severodonetsk Research and Production Association "Impulse"	Package 166	17 Sep 18	Goods	Open	85701	5,481,000
		TITAL Company Ltd	Package 109	26 Feb 18	Goods	Open	82401	1,380,000
		Westron LLC	Package 137 Lot 1	02 Oct 18	Goods	Open	86341	356,822
Total UKRAINE			21					155,154,988

Country of Winning Tenderer: UNITED ARAB EMIRATES

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
TAJIKISTAN	Transport	Fire Bird Distribution FZE	Lot 4 - IT equipment for monitoring the maintenance of road machines and vehicles (Lot 1, Lot 2 and Lot 3)	15 May 18	Goods	Open	82984	82,607
Total UNITED ARAB EMIRATES			1					82,607

Country of Winning Tenderer: UNITED KINGDOM

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
CROATIA	Power and Energy	Ramboll UK Limited	Owners Engineer	21 Aug 18	Consultant Services	Competitive	85002	2,457,003
MOLDOVA	Transport	Rendel Limited	RSP/W9/01 - Supervision of Construction of R1 Bahmut Bypass km 38+250 - km 74+177	27 Jun 18	Consultant Services	Competitive	80686	1,323,100
TAJIKISTAN	Municipal & Env Inf	Unit Export Limited	KhSWMP- II- 001 Lot 6_Watering and street cleaning vehicle with tank capacity not less than 10 m ³	29 May 18	Goods	Open	83706	79,752
Total UNITED KINGDOM			3					3,859,855

Country of Winning Tenderer: UNITED STATES

Op Country	Sector	Winning Tenderer	Contract Name	Contract Signing Date	Contract Type	Procurement Method	Contract ID	Signed Contract Value (EUR)
MOLDOVA	Transport	GE Transportation Parts, LLC	Tranche I - Supply of 12 (twelve) freight diesel locomotives and upgrade of Basarabeasca depot facilities	06 Nov 18	Goods	Open	71122	44,646,808
UKRAINE	Power and Energy	Intertech Corporation	Package 155, Lot 1	19 Jan 18	Goods	Open	81761	1,172,039
Total UNITED STATES			2					45,818,847
Grand Total *			321					2,775,701,057

Procurement

Awards by Country of Origin of the Tenderers (Value in €) 2014-2018

Tenderer Country	2014	2015	2016	2017	2018	Total
ALBANIA	1,539,113	702,486	148,033		43,600,898	45,990,530
ARMENIA	254,186	1,250,857	11,595,858		7,291,788	20,392,689
AUSTRIA	26,798,893	15,512,202	4,395,480	77,087,250	56,963,081	180,756,906
AZERBAIJAN	100,349,351	25,771,518	468,881	2,484,300	249,735,109	378,809,159
BANGLADESH			433,800			433,800
BELARUS				18,644,949	47,795,596	66,440,545
BELGIUM				47,287,000		47,287,000
BOSNIA AND HERZEGOVINA	32,217,090	2,751,767	150,110,463	4,916,662	47,811,845	237,807,827
BULGARIA	28,365,320	22,962,164	23,214,414	719,274	21,648,465	96,909,637
CANADA	60,150					60,150
CHINA	125,023,811	78,419,370	75,117,915	83,181,257	36,383,289	398,125,642
CROATIA	81,421,426	72,770,543	64,830,073	2,551,666	75,290,932	296,864,640
CZECH REPUBLIC	10,730,899	27,846,268	33,650,349	38,131,190	93,227,907	203,586,613
EGYPT		55,630,986		11,381,583		67,012,569
ESTONIA				9,135,245		9,135,245
FINLAND				492,155	1,443,587	1,935,742
FRANCE	16,353,992	68,727,390	78,845,299	21,949,712	224,387,442	410,263,835
GEORGIA	11,020,180	609,340		1,573,577	798,192	14,001,289
GERMANY	92,187,985	6,653,780	92,089,346	27,509,092	278,348,317	496,788,520
GREECE		13,625,484			2,390,000	16,015,484
HUNGARY					74,940	74,940
INDIA	13,035,533	15,261,866				28,297,399
IRAN				7,393,348		7,393,348
ISRAEL	53,929,832					53,929,832
ITALY	44,154,183	150,064,006	105,437,834	64,046,288	124,451,259	488,153,570
JORDAN				12,024,187	14,029,204	26,053,391
KAZAKHSTAN	2,143,828		112,805,309	52,230,788	123,302,371	290,482,296
KOREA	62,900		7,537,329		25,583,517	33,183,746
KUWAIT					37,944,222	37,944,222
KYRGYZ REPUBLIC	5,112,141	5,396,775	8,880,106	1,307,586	5,294,959	25,991,567
LATVIA		145,000	399,400			544,400
LITHUANIA	12,778,743	849,668	22,042,480	11,160,286	1,725,017	48,556,194
MOLDOVA	300,685	3,432,117	732,634	9,597,667	4,030,774	18,093,877
MONGOLIA				303,633		303,633
MONTENEGRO	438,990	19,608,968		21,475,107	1,335,442	42,858,507
MOROCCO			17,239,829	13,698,836	6,395,828	37,334,493
NETHERLANDS		20,626,120				20,626,120
NORTH MACEDONIA	7,491,635	4,899,985	20,912,877	3,020,328	844,188	37,169,013
POLAND	13,078,538		13,142,392	3,899,190		30,120,120
PORTUGAL		36,394,598				36,394,598
ROMANIA	437,953,376	199,846,407	11,644,009	109,461,813	92,854,558	851,760,163
RUSSIAN FEDERATION	251,100,793	96,469,331	52,143,576	105,628,519	1,567,765	506,909,984
SERBIA	21,433,698	49,030,667	14,526,474	35,457,127	11,459,060	131,907,026
SLOVAK REPUBLIC		5,396,000		7,597,950	973,924	13,967,874
SLOVENIA	299,299	8,501,913	1,504,637			10,305,849
SPAIN	34,541,529	43,827,616	3,593,324	11,776,244	5,146,869	98,885,582
SWEDEN				9,225,325	7,828,011	17,053,336
SWITZERLAND	1,807,174	3,278,160	1,409,103	2,471,264	277,773,978	286,739,679
TAJKISTAN	17,241,115	5,611,199	8,859,742	14,231,478	7,691,143	53,634,677
TURKEY	169,472,700	22,765,544	1,415,867,433	14,921,212	633,399,706	2,256,426,595
UKRAINE	51,809,533	43,535,824	199,951,411	128,922,788	155,154,988	579,374,544
UNITED ARAB EMIRATES					82,607	82,607
UNITED KINGDOM	471,651	88,940	592,866	846,473	3,859,855	5,859,785
UNITED STATES					45,818,847	45,818,847
Total	1,664,980,272	1,128,264,859	2,554,122,676	987,742,349	2,775,739,482	9,110,849,638

Annex 7 - Awards by Country of Origin of the Tenderers (Value in €)

Procurement

Awards by Country of Origin of the Tenderers (Number) 2018

Tenderer Country	2014	2015	2016	2017	2018	Total
ALBANIA	1	1	1		6	9
ARMENIA	2	2	4		5	13
AUSTRIA	4	3	2	3	13	25
AZERBAIJAN	4	1	1	1	9	16
BANGLADESH			1			1
BELARUS				3	3	6
BELGIUM				1		1
BOSNIA AND HERZEGOVINA	4	4	4	8	7	27
BULGARIA	8	6	6	1	24	45
CANADA	2					2
CHINA	6	2	6	5	5	24
CROATIA	8	8	9	2	10	37
CZECH REPUBLIC	1	2	3	9	8	23
FINLAND					2	2
EGYPT		2		3		5
ESTONIA				2		2
FINLAND				1		1
FRANCE	7	6	6	4	8	31
GEORGIA	2	1		1	5	9
GERMANY	2	3	3	4	3	15
GREECE		1			1	2
HUNGARY					1	1
INDIA	1	1				2
IRAN				1		1
ISRAEL	1					1
ITALY	7	7	12	7	8	41
JORDAN				2	4	6
KAZAKHSTAN	1		30	27	53	111
KOREA	1		1		2	4
KUWAIT					1	1
KYRGYZ REPUBLIC	9	10	14	4	20	57
LATVIA		1	1			2
LITHUANIA	2	1	6	1	3	13
MOLDOVA	2	6	1	5	2	16
MONGOLIA				1		1
MONTENEGRO	1	3		2	2	8
MOROCCO			16	31	18	65
NORTH MACEDONIA	1	6	3	2	3	15
NETHERLANDS		2				2
POLAND	1		4	1		6
PORTUGAL		2				2
ROMANIA	73	87	9	18	8	195
RUSSIAN FEDERATION	26	9	20	11	4	70
SERBIA	2	13	9	8	5	37
SLOVAK REPUBLIC		1		2	1	4
SLOVENIA	2	3	2			7
SPAIN	4	3	3	3	4	17
SWEDEN				1	3	4
SWITZERLAND	2	4	2	3	3	14
TAJKISTAN	26	17	14	47	27	131
TURKEY	5	2	9	1	13	30
UKRAINE	5	9	15	19	21	69
UNITED ARAB EMIRATES					1	1
UNITED KINGDOM	2	1	2	2	3	10
UNITED STATES					2	2
Total	225	230	219	247	321	1242

Annex 8 - Awards by Country of Origin of the Tenderers (Number)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

5 year Statistics - Annex 9 - Public sector contract awards in the countries of operation by value in € (2014 - 2018)

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Bohunice International Decommissioning Support Fund	SLOVAK REPUBLIC	81861	Upgrade of PMU Hardware Equipment	AUTOCONT s.r.o (W)	SLOVAK REPUBLIC	06 Aug 2018	Goods	Open	BIDSF 17 - Bohunice International Decommissioning Support Fund	115,293	115,293
				Aliter Technologies	SLOVAK REPUBLIC						
				AXON Pro s.r.o	SLOVAK REPUBLIC						
				TEMPEST a.s.	SLOVAK REPUBLIC						
				DATAPLAN	SLOVAK REPUBLIC						
		87102	Double 400 kV OHL Krizovany-Bystricany	VUJE a.s. (W)	SLOVAK REPUBLIC	20 Dec 2018	Consultant Services	Competitive	BIDSF 020 Bohunice International Decommissioning Support Fund	38,880,000	19,440,000
				kalpataru	INDIA						
				Sa-RA	TURKEY						
				European Trans Energy	AUSTRIA						
Total BIDSF			2							38,995,293	19,555,293
Chernobyl Shelter Fund	UKRAINE	83301	Supply of Personal Protective Equipment for Workers Lots 1 & 2	INDUSTRIAL SAFETY PRODUCTS, LIMITED ("PROMISIZ LTD") (W)	UKRAINE	04 Apr 2018	Goods	Shopping	Chernobyl Shelter Fund: Phase I Implementation	106,038	106,038
		83302	Supply of Personal Protective Equipment for Workers Lot 3	LIMITED LIABILITY COMPANY "Filter Products Ukraine" (W)	UKRAINE	04 Apr 2018	Goods	Shopping	Chernobyl Shelter Fund: Phase I Implementation	9,415	9,415
		84361	Supply of Personal Protective Equipment for workers Lot 3	Ukrziz Limited Liability Company (W)	UKRAINE	16 Jul 2018	Goods	Shopping	Chernobyl Shelter Fund: Phase I Implementation	6,030	6,030
		84761	Supply of Personal	Scientific Industrial Enterprise	UKRAINE	20 Jul 2018	Goods	Shopping	Chernobyl Shelter Fund:	16,200	16,200

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Chernobyl Shelter Fund	UKRAINE	84761	Protective Equipment for Workers	"Standart" Limited Liability Company (W)		20 Jul 2018	Goods	Shopping	Phase I Implementation	16,200	16,200
				PRIVATE ENTERPRISE "UKRZIZ"	UKRAINE						
		84762	Supply of Personal Protective Equipment for Workers	Limited Liability Company "AV Center" (W)	UKRAINE	26 Jul 2018	Goods	Shopping	Chernobyl Shelter Fund: Phase I Implementation	112,228	112,228
Total CSF			5							249,911	249,911
Kozloduy International Decommissioning Support Fund	BULGARIA	39881	PROJECT 22a - Supply of Software for the upgrade of the DecManSystem	S&T Bulgaria EOOD (W)	BULGARIA	06 Aug 2018	Goods	Shopping	Kozloduy IDSF - Grant No. 038	164,513	164,513
				UAB "Baltijos informacines sistemas"	LITHUANIA						
				MNEMONICA AD	BULGARIA						
				CANBERRA PACKARD BULGARIA LTD	BULGARIA						
				Stone Computers AD	BULGARIA						
				KONTRAX JSC.	BULGARIA						
				ATP ATOMTOPLOPROEKT Ltd.	BULGARIA						
		58104	Phase III- Supply of Preinsulated Pipes and Elements (21 km trunk)	Isoplus Tavhovezetekgyarto Kft. (W)	HUNGARY	27 Feb 2018	Goods	Open	Kozloduy IDSF	2,624,735	850,000
				Z.P.U. Miedzyrzecz Sp.Z.o.o.	POLAND						
		60748	Lot 2 Rehabilitation of "Belmeken - Sestrimo - Momina Klisura" Cascade	Consortium KONCAR KET - CKD BLANSKO - RUDIS (W)	BULGARIA	18 May 2018	Supply & Installation	Open	Kozloduy IDSF - Grant No. 049 - Rehabilitation of Belmeken-Sestrimo-Chaira Hydro Power	19,997,642	11,574,450
				EDF	FRANCE						

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Kozloduy International Decommissioning Support Fund	BULGARIA	60748	Lot 2 Rehabilitation of "Belmeken - Sestrimo - Momina Klisura" Cascade	VOITH HYDRO GMBH & CO. KG	AUSTRIA	18 May 2018	Supply & Installation	Open	Complex	19,997,642	11,574,450
				GE	FRANCE						
		60752	Task 4 Implementation of a disaster recovery data centre for national dispatching center (NDC)	Sirma Solutions AD (W)	BULGARIA	08 Jan 2018	Goods	Open	Kozloduy IDSF - Grant No. 055	1,986,986	993,493
				KONTRAX	BULGARIA						
				STONE COMPUTERS	BULGARIA						
		60753	Task 5 Implementation of an Information Transparency platform for the system operator	KONCAR KET d.d. (W)	CROATIA	19 Feb 2018	Goods	Open	Kozloduy IDSF - Grant No. 055	218,620	109,310
				GLOBAL Consulting	BULGARIA						
				IP Systems Plc.	HUNGARY						
		76481	Project 9b-2 Retrieval and treatment of Wet Solid Waste	WST Consortium (W)	BULGARIA	19 Jul 2018	Services	Open	Waste Management Projects for the Kozloduy NPP Units 1-4 Decommissioning Programme	40,904,250	40,904,250
				NUKEM TECHNOLOGIES GMBH	GERMANY						
				SKODA JS A.S.	CZECH REPUBLIC						
		76661	Project 48-1 Modernisation of SD RAW Kozloduy to receive and process decommissioning RAW - development of technical design and update of	Consortium "IDOM-JAVYS-ATP" (W)	SPAIN	22 Jan 2018	Consultant Services	Competitive	Waste Management Projects for the Kozloduy NPP Units 1-4 Decommissioning Programme	1,571,235	1,571,235
				LITHUANIAN ENERGY INSTITUTE	LITHUANIA						
				JSC Svertas	LITHUANIA						
				ANSALDO NUCLEARE SPA	ITALY						
				UJV REZ	CZECH REPUBLIC						

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Kozloduy International Decommissioning Support Fund	BULGARIA	76661	SAR	Cyclife	FRANCE	22 Jan 2018	Consultant Services	Competitive	Waste Management Projects for the Kozloduy NPP Units 1-4 Decommissioning Programme	1,571,235	1,571,235
				GAS NATURAL FENOSA ENGINEERING	SPAIN						
				SOGIN S.P.A	ITALY						
				Comex Nucleare	FRANCE						
				AMEC FOSTER WHEELER LTD	UNITED KINGDOM						
				ASYSYSTEM EOS	FRANCE						
				RISK ENGINEERING LTD	BULGARIA						
				STEAG ENERGY SERVICES GMBH	GERMANY						
				WESTINGHOUSE ELECTRIC SPAIN S.A.U.	SPAIN						
				AF-CONSULT SWITZERLAND LTD	SWITZERLAND						
				Worley Parsons Nuclear Services JSC	BULGARIA						
				CEGELEC	FRANCE						
				RWE Technology International GmbH	GERMANY						
				MOTT MACDONALD	UNITED KINGDOM						
		77081	R-Project 3F-A Pre-disposal Radiological Monitoring of Radiana Site during Construction of NDF Phase 1	Consortium "Monitoring Radiana" (W)	BULGARIA	13 Mar 2018	Consultant Services	Competitive	Kozloduy IDSF - Infrastructure re National Radioactive Waste Disposal Facility	458,225	458,225
				National Center of radiobiology and radiation protection	BULGARIA						
				UAB LOKMIS	LITHUANIA						
				UJV Rez, a.s.	CZECH						

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Kozloduy International Decommissioning Support Fund	BULGARIA	77081	R-Project 3F-A Pre-disposal Radiological Monitoring of Radiana Site during Construction of NDF Phase 1		REPUBLIC	13 Mar 2018	Consultant Services	Competitive	Kozloduy IDSF - Infrastructure re National Radioactive Waste Disposal Facility	458,225	458,225
				Studiecentrum voor Kemenergie/Centre d'Etude nuclearire	BELGIUM						
				HPC Bulgaria EOOD	BULGARIA						
				Brenk systemplanung GmbH	GERMANY						
				Theta-Consult	BULGARIA						
				JV led by JSC Svertas	LITHUANIA						
				BT-Engineering	BULGARIA						
				AF-CONSULT SWITZERLAND LTD	SWITZERLAND						
				IRE Elit	BELGIUM						
		78001	Construction of cogeneration plant for HOBs Ovcha Kupel	Risk Engineering Ltd (W)	BULGARIA	05 Feb 2018	Supply & Installation	Open	Kozloduy IDSF	7,949,425	3,000,000
				Filter A.S.	ESTONIA						
				ELSACO ELECTRONIC S.R.L.	ROMANIA						
				AB IMPIRIANTI SRL	ITALY						
		80201	R-project 3A-A Pre-Disposal Geodetic Monitoring of the Radiana Site during Construction of NDF Phase 1	CIVIL LAW COMPANY MI-2010 (W)	BULGARIA	08 Jun 2018	Consultant Services	Selection from a shortlist	Kozloduy IDSF - Infrastructure re National Radioactive Waste Disposal Facility	248,116	248,116
				BSF Swissphoto AG	SWITZERLAND						
		82242	Project 39-2: Reconstruction of the DGS-1 Building for Decommissioning Purposes	Consortium EUROATOMPROJECT DZZD (W)	BULGARIA	03 Sep 2018	Supply & Installation	Open	KIDSF - Grant No. 51	1,860,000	1,860,000

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Kozloduy International Decommissioning Support Fund	BULGARIA	82561	Project 20 - Design and construction of an information centre for decommissioning	Consortium EUROATOMPROJECT DZZD (W)	BULGARIA	03 Sep 2018	Supply & Installation	Open	Kozloduy IDSF - Grant No. 038	620,000	620,000
	83102	R-Project 3E-A Pre-disposal Hydrogeological Monitoring of Radiana Site and Geochemical analysis during construction of NDF Phase 1	Consortium "BT-Engineering" Ltd and "Dial" Ltd (W)	BULGARIA	12 Oct 2018	Consultant Services	Selection from a shortlist	Kozloduy IDSF - Infrastructure re National Radioactive Waste Disposal Facility	279,650	279,650	
			DEKONTA	CZECH REPUBLIC							
			RISK ENGINEERING LTD	BULGARIA							
			AECOM INFRASTRUCTURE & ENVIRONMENT UK LTD	UNITED KINGDOM							
			RSK GROUP PLC	UNITED KINGDOM							
			AQUATEST - STAVEBNT GEOLOGIE, A.S.	CZECH REPUBLIC							
			AF CONSULT SWITZERLAND LTD.	SWITZERLAND							
			THETA-CONSULT LTD	BULGARIA							
	83103	Construction supervision for the implementation of construction of a new 400 kV power line from TPP Maritsa Iztok 2 to Plovdiv	"Stroy nadzor - Bulex RB" (W)	BULGARIA	02 Jul 2018	Consultant Services	Direct Selection	Kozloduy IDSF - Grant No. 036	69,850	69,850	
Total KIDSF			14						78,953,247	62,703,091	
Northern	RUSSIAN FEDERATION	80961	Lepse SNF	Federal State	RUSSIAN	03 Aug 2018	Works	Direct Selection	NDEP Fund 5	2,000,158	2,000,158

Contracts for Nuclear Safety Department Managed Funds 2018

Fund Name	Fund Country Name	Contract ID	Contract Name	Tenderer Name	Tenderer Country	Contract Signing Date	Contract Type	Procurement Method	Grant Name	Signed Contract Value (EUR)	Fund Portion (EUR)
Dimension Environmental Partnership: Nuclear Window	RUSSIAN FEDERATION		Retrieval and Transportation to Atomflot	Unitary Enterprise of Atomic Fleet (W)	FEDERATION						
		82801	Design for the remediation of Tank 3A	JSC NIPTB Onega (W)	RUSSIAN FEDERATION	16 Jul 2018	Consultant Services	Direct Selection	NDEP Fund 7	74,500	74,500
Total NDEP NW			2							2,074,658	2,074,658
Grand Total			23							120,273,110	84,582,954

PROC 088 - Listing of Late Entered Contracts by Country of Operations (Value in €) (2017)

Operation Country	Sector Team	OPID	Operation Name	Contract ID	Contract Name	Contract Signing Date	Awarded EUR
BULGARIA	Municipal & Env Inf	49366	GrCF- Varna Climate Resilience Infra Project	83601	Tr. 1B Reconstruction of Mara Taseva str. in the area from Parvi Mai boulevard to Narodni buditeli boulevard	30 May 2017	3,240,755
				84582	Tr 1B - C01-S-002 Overhaul of streets for 29th microregion Asparuhovo, Varna: Phase II-Specialised Hospital Dr. Marko Markov, Phase II-High School Prof Ivan Shishmanov	31 May 2017	415,476
				84601	Tr 1B - C01-U-001 Construction supervision for site Mara Taseva sr, Parvi Mai boulevard to Narodni buditeli boulevard, region Asparuhovo, Varna	28 Jul 2017	24,787
				84602	Tr 1B - C01-U-003 Construction supervision for site Mara Taseva str, Parvi Mai boulevard to Narodni buditeli boulevard, region Asparuhovo, Varna	01 Aug 2017	3,574
BULGARIA					4		3,684,592
EGYPT	Municipal & Env Inf	45245	Kafr El Sheikh Wastewater Expansion Programme	82701	Grp 2 H.M2.02 Motobas District - Pumping Stations and Sewer Network - Ebiana	30 Oct 2017	485,194
						30 Oct 2017	2,230,364
				82703	Grp 2 H.D5.03 Desoq District - pumping stations and sewer networks - Gamagmoun	31 Oct 2017	544,985
						31 Oct 2017	4,148,465
				83201	Grp 2 H.M2.05 Motobas District - pumping stations and sewer networks - Al Roda village	31 Oct 2017	205,000
						31 Oct 2017	1,191,517
				83221	Grp 2 H.D5.08 Desoq District - Pumping Stations and Sewer Networks - Al-Behary village	31 Oct 2017	114,000
						31 Oct 2017	1,144,430
EGYPT					4		10,063,955
GEORGIA	Power and Energy	49649	Enguri HPP - Climate Resilience Upgrade	83481	Independent Engineer	08 Sep 2017	1,573,577
GEORGIA					1		1,573,577
KAZAKHSTAN	Municipal & Env Inf	47497	Kostanay Water	76521	KWP-9 GIS and Hydraulic Modelling for Water Supply and Wastewater Systems	19 Oct 2017	303,535
KAZAKHSTAN					1		303,535

(W) Indicates the name and the country of the winning tenderer . All subsequent tenderers listed were unsuccessful in competing for the respective contract.

PROC 088 - Listing of Late Entered Contracts by Country of Operations (Value in €) (2017)

Operation Country	Sector Team	OPID	Operation Name	Contract ID	Contract Name	Contract Signing Date	Awarded EUR
MOLDOVA	Transport	45094	Moldova Roads Rehabilitation IV	86621	Dispute Board Agreement - RSP/W6/01-02 Rehabilitation of R14 Balti - Sarateni Road	11 Jul 2017	55,100
				87021	Dispute Board for Tranche I works contract RSP/W6/01-02 - Rehabilitation of R14 Balti-Sarateni Road	11 Jul 2017	55,000
MOLDOVA					2		110,100
MOROCCO	Municipal & Env Inf	43597	ONEE Water Supply	70283	PIP SP3 11.26 Rehabilitation of water distribution network in the area Beni Tadjit Bouanane, Talssint and Ain Chair	11 Apr 2017	361,520
				71502	PIP SP3 11.08 Rehabilitation and upgrade of the distribution network of the center Imintanout (Province of Chichaoua)	05 Apr 2017	180,623
				73521	PIP SP5 13.3 Installation of MIS (Management information System) for d'AMN/1-Centres of Larache Agency	29 Nov 2017	40,209
				78104	PIP SP3 11.12 Reinforcement and rehabilitation of distribution at the main avenue of the DAR GUEDDARI center	16 Oct 2017	69,317
				78142	PIP SP3 11.11 Rehabilitation of the distribution network in the center of of SFASSIF (Province of KHEMISSSET)	06 Oct 2017	80,502
MOROCCO					5		732,170
ROMANIA	Municipal & Env Inf	43137	R2CF Timis	84981	CL11 Lot 1 Extension and Modernisation of the Water and Sewerage Networks in Deta	21 Aug 2017	1,320,606
				84982	CL11 Lot 2 Extension and Modernisation of the Water and Sewerage Networks in Deta	10 Aug 2017	759,128
ROMANIA					2		2,079,734
TAJIKISTAN	Municipal & Env Inf	39989	Dushanbe Public Transport	84661	Consultancy Services for Procurement Assistance to the Client	19 Dec 2017	33,920
TAJIKISTAN					1		33,920
UKRAINE	Transport	40185	Pan-European Corridors	79581	2.1 M-06 Rehabilitation of M-06 Kyiv - Chop road, Zhytomyr bypass M-06 Road (km 129+600 - km 151+730) - Contract 1	28 Nov 2017	42,303,909
UKRAINE					1		42,303,909

(W) Indicates the name and the country of the winning tenderer . All subsequent tenderers listed were unsuccessful in competing for the respective contract.

PROC 088 - Listing of Late Entered Contracts by Country of Operations (Value in €) (2017)

Operation Country	Sector Team	OPID	Operation Name	Contract ID	Contract Name	Contract Signing Date	Awarded EUR
Grand Total						21	60,885,493

(W) Indicates the name and the country of the winning tenderer . All subsequent tenderers listed were unsuccessful in competing for the respective contract.

Procurement

Annex 12

Listing of Client-Led Consultancy Contracts 2018 (Grant funded)

Country Of Operation	Contract Number	Contract Title	Contract Signed by EBRD	Original Contract EUR Value	Consultant Name	Consultant Nationality	Selection Method	Contract Sector Type	Fund Name
BELARUS	C37100	Belarus Water Sector Framework - Orsha Wastewater Subproject: PIU Support	30 Oct 18	599,000.00	CECT Infrastructure Consultancy Ltd.	RUSSIAN FEDERATION	Evaluation of Proposals	Municipal Infrastructure	Municipal Enviro II
BELARUS	C38326	Belarus: Water Company of Baranovichi - Environmental Infrastructure Facility I Part B (3) of the Project - Project Management Support including Detailed Design, Procurement and Engineering Supervision - EXTENSION	12 Mar 18	70,000.00	Sweco International AB	SWEDEN	Direct Selection	Municipal Infrastructure	Municipal Enviro II
BELARUS	C38327	Belarus: Water Company of Baranovichi - Environmental Infrastructure Facility I Part B (3) of the Project - Project Management Support including Detailed Design, Procurement and Engineering Supervision - EXTENSION	12 Mar 18	141,000.00	Sweco International AB	SWEDEN	Direct Selection	Municipal Infrastructure	Municipal Enviro II
BOSNIA AND HERZEGOVINA	C38325	Bosnia & Herzegovina: Sarajevo Water - Advanced Procurement Support	16 Apr 18	74,500.00	PPG Ltd. Sarajevo	BOSNIA AND HERZEGOVINA	Direct Selection	Municipal Infrastructure	EBRD Shareholders
BOSNIA AND HERZEGOVINA	C38519	Bosnia & Herzegovina: Visoko Water System Supply Project - Financial And Operational Performance Improvement And Public Service Contract	10 Apr 18	149,995.00	Kommunalkredit Public Consulting GmbH	AUSTRIA	Selection From Shortlist	Municipal Infrastructure	EBRD Shareholders
BOSNIA AND HERZEGOVINA	C38851	Establishment of Road Safety Unit and related RSA Procedures within the Ministry of Communications and Transport of Federation in BiH	17 Oct 18	99,900.00	Safege	FRANCE	Selection From Shortlist	Transport	EBRD Shareholders
CROATIA	C37596	Croatia NEW Assignment 5.1 Taiwan Croatia	19 Mar 18	81,820.00	Croatian Employers Association	CROATIA	Direct Selection	Economic Reform	Taiwan Business Fund
EGYPT	C37378	Cairo Metro - Environmental, Health & Safety and Social Capacity Building for ECM	25 Jan 18	296,903.61	Environmental Resources Management	UNITED KINGDOM	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
EGYPT	C38551	Alexbank: SME Workshops and Trainings	14 Nov 18	134,932.00	Egyptian Banking Institute	EGYPT	Selection From Shortlist	Finance (General)	EBRD Shareholders
EGYPT	C38581	Assignment II: Review and enhancement of	2 Nov 18	45,000.00	PricewaterhouseCoopers LLC	EGYPT	Direct Selection	Legal Reform	EBRD Shareholders

EGYPT	C39040	Egypt: Central Securities Depository Project - Scoping and Implementation Support	3 Aug 18	173,477.62 Bourse Consult LLP	UNITED KINGDOM	Evaluation of Proposals	Other (Please specify in notes)	MENA Transition Fund
EGYPT	C39911	Functional testing of new CSD, CMS and auction software systems	22 Oct 18	75,871.79 Clarity Consulting	HUNGARY	Direct Selection	Economic Reform	MENA Transition Fund
FYR MACEDONIA	C38182	Shtip-Radovish Road Section - Project Implementation Unit (PIU) Support	30 Mar 18	250,000.00 IRD Engineering S.r.l.	ITALY	Selection From Shortlist	Transport	EBRD Shareholders
FYR MACEDONIA	C38303	FYRM: Macedonia Corridor X: Implementation assistance for the tolling system upgrade - Project Support Consultant	1 Mar 18	62,000.00 iC consulenten Ziviltechniker GesmbH	AUSTRIA	Evaluation of Proposals	Transport	Austria TC Fund
FYR MACEDONIA	C39734	FYRM: National Roads Programme - IT Strategy Implementation and Capacity Building	13 Aug 18	338,896.00 Aspect doo	FYR MACEDONIA	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
GEORGIA	C37466	Tbilisi Bus Project - Bus Restructuring	15 Mar 18	490,000.00 SYSTRA SA FRANCE	FRANCE	Evaluation of Proposals	Municipal Infrastructure	EU NIF MUN PRO SUP F
GEORGIA	C38631	Tbilisi Bus Project - Corporate Development and Stakeholder Participation Programmes	29 Mar 18	280,000.00 Mott MacDonald CZ, spol. s r.o.	CZECH REPUBLIC	Selection From Shortlist	Municipal Infrastructure	EU NIF MUN PRO SUP F
GEORGIA	C38645	Batumi Bus Project - Corporate Development Programme & Stakeholder Participation Plan	29 Mar 18	209,950.00 GMCS a.s.	CZECH REPUBLIC	Selection From Shortlist	Municipal Infrastructure	EU NIF MUN PRO SUP F
GEORGIA	C40914	Nursing skills in Georgia: Development of a local-language nursing textbook, test item bank and gender action plan	21 Dec 18	125,600.00 JSC "Medical Corporation Evex"	GEORGIA	Direct Selection	Economic Reform	EBRD Shareholders
JORDAN	C38119	Implementation and Project Management Support to NCI	27 Feb 18	1,926,023.59 OHK Consultants	EGYPT	Evaluation of Proposals	Other (Please specify in notes)	MENA Transition Fund
JORDAN	C39218	Greater Amman Municipality (GAM) Solid Waste Project - Environmental and Social Implementation Support and Supervision	30 Oct 18	329,632.20 ECO Consult	JORDAN	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
TUNISIA	C39200	Steg V Electricity Transmission Project: Development and Improvement of STEG's Risk Management	6 Dec 18	221,300.00 CAF, Conseil Audit Formation member de PwC Network	TUNISIA	Selection From Shortlist	Power and Energy	EBRD Shareholders
JORDAN	C40149	Corporate Development and Governance Assistance	15 Oct 18	16,915.34 COWI A/S	DENMARK	Direct Selection	Municipal Infrastructure	Bank Budget
KAZAKHSTAN	C38829	Ust Kamenogorsk District Heating - PIU Support Including Engineering, Design and Contracts Supervision Consultancy Framework	14 Jun 18	486,700.00 CECT Infrastructure Consultancy Ltd.	RUSSIAN FEDERATION	Evaluation of Proposals	Municipal Infrastructure	Kazakhstan TC Acc

KAZAKHSTAN	C39389	Kazakhstan: East Kazakhstan Municipal Street Lighting Modernisation - Oskemen and Semey Street Lighting System Modernisation - Procurement and Implementation Support	9 Jul 18	239,644.00	Energy Centre Bratislava	SLOVAK REPUBLIC	Selection From Shortlist	Municipal Infrastructure	Kazakhstan TC Acc
KAZAKHSTAN	C39603	Kazakhstan: Ust Kamenogorsk District Heating - CDP	10 Aug 18	229,775.00	Ernst & Young Advisory LLP	KAZAKHSTAN	Evaluation of Proposals	Municipal Infrastructure	Kazakhstan TC Acc
KOSOVO	C34858	Kosovo: Regional Roads Project - PIU Support	16 Apr 18	320,000.00	iC consulenten Ziviltechniker GesmbH	AUSTRIA	Direct Selection	Transport	EBRD Shareholders
KOSOVO	C38515	Railway Route 10 Rehabilitation - Southern section of Railway Route 10 Phase 2 (Fushe Kosove- Mitrovicë)	19 Apr 18	905,432.00	OBERMEYER HELLAS Ltd	GREECE	Evaluation of Proposals	Transport	EWBJF EBRD SUB FUND
KYRGYZ REPUBLIC	C38048	Manas International Airport - Assistance with Business Processes and Managerial Accounting Improvement and IFRS Reporting	23 Feb 18	100,000.00	Marka Audit Bishkek LLC	KYRGYZ REPUBLIC	Selection From Shortlist	Transport	EBRD Shareholders
KYRGYZ REPUBLIC	C38168	LTT/Mining Sector/Regulatory Capacity De	18 Jan 18	10,000.00	Kyrgyz Mining Association	KYRGYZ REPUBLIC	Direct Selection	Legal Reform	EBRD Shareholders
KYRGYZ REPUBLIC	C38207	INTERIM PROCUREMENT SUPPORT	21 Feb 18	22,180.00	Ulan Zhaparov	KYRGYZ REPUBLIC	Direct Selection	Municipal Infrastructure	EBRD Shareholders
KYRGYZ REPUBLIC	C38220	Osh Public Transport Project - Procurement Implementation Support and Contract Supervision Extension	22 May 18	16,000.00	WYG Environment Planning Transport Limited	UNITED KINGDOM	Direct Selection	Municipal Infrastructure	EBRD Shareholders
KYRGYZ REPUBLIC	C38446	Oshelectro Rehabilitation Project - Project Implementation Support	6 Apr 18	693,882.00	CESI S.p.A.	ITALY	Evaluation of Proposals	Power and Energy	EBRD Shareholders
KYRGYZ REPUBLIC	C38566	Cholpon-Ata Water ub-project: Corporate Development, Social Support, and Stakeholder Participation Programme - TCRS 309	8 Jun 18	400,000.00	SEURECA	FRANCE	Evaluation of Proposals	Municipal Infrastructure	Early Trans. Countr.
KYRGYZ REPUBLIC	C38833	Oshelectro Rehabilitation Project - CDP	22 Jun 18	300,000.00	SEURECA	FRANCE	Evaluation of Proposals	Power and Energy	EBRD Shareholders
KYRGYZ REPUBLIC	C39213	Manas airport rehabilitation - Preparation of Long-Term Investment Strategy and Priority Investment Programme	19 Oct 18	99,832.00	Dornier Consulting International GmbH	GERMANY	Selection From Shortlist	Municipal Infrastructure	EBRD Shareholders
KYRGYZ REPUBLIC	C39690	Financing the Establishment and Operations of the Centre on Climate Finance of the Kyrgyz Republic	31 Aug 18	693,962.53	Centre on Climate Finance of the Kyrgyz Republic	KYRGYZ REPUBLIC	Direct Selection	Economic Reform	Climate Invest. SF
KYRGYZ REPUBLIC	C39842	Kyzyl-Kiya Water Sub-Project - Corporate Development, Social Support, and Stakeholder Participation Programme	26 Sep 18	397,100.00	PricewaterhouseCoopers Advisory, s.r.o.	SLOVAK REPUBLIC	Evaluation of Proposals	Municipal Infrastructure	Japan-EBRD Coop

MOROCCO	C36486	Morocco: ONEE Water Project - Project Implementation Unit Support	12 Apr 18	2,777,382.00	Conseil, Ingénierie et Développement « CID »	MOROCCO	Evaluation of Proposals	Municipal Infrastructure	SEMED Coop Fund
MOROCCO	C38653	Morocco: Nador Port - Assistance with the implementation of the Environmental and Social Action Plan (ESAP)	26 Oct 18	286,000.00	RAMBOLL FRANCE SAS	FRANCE	Evaluation of Proposals	Commercial	EBRD Shareholders
REGIONAL	C38374	Feasibility Study for for Strengthening of main Croatian transmission north-south axis enabling new interconnection development	12 Mar 18	1,369,950.00	Energy Institute Hrvoje Pozar	CROATIA	Evaluation of Proposals	Power and Energy	EWBJF EBRD SUB FUND
REGIONAL	C38734	Gedebey - Financial Reporting	11 May 18	16,000.00	Aydin Aliyev	AZERBAIJAN	Direct Selection	Agribusiness	EBRD Shareholders
REGIONAL	C39005	Azerbaijan; Absheron-Sharab - Improving Financial Reporting & Management	23 Jul 18	36,670.00	Best Audit LLC	AZERBAIJAN	Direct Selection	Agribusiness	EBRD Shareholders
REGIONAL	C40854	University of Belgrade - Enhancing Publi	14 Dec 18	270,000.00	University of Belgrade	SERBIA	Direct Selection	Economic Reform	EBRD Shareholders
ROMANIA	C39397	Constanta Water - Preparation of a Perfo	6 Sep 18	180,000.00	Corporate Solutions Consulting Limited	UNITED KINGDOM	Selection From Shortlist	Municipal Infrastructure	EBRD Shareholders
ROMANIA	C39398	Constanta Water - Preparation of a Performance Based Service Agreement	6 Sep 18	120,000.00	Corporate Solutions Consulting Limited	UNITED KINGDOM	Selection From Shortlist	Municipal Infrastructure	EBRD Shareholders
SERBIA	C37623	Serbia: IPO Go! - Provision of the Consultancy Services for the Design and Introduction of a Listing Support Programme	13 Feb 18	104,790.00	PricewaterhouseCoopers	SERBIA	Direct Selection	Finance (General)	EBRD Shareholders
SERBIA	C39053	Innovation Voucher Scheme for Serbia - PG Carnic	25 Jun 18	16,695.00	POLJOPRIVREDNO GAZDINSTVO ĆARNIĆ	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39158	Innovation Voucher Scheme for Serbia - AVALON PARTNERS	13 Jun 18	14,670.00	AVALON PARTNERS DOO	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39341	Innovation Voucher Scheme for Serbia - BIOFOR SYSTEM DOO	25 Jun 18	17,640.00	BIOFOR SYSTEM DOO	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39342	Innovation Voucher Scheme for Serbia - NS KONCEPT DOO	25 Jun 18	19,980.00	NS KONCEPT DOO	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39496	Innovation Voucher Scheme for Serbia - ENERGIA GAS AND POWER DOO 1	24 Oct 18	7,478.14	ENERGIA GAS AND POWER DOO	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39497	Innovation Voucher Scheme for Serbia - ENERGIA GAS AND POWER DOO 2	24 Oct 18	9,504.00	ENERGIA GAS AND POWER DOO	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39498	Innovation Voucher Scheme for Serbia - ESENSA DOO	31 Jul 18	7,776.00	ESENSA DOO	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
SERBIA	C39722	Serbia: Belgrade Water Project - Design, Procurement and Contract Supervision - Support for Tranche 1	17 Aug 18	112,000.00	SETEC Engineering GmbH & Co KG	AUSTRIA	Selection From Shortlist	Municipal Infrastructure	Austria Municipal

SERBIA	C40004	Innovation Voucher Scheme for Serbia - 4M SPECIJALNI ALATI DOO NOVI BANOVC	20 Sep 18	7,920.00	4M SPECIJALNI ALATI DOO NOVI BANOVC	SERBIA	Direct Selection	Economic Reform	Austria DRIVE Acc
TAJIKISTAN	C37154	TAJIKISTAN: Qairokkum Hydropower Plant (HPP) Climate Resilience Upgrade (Phase II) Additional Design Services	5 Feb 18	168,969.47	STUCKY Ltd	SWITZERLAND	Direct Selection	Power and Energy	EBRD Shareholders
TAJIKISTAN	C38211	Tajikistan: Yavan Solid Waste - Project Implementation Support, Engineering Design Services, and Contract Supervision	14 Feb 18	499,700.00	FORLOG AG	SWITZERLAND	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
TAJIKISTAN	C38971	Tursun-Zade Solid Waste - Project Implementation Support EXTENSION	31 May 18	130,920.00	CEMI Kft.	HUNGARY	Direct Selection	Municipal Infrastructure	EBRD Shareholders
TAJIKISTAN	C40055	Kulob Solid Waste Management Project - Corporate Development, City Support and Stakeholder Participation Programme	28 Sep 18	349,110.00	Grant Thornton CJSC	ARMENIA	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
TAJIKISTAN	C40093	Kulob Solid Waste - Project Implementation Support, Engineering Design Services and Contract Supervision	3 Oct 18	200,000.00	RSM Tajikistan LLC	TAJIKISTAN	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
TAJIKISTAN	C40094	Kulob Solid Waste - Project Implementation Support	3 Oct 18	298,305.00	RSM Tajikistan LLC	TAJIKISTAN	Evaluation of Proposals	Municipal Infrastructure	CA TA FW for MEI Ext
TAJIKISTAN	C40139	Tajikistan: Yavan Solid Waste Management Project - Corporate Development, Stakeholders Participation and City Support Programme	12 Oct 18	348,805.00	RSM Tajikistan LLC	TAJIKISTAN	Evaluation of Proposals	Municipal Infrastructure	EBRD Shareholders
TUNISIA	C40179	CSD Acceptance Testing & Quality Control Support	21 Nov 18	69,868.00	Talan SAS	FRANCE	Direct Selection	Finance (General)	EBRD Shareholders
TURKEY	C38063	Turkey: Izmir Metro Project II - Procurement and Implementation Support	26 Jan 18	274,741.00	AECOM Turkey Danismanlik ve Mühendislik Ltd. Sti	TURKEY	Selection From Shortlist	Null Value	EBRD Shareholders
TURKEY	C38843	Gaziantep CNG Buses Project - Procurement	9 May 18	200,000.00	WYG Environment Planning Transport Limited	UNITED KINGDOM	Selection From Shortlist	Municipal Infrastructure	EBRD Shareholders
UKRAINE	C38096	UkSATSE - Analysis of ATM/CSN Infrastructure Modernisation Plan	28 Feb 18	194,020.00	Helios	UNITED KINGDOM	Selection From Shortlist	Transport	EBRD Shareholders
UKRAINE	C38199	Innovation vouchers scheme for Ukraine - Ecoisme	24 Jan 18	15,690.00	Ecoisme Limited	UNITED KINGDOM	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38335	Innovation vouchers scheme for Ukraine - VTS	12 Feb 18	17,122.00	VTS COMPLECTE LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
FYR MACEDONIA	C38373	FYR Macedonia Corridor X: Implementation assistance for the tolling system upgrade - Project Support Consultant	6 Jul 18	138,000.00	iC consulenten Ziviltechniker GesmbH	AUSTRIA	Evaluation of Proposals	Transport	EBRD Shareholders

CROATIA	C38374	Feasibility Study for for Strengthening of main Croatian transmission north-south axis enabling new interconnection development	12 Mar 18	1,369,950.00	Energy Institute Hrvoje Pozar	CROATIA	Evaluation of Proposals	Power and Energy	EBRD Shareholders
UKRAINE	C38472	Project Implementation Support	5 Apr 18	325,416.00	PUBLIC SOCIETY ¿SUPPORT FOR THE ACTIVITIES OF UKRAINIAN NETWORK OF INTEGRITY AND	UKRAINE	Direct Selection	Legal Reform	Ukraine Multi-Donor
UKRAINE	C38504	Ukraine: Procurement and Project Management Support: 750 kV Zaporizhzhia/Kahovska Transmission Line (EXTENSION to TCRS #5125)	6 Mar 18	265,000.00	GOPA International Energy Consultants GmbH	GERMANY	Direct Selection	Power and Energy	Ukraine Power Reinf
UKRAINE	C38533	Innovation vouchers scheme for Ukraine - Rotor-Sumy	12 Mar 18	34,400.00	ROTOR-SUMY LTD	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38559	Innovation vouchers scheme for Ukraine - Yunasko-Ukraine LLC	16 Mar 18	50,000.00	Yunasko-Ukraine LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38561	Innovation vouchers scheme for Ukraine - TOKA	16 Mar 18	24,931.00	FNNEVCS TOKA LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38562	Innovation vouchers scheme for Ukraine - AUTOENTERPRISE	16 Mar 18	49,993.00	AUTOENTERPRISE	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38699	Innovation vouchers scheme for Ukraine - Ecoprod	29 Mar 18	50,000.00	Private Stock Company ECOPROD	UKRAINE	Direct Selection	Commercial	EU FINTECC Ukraine
UKRAINE	C38707	Ukraine: Innovation vouchers scheme for Ukraine - DS Electronics	13 Apr 18	3,022.00	DS ELECTRONICS, LTD	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38728	Ukraine: Innovation vouchers scheme for Ukraine - SolarGaps	13 Apr 18	50,000.00	SOLARGAPS LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38773	Innovation vouchers scheme for Ukraine - PRANA PLATINUM LTD	11 Apr 18	46,050.00	PRANA PLATINUM LTD	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38806	Ukraine: Lviv Roads Rehabilitation Project - Procurement, Implementation Support and Contract Supervision - Extension	3 Jul 18	146,460.00	Egis International	FRANCE	Direct Selection	Municipal Infrastructure	EBRD Shareholders
UKRAINE	C38882	Ukraine Innovation vouchers scheme for Ukraine - CHERVONA HVILYA	23 Apr 18	50,000.00	Joint Stock Company NVO 'Chervona Hvilya'	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C38884	Ukraine Innovation vouchers scheme for Ukraine - Engineering Innovation	24 Apr 18	19,310.00	Engineering innovation LLC)	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
MOROCCO	C39067	ONEE IFRS	24 Sep 18	214,179.00	Mazars Audit & Conseil	MOROCCO	Selection from a Shortlist	Power and Energy	EBRD Shareholders
UKRAINE	C39316	FSR PMOs at the NBU and NSSMC - Extensio	18 Jun 18	594,000.00	Foundation for Support of Reforms in Ukraine	UKRAINE	Evaluation of Proposals	Economic Reform	Ukraine Multi-Donor
UKRAINE	C39369	Assignment 3: Grant support for establishing Prozorro.Sale SOE	28 Sep 18	350,000.00	State Enterprise "Prozorro.Sale"	UKRAINE	Direct Selection	Legal Reform	EBRD Shareholders

UKRAINE	C39650	Innovation vouchers scheme for Ukraine - Sirocco Energy	20 Nov 18	27,600.00	Sirocco Energy LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C39660	Innovation vouchers scheme for Ukraine - ğInvestitsionno-Financial Company ğSymvolğ	24 Oct 18	23,597.60	Investitsionno-Financial Company Symvol LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C40271	Chernivtsi District Heating - Corporate Development Programme - TCRS 1651	24 Oct 18	200,000.00	SEURECA	FRANCE	Selection From Shortlist	Municipal Infrastructure	SIDA Ukr EE&Env.
KYRGYZ REPUBLIC	C40256	Vostokelectro Rehabilitation CDP	3 Dec 18	299,250.00	Pricewaterhouse Coopers Advisory s.r.o.	SLOVAK REPUBLIC	Direct Selection	Power and Energy	EBRD Shareholders
UKRAINE	C40384	Innovation vouchers scheme for Ukraine - HEMPIRE LLC	19 Nov 18	18,750.00	HEMPIRE LLC	UKRAINE	Direct Selection	Economic Reform	EU FINTECC Ukraine
UKRAINE	C40493	UPTF: Kremenchuk Trolleybus Sub-Project - Corporate Development and Stakeholder Participation Programme	17 Dec 18	135,730.00	MC Mobility Consultants GmbH	AUSTRIA	Mini-RFP	Municipal Infrastructure	EU NIF MUN PRO SUP F
UKRAINE	C40810	UKRAINE: Support for Institutions under the Reform Support Architecture for Ukraine - Reforms Delivery Office	18 Dec 18	1,220,000.00	Foundation for Support of Reforms in Ukraine	UKRAINE	Direct Selection	Economic Reform	Ukraine Multi-Donor
UKRAINE	C40846	Ukraine: Support for Institutions under the Reform Support Architecture for Ukraine - Reform Support Teams	18 Dec 18	1,897,000.00	Foundation for Support of Reforms in Ukraine	UKRAINE	Direct Selection	Legal Reform	Ukraine Multi-Donor
UZBEKISTAN	C40919	Project Growth - Audit & Stock-Take	27 Dec 18	69,396.25	Audit Organization "Pricewaterhouse Coopers" Limited Liability Company	UZBEKISTAN	Direct Selection	Agribusiness	EBRD Shareholders
Total number of Contracts		96	Total Contract Value		26,920,965.14				