


Publication of Goods, Works and Non-Consulting Services Contracts Awarded in Projects Financed or Administered by NEFCO

Covering period: 1 December 2020 - 31 May 2021

Contract Name	Country / Facility	Contract Value	Contract Type	Method	Client Signing Date	Name and Nationality of Winning Tenderer
DemoUkrainaDH-Mykolaiv - Boiler House Conversion at 40/k Khersonske Shosse - Mykolaiv, Mykolaiv oblast	Ukraine / DemoUA ³	EUR 335 000	Supply & Installation	Open Competitive	3.3.2021	Consortium "PE Yavir-2000" and LLC "Esko-Ltava", UKRAINE
Design and Rehabilitation for Energy Efficiency renovation of Public School #82 and Public School #107 in Tbilisi	Georgia / IF ⁴ , ESP ¹	GEL 2 583 374	Plant and related works (design-build)	Open tendering	17.12.2020	JV of "Samsheneblo Jgupi" LLC and "Porsi" LLC, GEORGIA
Construction of Biogas Production and Cogeneration Facilities in Lviv - Ukraine	Ukraine / IF ⁴ , ESP ¹ , Lviv Sludge	UAH 31 499 478.03	Plant and related works (design-build). Fiddic Yellow Book with adjustments	Open Tendering & Direct Procurement*	4.12.2020	"Consortium RIKO-CAMBI", SWITZERLAND, formed by "RIKO, industrijski, gradbeni inženiring in leasing, d.o.o.", SLOVENIA and "CAMBI UK Ltd.", UK
ESC Zolochiv SL - ZOL-1 - Street Lights	Ukraine / ESC ⁵	UAH 9 409 086.28	Works & Goods	Open tendering	20.1.2021	"UKR DOR SVITLO" Ltd, UKRAINE
CHUH-L1 - Implementation of energy-saving project in the school No. 6 of Chuhuiv city	Ukraine / ESC ⁵ and NUUE ²	UAH 8 970 804.48	Works & Goods	Open tendering	2.12.2020	"BVP Promsocbud" LLC, UKRAINE
CHUH-G1 - Implementation of energy-saving project in the school No. 6 of Chuhuiv city	Ukraine / ESC ⁵ and NUUE ²	EUR 141 604.79	Works & Goods	Open tendering	2.12.2020	"BVP Promsocbud" LLC, UKRAINE
KREMENCH-L1 - Increase of energy efficiency in Kremenchuk city, Poltava region	Ukraine / ESC ⁵	UAH 12 295 696.50	Works & Goods	Open tendering	9.3.2021	JVCA "STARELECTRO" LLC and "Kompanya "Westdevelopment" LLC, UKRAINE
Contract 13 - Energy efficiency improvements in public buildings in the city of Ivano-Frankivsk	Ukraine / IF ⁴ -ESP ¹	UAH 9 542 111	Works & Goods	Open tendering	1.12.2020	"Energoservisna kompania "Adamson"" LLC, UKRAINE
Contract 14 -Energy efficiency improvements in public buildings in the city of Ivano-Frankivsk	Ukraine / IF ⁴ -ESP ¹	EUR 145 305	Works & Goods	Open tendering	21.12.2020	"Serviskotlomontazh-Lviv" LLC, UKRAINE
Contract 8-1, Energy efficiency improvements in public buildings in the city of Chernivtsi	Ukraine / IF ⁴ -ESP ¹	UAH 15 743 918	Works & Goods	Open tendering	28.5.2021	"Budtorginvest" LLC, Ukraine
IF Horishni Plavni - Biofuel boiler supply and installation including design works and supply of equipment and materials, installation, testing, pre-commissioning and commissioning of a biofuel boiler with capacity of not less than 7 MW in the existing central boiler house at 31 Energetykviv str. in Horishni Plavni city	Ukraine / IF ⁴	EUR 3 813 355.82	Supply & Installation	Open tendering (2-stage)	2.4.2021	Enertex/Compte.R consortium, FRANCE
"DemoUkrainaDH - Mykolaiv" - Design, manufacturing, testing, delivery, installation, assembling and commissioning of the boilers to be installed	Ukraine / DemoUA ³	EUR 335 000	Supply & Installation	Open tendering	3.3.2021	ESKO-Ltava LLC, Poltava city, UKRAINE

NEFCO

Ukraine Higher Education Project - Energy Efficiency Improvement of Educational Buildings of Dragomanov National Pedagogical University in Kiyiv, LOT 1.1	Ukraine / IF ⁴	UAH 17 601 671	Design & Build	Open tendering	30.12.2020	JVCA BK Kyivgradservice and Raum engineering, UKRAINE
Ukraine Higher Education Project - Energy Efficiency Improvement of Educational Buildings of Dragomanov National Pedagogical University in Kiyiv, LOT 1.2	Ukraine / IF ⁴	UAH 16 707 777.10	Design & Build	Open tendering	30.12.2020	JVCA Herz Construction and Energo-Tech-Invest, UKRAINE
Ukraine Higher Education Project - Energy Efficiency Improvement of Educational Buildings of Dragomanov National Pedagogical University in Kiyiv, LOT 1.3	Ukraine / IF ⁴	UAH 62 471 109.22	Design & Build	Open tendering	30.12.2020	ArtBudService, UKRAINE
Ukraine Higher Education Project - Energy Efficiency Improvement of Educational Buildings of the State University Vasyl Stefanyk Precarpathian National University, LOT 1	Ukraine / IF ⁴	UAH 31 649 627.50	Design & Build	Open tendering	25.5.2021	JVCA Riola-Modul Ltd, UKRAINE
Ukraine Higher Education Project - Energy Efficiency Improvement of Educational Buildings of the State University Vasyl Stefanyk Precarpathian National University, LOT 2	Ukraine / IF ⁴	UAH 52 098 303.33	Design & Build	Open tendering	25.5.2021	JVCA Riola-Modul Ltd, UKRAINE

¹ E5P: Eastern Europe Energy Efficiency and Environment Partnership

² NUUE: Norway Ukraine Energy Efficiency Initiative

³ DemoUA: Demo UkrainaDH - Energy Efficiency Demo Projects in Ukrainian District Heating

⁴ IF: Investment Fund

⁵ ESC: Energy Savings Credits

*Monitored and directed based on EBRD's procurement procedures