

Qatar Office: P.O. Box 4333, Doha-Qatar
 Tel: 44601583 – 85, Fax # +974 44601456
 E-mail: info@teyseerbm.com & rebar@teyseerbm.com
Rebar Factory: Street No. 47, Industrial Area, Salwa Road, Doha–Qatar, Tel: 44600299, 44602952 & 70706100

����� ISO 9001:2008 CERTIFIED

Profile 2015 - 2016

TEYSEER

����������������������������

INDEX

SECTION 1 OUR VISION, MISSION AND VALUE

STATEMENTS AND INTRODUCTION

SECTION 2 SPECIFICATIONS

SECTION 3 METHOD STATEMENTS

SECTION 4 LIST OF EMPLOYEES & EQUIPMENT

SECTION 5 LISTS OF PROJECTS

SECTION 6 COPIES OF UK CARE & ISO CERTIFICATES

SECTION 7 C.R. COPY, TAX CARD & QATAR STEEL

CERTIFICATES

SECTION 8 APPROVALS

SECTION 9 RESUMES

SECTION 10 ORGANIZATION CHART

SECTION 11 TEST CERTIFICATES

SECTION 12 E. H. & S. DOCUMENTS

Prepared By

(Muhammad P. Akhtar)
Manager, Teyseer Rebar Contractors
Teyseer Building Material & Transport Company

TEYSEER

����������������������������

SECTION - 1

VISION, MISSION & VALUE STATEMENTS

AND

INTRODUCTION

TEYSEER

����������������������������

STATEMENT ON QUALITY POLICY

VISION:

To be recognized and respected as one of the premier companies of this region by
providing innovative, durable, safe and reliable Quality Services for Construction and
Transport sectors with special emphasize toward the development of State of Qatar.

MISSION:

� Teyseer Building materials and Transport Company, engaged in providing
basic Building Materials for construction activities and in Transport Services,
is committed to:

� Achieve customer satisfaction by carrying out project activities and providing

quality products with Quality services that meet the requirements of the
customers

� To become a customer driven company that strives to be a partner and

extension of our clients’ business, together with our clients.

� Optimize all our resources to achieve continual improvement by establishing
quality objectives and implementing it from order receiving to delivering them
effectively.

� Leverage all efforts in focusing our activities to offer our services on time with

competitive cost.

� Abide by the statutory and regulatory requirements including safety which is
applicable to our type of services.

� Technologically upgrade ourselves in all possible means as a part of continual

improvement.

� Involve the employees at all levels to work as a team to derive the benefit of
synergy.

� Build closer customer communication with all our clients to understand their

expectations.

� Always strive to maintain our consistent performance thereby achieving
goodwill of the customers.

TEYSEER

����������������������������

Values

Our Values reflect RESPECT

· � eliable Service Delivery

· � xcellence is our standard

· � afe and clean environment

· � artner and extension of our clients’ business
�

· � mpowerment, enabling each to be his best

· � oncerned with Customer’s well being

· � eamwork, which is interdisciplinary and collaborative

TEYSEER

����������������������������

INTRODUCTION

1.1 Locations

Main Office & Stores, Street # 43, Industrial Area, Salwa Road, Doha, Qatar.
Rebar Fabrication Division, & Fabrication factory, Street # 47, Industrial Area, Salwa
Road, Doha, Qatar.

1.2 Production & Services

Teyseer Building Materials & Transport Co. is Qatar’s premier supplier of cement,
reinforcements and other basic building materials since 1975 and First Company
dealing with Building Materials to achieve ISO Certification for all his four divisions,
and Range of Services covers:

� Cement, OPC, SRC, Type II and white cement
� High Tensile Deformed Steel Bars Confirming to ASTM and BS

Standards (Standard and Epoxy Coated) Produced by Qatar Steel
� Plain Mild Steel Bars Conforming ASTM and BS Standards
� Cut, bent as per BS 8666 or as per ACI 318 – 2002 Standard and fixing

of Cut & Bend Rebar at sites Services
� Provide and Install Mechanical Splicing Couplers – LENTON Brand

(Taper Threading) of America and – JOINTECK (Parallel Threading)
and Bar Grip Couplers from HALFEN MOMENT SDN. BHD of
Malaysia

� Supply all type of Bolts & Nuts of Stainless Steel of any specifications
� Welded Fabric Mesh to BS 4483 Standard
� Soft white wood and Plywood of all types
� Paint – all types, including supply and apply at sites
� A large fleet of trailers available for moving cargo throughout Gulf and

Middle East

We keep substantial stock of above materials and we have well trained staff in our
warehouse and factory to handle these materials and ensure prompt services to our
valued clients.

Please note that we have already completed many prestigious projects on time under
supervision of reputed consultants and the contractors throughout the State of Qatar.

Timely deliveries to the site as per the work programme schedule are our main
objective.

The company’s business has been built solely on the quality and reliability of its
products, a consistent competitive pricing policy and high standard of individual
service.

The transportation division has a large fleet to deliver building materials from stock to
the site but is also used extensively by other companies to carry diverse range of goods
both locally and throughout the Gulf and Middle East Regions.

TEYSEER

����������������������������

1.3 Teyseer Rebar Contractors

Teyseer has a proud heritage of value and service since early 1970s. We have established
our ultra-modern fully computerized Fabrication Factory since 1995 and first one to
achieve ISO Certification in Cut, Bend and Fixing at site and Approved by UK CARE.
We have supplied Fabricated Reinforcing Steel and fixed at sites for our customers
throughout the State of Qatar. Our fabricating facilities pool their sales, estimating, CAD
detailing capabilities, fabricating and delivery resources to tackle the most demanding
projects, while maintaining personalized coverage in every local market. It's this flexibility
that enhances our ability to adapt to fast paced changes in our industry and on your jobsite.

Teyseer employee team and its financial strength are at your service, no matter how big or
how small your jobs.

Teyseer also has its own ultra-modern steel storage facilities. Bulk quantities of the steel
we fabricate, enables us to maintain extremely high levels of demand, from our warehouse,
to the fabricating plant, to the jobsite. This start-to-finish accent on quality is your
assurance of the best-fabricated steel products available.
Teyseer also delivers Qatar Steel Company’s fusion bonded epoxy coated reinforcing steel.
Epoxy coated reinforcing steel is used frequently to protect structures that are subject to
deterioration caused by salt-induced corrosion. The bars are coated and fabricated in
compliance with exacting specifications of all Standard Codes and all other regulatory
bodies.

At Teyseer, the foundation of our business philosophy is to build long-term relationships
with our customers, suppliers, and others with whom we do business. We realize that by so
doing, we are working towards mutual prosperity. All our services and abilities are
dedicated to this proposition.

Our objective is to create an atmosphere where our employees apply their skills and
energies to achieve prosperity for our customers. We believe that by doing this, we protect
our own future and opportunities for continued growth.

When you're planning a construction project, whether you're an Owner, Developer,
Architect, Engineer, or Contractor, we'd like the opportunity to show you the many
advantages of Fabricated Reinforcement in reinforced concrete construction.

Let us explain how Fabricated Reinforcement is more economical and faster than
competing Practices. We use integrated computerized estimating, shop drawings, and
production control. This means our bids are accurate and consistent, our shop drawings are
also as we do most of our detailing in-house, and at any given time, and you can call up and
know the status of any ship mark item. Software used is ARMAOR. Cut and bent
according to BS BS 8666 or as per ACI 318 – 2002 Code.

For the General Contractor, it is sure nice to have one source for fabricated rebar, mesh,
and other basic building Materials. This "one stop source" ensures coordination between
these items for deliveries, quality, and accuracy to make a project go smoothly. The

TEYSEER

����������������������������

internal paperwork and number of contacts is reduced, thus making the jobs of the Project
Superintendent and Project Manager easier.

Our employees completely understand the responsibilities of being the rebar and steel
fabricator. We must not be late on deliveries because that will make the project and other
subs late. Our steel must be accurate and must fit, so as to also not delay the project. Our
Bar Bending Schedule, steel shop and placement drawings must be submitted on time, be
accurate, and be easily understood by the erector. We have learned that we must not
compromise cost for quality. We use the best detailers possible, if contracted out, and we
use the best materials and fabrication equipment possible, which is costly to us, but is
worth it to you.

So many times, we have been awarded projects even though we were not the lowest bidder
by General Contractors who know that our bids are complete, and they can count on our
quality and on-time deliveries - which saves them money.

Having a diversified fabricator in Doha, able to serve the entire State of Qatar is a real
benefit. Our machine shop is an example of our diversity and you know what a benefit that
is to a steel fabricator.

If it has to do with Steel Bars, we can do it. That's a motto we want to impress upon
you.

· From a simple structure to commercial or industrial structural projects over a
thousand tons.

· From a convenience store to a multi-story office.
· From residential Villa to a high-rise hotel.

Since its establishment, Teyseer has involved in many prestigious projects all over the State
of Qatar as a reinforcement supplier, which includes cut, bend in accordance with BS 8666
or as per ACI 318 – 2002 and supply at site. We are now also offering the service of fixing
the reinforcement at sites, for which we have a large team of skilled workers supervised by
the competent foremen and Engineers at sites.

Teyseer is also solo distributor of world renowned Manufacturer ERICO of America
& HALFEN MOMENT SDN. BHD of Malaysia for their worl d famous producer of
LENTON mechanical splicing system – the # 1 mechanical connectors in the world,
and Parallel Threading Couplers (JOINTECK) and Bar Grip Couplers respectively
in State of Qatar.
The System Provide continuity in economy of Design, Quality & Strength and Project
Economics. ERICO and Halfen Moment, now offers a wide range of mechanical
splices for almost any construction need.

TEYSEER

����������������������������

SECTION - 2

SPECIFICATIONS

TEYSEER

����������������������������

Specification of Reinforcement

1. Materials

All reinforcement shall be procured from Qatar Steel, Coated / Uncoated Deformed
Steel Rebar of high yield strength conforming to QD 43 Standard of Qatar Steel
Company (Equivalent to ASTM A615, Grade 60) or QD 47 Standard of Qatar Steel
Company (Equivalent to BS 4449, Grade 500B).
A copy of the manufacturer’s test certificate for ultimate strength, elongation and cold
bending together with a chemical analysis of steel shall be submitted for each
consignment of steel, to be used at project.

2. Cleaning Reinforcement

All surface rust or scale is removed by blast cleaning, power or hand wire brushing
before the steel is being used. This we do only for small scale cleaning operation.
Reinforcement showing contamination and rust due to chlorides shall be cleaned by
sand blasting before the steel is used.

3. Fabrication

Reinforcement is bent cold as per BS 8666 or as per ACI 318 – 2002 to shapes
indicated on shop drawings or as per approved Bar Bending Schedule with proper
consideration for ensuring that the minimum concrete cover required for the particular
application is obtained.
Cutting and bending of bar shall conform to normal practice and using machine
methods only.
Bars are bent slowly and evenly and shall not be rebent when bars have been bent
incorrectly.
Bar bends, lap splices and installation shall be done in accordance with BS 8110 and
BS 8666 or as per ACI 318 – 2002.

4. Placement

Reinforcement shall be securely tied together at intersections by ties made with
annealed wire and held in position during placing of concrete by spacers, chairs, or
other supports made of plastic to prevent displacement by construction loads or by
placing of wet concrete.
Supports for reinforcement bars shall be sufficient in number and strength to carry the
reinforcement they support. Bar supports shall not be used to support the concrete
conveying equipment or similar loads.
Precast concrete blocks shall be used at adequate interval to ensure proper cover to
reinforcement.
The spacer and bar chair or other supports shall be of same reinforcement in use.
Any reinforcing bars left protruding from the concrete shall be protected from dust and
condensation by enclosing it in polyethylene or by other means.
Any rusting, which occurs on exposed bars before concreting is continued, shall be
removed by wire brushing.

TEYSEER

����������������������������

Note:

a. Provision and fixing of Cover blocks and spacers, chairs, or other supports made of
plastic or concrete will be responsibility of Main contractor.

b. If spacers, bar chairs and other supports of same reinforcement shall be used then
these shall be invoiced as per agreed rates.

5. Transportation and Handling

Reinforcement is handled in safe manner during loading and unloading to prevent kinks
and other mechanical damage.
Reinforcing bars are delivered bundled, tagged and marked. Tags shall have bar size,
length, shape code, bar mark and other information printed by the computer. Bar marks
shall correspond with those used on the shop drawings.
All reinforcement delivered at site is inspected for rusting, contamination, surface
defects and any damage before it is delivered and accepted at site.
Once it is delivered and accepted at site, main contractor will be responsible for
protection and security of reinforcement.

6. Storage

All steel held in storage at our factory is inspected for corrosion and other deterioration
at regular intervals. If any corrosion is found, appropriate measures are taken to clean
the deteriorated steel prior to fabrication.
Reinforcing bar deliveries are stored for easy identification of different deliveries, sizes
and type of steel.

 Reinforcing bars are stored in Racks well clear of the floor.
Storage on site shall be in sheds with weatherproof overhead cover, a concrete floor
and wall – to – screen stocks from contamination from windblown dust. (This is main
contractor’s responsibility)

7. Testing

The inspection, testing and certification of reinforcement are made in accordance with
BS 4449 or ASTM A615, as per manufacturer’s documentations.
We will provide a copy of the manufacturer’s test certificate for ultimate strength,
elongation and cold bending together with a chemical analysis of steel for each
consignment of steel, to be used at project.
Any independent testing required by Project Consultant / Client will be main
contactor’s responsibility.

TEYSEER

����������������������������

SECTION - 3

METHOD STATEMENT

TEYSEER

����������������������������

Method Statement

1. Bar Bending Schedule will be prepared qualified and experience engineer of
Teyseer Building Material & Transport Company from detailed / shop structural
drawings provided by main contractor.

2. Bar bends, lap splices and installation shall be done in accordance with BS 8666 or
as per ACI 318 – 2002.

3. Bar Bending Schedule will be submitted to the main contractor for its approval.
4. After the approval of Bar Bending Schedule, Time schedule of Fabrication and

Fixing will be agreed with Main Contractor.
5. Cutting list is being prepared according to approved Bar Bending Schedules.
6. Charge number of Steel which will be being cut will be noted down on cutting list

for Record and Traceability of steel. Same cutting list will have its own Delivery
Note, therefore, it will be always easy to trace which steel have been used for any
particular shipment.

7. Reinforcement shall be cut & bent cold as per BS 8666 or as per ACI 318 – 2002 to
shapes indicated on shop drawings or as per approved Bar Bending Schedule with
proper consideration for ensuring that the minimum concrete cover required for the
particular application is obtained at our Factory.

a. Cutting and bending of bar shall conform to normal practice and using
machine methods only.

b. Bars shall be bent slowly and evenly and shall not be rebent when bars have
been bent incorrectly.

8. Reinforcement will be handled in safe manner during loading and unloading to
prevent kinks and other mechanical damage.

9. Fabricated Reinforcing Bars will be delivered bundled, tagged and marked. Tags
shall have bar size, length, shape code, bar mark and other information printed by
the computer. Bar marks shall correspond with those used on the shop drawings.

10. All reinforcement will be inspected for rusting, contamination, surface defects and
any damage prior to its delivery to the site and will be ensured that it is free of
rusting, contamination, surface defects and any other damage.

11. Once it is delivered and accepted at site, main contractor will be responsible for its
storage, protection and security of reinforcement at site.

12. Main contractor shall provide cranes for offloading, hoisting and placement of
rebar at site.

13. Fabricated Reinforcement will be tied at site under the supervision of Competent
Foremen and Qualified & Experience engineer.

14. Site personnel will adhere full safety precautions at site as per Main Contractor’s E.
H. & S Policy, while working at site.

15. All work will be carried out to the satisfaction of Project Consultant.
16. The main contractor shall protect any reinforcing bars left protruding from the

concrete from dust and condensation by enclosing it in polyethylene or by other
means.

17. Any rusting, which occurs on exposed bars before concreting is continued, shall be
removed by wire brushing by the main contractor.

TEYSEER

����������������������������

SECTION 04

LIST OF EMPLOYEES & EQUIPMENT

TEYSEER

����������������������������

LIST OF EMPLOYEES

Sr. No. Discipline Total number Total Number involved in
Construction works

1. Sr. Management Staff 7 4
2. Engineers / Technical Staff 11 11
3. Staff members 32 6
4. Operators 34 28
5. Drivers 115 20
6. Skilled Workers (On Company

Visa)
203 203

7. Skilled Workers (On Hired
Basis)

316 316

8. Unskilled workers 35 25
 Total Employees 753 613

TEYSEER

����������������������������

LIST OF EQUIPMENT

Sr. No. Name of Equipment Total
number

Location Capacity

1. ShearLine - 500R 3 Factory 160 tons per Shift
2. Double Bender 3 Factory 50 tons per Shift
3. ShearLine - 300R 1 Factory 30 tons per Shift
4. Shear Machine – 60H 1 Factory 20 tons per Shift
5. Shear Machine 3 Factory 12 tons per Shift
6. Stirrup Machine 3 Factory 25 tons per Shift for

making Stirrups
7. Bending Machine – 55S 1 Factory 15 tons per Shift
8. Bending Machines 9 Factory 35 tons per Shift
9. Spiral Bending Machine 3 Factory 15 tons per Shift
10. Threading Machine 5 Factory 2500 Threads per

Shift
11. Bar Grip Machine 2 Factory 40 per Shift
12. Low Bed Trailer 2 Main Yard With Valid

Registration
13. Flat Bed Trailer 112 Main Yard With Valid

Registration
14. Bulk Cement Tankers 9 Main Yard With Valid

Registration
15. Buses 6 Main Yard With Valid

Registration
16. Forklifts 5 Main Yard

/ Factory
With Valid
Registration

17. Overhead Cranes 13 Factory Certified
18. Mobile Cranes 3 Main Yard

/ Factory
With Valid
Registration

19. Pickup 10 Main Yard
/ Factory

With Valid
Registration

230 In house Workshop for Timely
Repair

 Total Equipment 194

TEYSEER

����������������������������

SECTION - 5

LIST OF PROJECTS

TEYSEER

����������������������������

1. List of Major Projects Rebar (In Progress)

Sr.
No

Project Name &
Location

Contractor Status

1. Lusail Development – CP4-
Road A1-Road A1,Road A6
Marina And Southern
Interchanges

MIDMAC – YUKSEL JV

In Progress

2. GREEN LINE ELEVATED & AT
GRADE

SBG-PORR-HBK JV In Progress

3. Doha Oasis Mixed Use
Development Project

Redco Construction – Al
Mana

In Progress

4. Different Piling Jobs Ammico Contraction Co. In Progress
5. Roads & Infrastructure 1n

Industrial Area
QTCG & MSF JV In Progress

6. West Bay Gym & Spa Project Redco Construction – Al
Mana

In Progress

7. Premier Inn Hotel Al Ali Engineering In Progress
8. Construction of Two Health

Centers at Muather and Al
Wajbah – Package – 5

International Trading Co. In Progress

9. Qatar Power Transmission
System Expansion – Phase X

Kalpataru Power
Transmission Co. Limited

In Progress

10. KLJ ORGANIC QATAR Al Alia Trading &
Contracting Co.

In Progress

11. GTC-269-Gharafa & West
Bay Reservoirs

Qatar Building Co. In Progress

12. East Corridor P011
(Package#2)

NAYAB TRAD. & CONTR. CO.
(W.L.L)

In Progress

13. Cons. of 4nos Apartments
Buildings (B+Gg+3 type A,
B, C) for H.E. Sheikh Khalid
bin Hamad Al Thani @ old
Airport

Mughals Qatar In Progress

14. 3 Schools Projects Amana Qatar Contracting Co In Progress
15. 3 Schools Projects Al Huda Engineering In Progress
16. 3 Schools Projects Al Jaber Trading & Cont. Co. In Progress
17. CBQ Branch at Al Ruwais AKC Contracting In Progress
18. Abraj Quartier-AQ1 & AQ2

Towers
Redco Construction – Al
Mana

In Progress

19. Villa B+G+1+P@Al-Wajbah
& VIP Majlish At Shahania

Arab United Construction
W.L.L

In Progress

20. New Doha Port Project
Container Terminal
Infrastructure

M/s CCIC & TCC JV In Progress

TEYSEER

����������������������������

21. Residential Building (G+4) Al Sada Trading &
Contracting Co.

In Progress

22. Residential 1B+G+2 Typical Al Sada Trading &
Contracting Co.

In Progress

23. Different Villas projects ABC Al Khaleej Group In Progress

TEYSEER

����������������������������

2. List of Major Projects of Rebar (Completed)

· Doha Gulf Club TSE Water Tank
· Ext. of Highway55 Temp Truck RT
· Lusail Express Way CP-003
· Labour City @ Mesaimeer
· Ministry of Interior Head Quarters at Wadi Al Sail
· G+3 Residential Building At Madina Khalifa
· Construction of Madera Club House
· Construction of Temporary Container Yard for Doha Port
· 2B+G+2 Palm City Commercial Complex
· Work Improvement Work Zone-1-68 C-278-2013
· B+G+3 BUILDING AT OLD AIRPORT
· Bahriya Villa –Plotno.Bvn-20,21,22,23 At Pearl Qatar
· Al Waab City-package:007.7-Villa & Clubhouse
· Project C284 (P019) @ Al Jemaliya
· Residential Villa For Abdullah Mannai At umm-Salal
· Research and Development Complex @ Education city
· Worker Hospital & Integrated Health Centre-Industrial Area Zone-57
· Lusail Expressway CP 5B
· Design & Build 2 Nos. Typical New Reception/Waiting Area Build. At East gate

Wajba Palace
· Al Mana Partners Show Room & Office Building At Salwa Road
· Business & Recreation Complex @ Mesaieed
· Public Parking and Office Building @ Rayyan
· Lusail marina com11
· B+G+7 Apartment Building New Community Centre at Dukhan
· Enabling Works for Lusail Expressway Doha
· Kwik Span @ Industrial Area
· G+6 Floor Residential Building Construction of Al Meera Convenience Stores At

Wakra, Al Thumama, Wajba & Wakra
· B+G+1+Penthouse + Kitchen + Block + Swimming Pool
· Project GTC – 452 ED 155/2011 at saliya�
· ����������	
��

��
· B+G+2 Showroom & Office Building at Kharthiyath
· Multi-Purpose Sports Hall At Duhail
· B+G+4 Residentail Building at Old Airport Qatar
· Academics at Al Khor & Al wakra
· 1205-Al Huwailah Link Road
· Multi-Purpose Sports Hall At Lusail
· VIP Golf Majlis
· Construction of Office Building at “C” Ring road
· Construction Of Car Storage For Al Attiya Motor Co
· Two Villa Projects
· EPIC of Ammonia Recovery & Flare System
· Multipurpose Hall at Lusail Sports Centre

TEYSEER

����������������������������

· Barazan Camp Phase – 2 Barracks @ Wakbah
· Doha Oasis Mixed Use Development
· DOHA Centro Hotel 2B+G+M+7F at Bin Mehmoud
· Western Green Spine – Qatar Foundation @ Education City
· 2B+G+M+4F Hilton Building at Al Nasar
· Commercial & Hotel Apartment at Fareej Bin Mehmood
· Supreme Command Building at Barzan Camp
· Design and Build Tanker Reception Facility
· G + 3 Residential Building at Old Airport
· Al Rawad Market Extension
· Peripheral Roads for Barwa City
· Measimeer RPS MIG ReservoirsQatar
· Faculty of Islamic Studies for Qatar Foundation
· Doha South RPS MIG Reservoirs
· Receiving Tanks & Inside Chambers @ Karana and Umm Al Barka
· Supreme Education Council – Head Quarter Building
· NDIA – Airport Staff Access Control Buildings
· New School at Shahaniya
· G + 3 Residential Building
· New School at Shamal
· B+G+1+P Villa @ Pearl
· Lusail Development Sewerage Treatment Works
· B+G+7 Apartment Building
· West Side Roads at Khalifa Street Phase II & Security Gate @ Ras Lafffan
· Mess & Kitchen for Intelligence Camp Services
· Enabling Works for Heart of Doha Project
· 17 Villas Compound at Sumaisma
· Viva Bahriya Tower @ Plot # 22 & 23
· 2B+G+M+6F Office & Commercial Building @ Saad
· 12 – Villa Compound at Rayyan
· Private Amiri Diwan Offices
· Al Wajba – Villa # 3
· Civil Works for Q- Tel GSM Coverage Project
· New Doha International Airport – Emiri Terminal, Parking Structure & Mosque
· B+G+1+P Villa @ Pearl
· Enabling works for Jetty Boil – Off Gas Recovery @ Ras Laffan
· TSE3 Pumping Station & Pipelines – CP – 682/4
· Renovation & Improvement of Six Doha Stadiums
· EPIC of Sweet Fuel Gas Supply to Dukhan Consumers
· Commercial & Residential Complex @ Al Saad
· Doha North Sewerage Treatment & Associated Works
· Qatar Silhouette Tower Intercontinental Hotel
· Security complex Project – Al Rayyan
· Cultural & Social Center @ Sumaisma & Barzan
· Proposed Hotel Apartment (B+G+7) @ Bin Mehmoud
· New Water Reservoir and Associated Pipe Line at Salwa and 4 other locations
· Development of Barzan Camp

TEYSEER

����������������������������

· EPIC for Utilities Phase I & Phase II
· Enabling Works for Sheraton Car Park
· The Qatar Mall
· Construction of New Operation Office Building for Qatar Gas @ Ras Laffan
· Piling Work for Ras Umm Leigi Beach Villa
· Cultural & Social Centre at Al Dhakira (SFD/C/85)
· Sidra Medical & Research Centre
· Golden Sand Hotel
· 8 Villas Complex at Maiseer
· 20 Villas Complex at Umm Salal
· Proposed Manweir Administration Building at Ras Laffan
· Barwa Commercial Avenue
· Doha – 2022 Showcase Stadium
· B+G+7 Residential Building at Mansoura
· The Lusail Under Ground Car Park Project of 4 Car Parks
· Expansion of French School at West Bay
· Al Jawan Underpass at Al Saad
· Qatar Airways New Arrival Terminal at DIA
· Business Park and Hotel Facilities
· LRT Project at Lusail
· Lusail Development Project – Primary Infrastructures
· Pearl GTL Project @ Ras Laffan
· Construction of Berth # 3, 7 at Mesaieed
· Piling Works for Renovation of Doha Stadiums Villa
· Complex for @ West Bay Laggon
· Upgrading of LNG Berth
· Head Works Construction at Airport, Old Salwa Doha SW & Messaieed
· Enabling Works - Piling and Diapharam Walls for Al Quds Tower at West Bay
· VCU Expansion Project
· Enabling Works - Piling and Diapharam Walls for Energy City at Lusail
· 60 Villa Compound at Maiseer
· The Gate Project
· Enabling Works - Piling and Diapharam Walls for QNB Tower
· Qatalum Anode Service Plant Mesaieed
· Barwa Housing Projects (1000 unit each) at Saliah & Abu Hamour
· Doha Rayyan Sewerage Scheme Al Aziziya
· Mesaieed Precast Factory
· Parcel – 12 A – Pearl Qatar
· B+G+10 Storey Building 2 Nos. Residential Apartment
· Viva Bahria VB – 11
· Al Jaidah Residential Building (B+G+7F)
· Berth 6–QG CLLNG Loading Facilities at Ras Laffan
· Enabling Works - Piling and Diapharam Walls for Convention Centre
· New Private School at West Bay
· B + G + 7F – Residential Building at Bin Mahmoud
· Piling and Diapharam Walls for Cultural Village
· PDI – Centre PAG Buildings

TEYSEER

����������������������������

· Piling and Diapharam Walls for Qatalum Project
· 132 kV Double Circuit Overhead Transmission Line
· Twin Palm Tower at Dhafna
· Civil Works for Q- Tel GSM Coverage Project
· The Pearl Qatar – Proto Arabia Parcel 01C
· The Pearl Qatar – Proto Arabia Parcel 02A
· B+G+10F Building @ Al Samakh
· Renovation work at Khalifa Tennis Squash Complex
· Office Tower (2B + G + M + 14F) at Old Salatah
· Workshop & Office for Salam Int'l at New Ind. Area
· New Doha International Airport Project – CCP 18 Package
· 10 villa compound at West Bay
· Private Villa at Rayyan
· Showrooms, Appartment Building with 5 Villas at Maiseer
· Commercial Building (B + G+ M + 10 Floors)
· Al Jasim Tower at Old Salata
· Construction of Public Services Building Complex at Dhaayn for ASGHAL
· B + G + 7 Residential Building at Muntaza
· G + 2 Office Building at Salwa Road
· Criminal Evidence and Information Department Building
· Science and Technology Park: Infrastructures For Qatar Foundation
· Construction of Workshop at Dhukan Common Cooling Seawater System Project

– Phase II
· 2B + G + 7F – Apartment Building at Mansoora
· Qatar Islamic Bank Building at C – Ring Road
· Three (3) Schools Projects at Abu Sidra for Ashgal
· New Villa Project at Palace
· RGX Projec – Utilities & Offplot LNG Project
· Al Faisal Tower – 2 at Al Doha Al Haditha
· B1 + B2 + G + M + 13 Residential Building at Jedah Bridge
· Piling Works for The Gate Project
· Al Fardan Twin Towers
· Integrated District Cooling Plant – The Pearl Qatar
· Al Owaina Tower at Old Salata
· Logistics Terminal for KTPA LLDPE Unit at Messaieed
· Construction of Stores, Accommodation and Workshop at Industrial Area
· Secondary School for Boys at Massela
· Material Offloading Facility for Pearl GTL, Ras Laffan
· Two 10 Storeys Projects at Muntaza & Muserab
· Ceremonial Court For Qatar Foundation Education City
· Rebar for precast Beams & Columns
· ERM 1020 / C5 – Reconstruction, Rehabilitation & Maintenance of Al Waab
· Education City – BP # 19.4 – STP CP2 & CP4
· Culvert & Anchor Block for Dolphin Project at Ras Laffan
· Al Handsa Complex
· Lusail Development – Visitor’s Centre
· Package 3 – Zones 2 & 3 Remote Ablution Blocks at Khalifa Sports City

TEYSEER

����������������������������

· Construction of Palace at Sudan
· Pumping Station at Matar St.
· 15 Villas (G + 1 + P) compound at Al Rayyan
· G + 4 Commercial Building
· New Doha International Airport
· Doha – Rayyan Sewerage Project PS – 36
· Western Ring 132 OH Line Between Raslaffan – Al Sulaimi – Dhukan
· Model School at Muaither West
· 10 Storeys Projects at & Muserab
· QGX Project in Ras Laffan for LNG Tanks
· Al Arabi Sports Club
· 14 Storey Tower at Cornice
· Al Mansoor Tower (B + G + 14) at Cornice
· Development of QEF Facilities for QNOC
· 23 + 11 Commercial Villas Compound at Abu Hamour
· ERC 1304 C4 Camel Crossing on Main Road
· Al Misnad Tower
· Al Wassail Tower
· Cultural Village Project – Phase – II
· Construction of Multi-Storey Car Parking at Al Najdah
· Precast Object Protection at Al Khor Industrial Area
· RAS Laffan Onshore Expansion Project Marine Works / LNG Berth No. 3 & Flares
· Al Udied Airbase, Bulk Storage Tanks
· Women Club Sports Hall
· Expansion & Renovation of Hamad Aquatic Centre
· Elementary School for Girls at Gharaffah
· Civil Works for QP LAB Project
· Medical Tower (Cardiology Centre) for Hamad Medical Corporation
· Villa for Mr. Kamal Al Mana at Defna
· Girls Elementary School at West Bay
· Office Tower for Commercial Bank of Qatar
· Construction of Super Club at Khalifa Sport City
· Museum of Islamic Arts Project
· 45 Villas Compound at Al Waab
· 34 Villa Compound at old Airport Area
· Preparatory School for Boys at Wakra
· Ras Laffan Liquid Product Berths 1A & 2B and 3A & 3B
· Mesaieed Labour Camp Phase – 2
· Preparatory School for Girls at Zone No. 56 at Abu Hamour
· Sheet Piling Cages for Museum of Islamic Arts
· Sports Hall at Khalifa Sport City
· Clever Leaf Bridge with Culverts at Mesaieed
· 17 Villas Complex at Nuija
· 6 – Villas Compound at Abu Hamour
· Development of Qatar Sports Club – SFID/C/47
· Construction of 33 kV OHL to Abu Samra
· GTC/29/2002 – Establishment of 220 kV OHL Ras Laffan / Doha

TEYSEER

����������������������������

· Al Reen Garden at Markhiya
· EPIC of the Topsides Facilities to the M. P. B. at M. I. C.
· Cambridge Girls School at Al Hilal
· Pile Cages for Two LNG Tanks for CBI at Ras Laffan
· College of Technology – Package # 2
· Residential Complex Development (104 Villas)
· Villa for Mr. Khaleel Sholey at West Bay
· Construction of Multi – Storey Car Park Building for Hamad Medical Corporation

at Rumailah
· Northern Area Hospital (Extension & Renovation) at Al Khor
· LNG Tank Project at Mesaieed
· Pile Cages for Qatar National Library
· Energy Centre for Khalifa Stadium
· Wakrah Sanitation Project
· Landside Crane Beam and Bridge for Crushed Stone Port at Mesaieed
· Ras Laffan Common Cooling Water Project
· Palace and Ancillary Buildings at Al Waab
· PS37 and Muraikh Area Sewerage
· G + 8 Floor Commercial cum Residential Building at Muntaza
· Shops, Offices & Flats at Bin Omran
· G + M + 3 building at Bin Mehmoud
· First finance Head Quarter Building at C – Ring Road
· G + 5 Building at Bin Mehmoud
· Palace + Utilities Building at Wajba
· B + G + M + 5 building at Al Saad
· G + M + 4 Shops and Flats Building at Mushreib
· Mosque Project at Gharaffah
· EPIC of Khuff Wellhead Treatment Plant Facilities and Electrical System Upgrade
· Surface Water Schemes Project – Civil Project 559
· Traffic Barriers and Bunkers for American Base
· Traffic Barriers and Bunkers for American Base
· Labour Accommodations and Workshops at Industrial Area
· West Bay Complex consisting of Four Season Hotel, One 27 - storey Office Tower,

Two 22 - Storey Apartments Towers, Multi-Storey Car Parking
· Weill Cornell Medical College at Education City
· Construction of Roads, Underground Parking, Utility Tunnels & Utilities at

Education city
· 18 – Storey Bilal Suites tower at West Bay
· Residential and Commercial building (B + G + 13 + PH) at Al Salata Qadeem
· Upgrading of External Services at Doha Naval Base, Phase – I
· Palace for H. H. sheikh Abdul Rahman bin Khalid Al Thani

TEYSEER

����������������������������

· Residential building (B + G + 5)
· Deluxe Villa at Salata
· Multi purposes & Small Craft Berth Project at Messai’eed
· Sewerage Project Phase 1 at Industrial Area
· QAFCO IV Expansion Project
· NLG Expansion Project at Messai'eed
· Surface water Schemes for Diplomatic Area
· Construction of Qatar Islamic Museum Store at Al Wajbah
· Trade School for Boys at Abu Hamour
· Elementary School for girls at Al Sailiyah
· Uthman Ebin Affan Elementary School for Bays at Muntaza
· Elementary School for boys at Markhia
· Secondary School for boys at Al Saad
· Bani Hajar Secondary School for boys
· Bani Hajar Preparatory School
· Al Khore Elementary School
· EPIC of New Service Berth at Ras Laffan
· West Corner Centre at Midmac R/A
· Gunnery workshop at Naval Base
· Music Block at Doha College
· Qatar Insurance Complex of 30 Deluxe Villas
· Two Deluxe Ladies Villas at Wajba
· Q. CHEM Project at Messai'eed
· Switching Station at Messai'eed
· X-RAY Unit at Hamad Medical Centre
· Grand Mosque at West Bay
· Two G+5 Buildings at Moughlina
· G+ 5 Residential Building at Najma
· West Bay Lagoon Hotel (parking terrace, hammer walls, bridge deck; Sewerage

lifting stations swimming pools, whirl pool etc)
· Sheikh Khalid Tower (Holiday Inn Hotel) (B + G + 11) at Mannai R/A
· 14 - Villas Complex at Sudan
· Construction of Stadium at Gharaffah
· Construction of Stadium at Umm Al Afai
· Ras Gas Project
· Q-Chem – Ethylene Plant Project
· Condensate Loading Surge Protection System at Ras Laffan
· Residential & Commercial Complex, Consisting of 4 Towers (B + G + 11) at Al

Mushirub
· Residential & Commercial Complex at Al Muntaza Plaza
· Residential Buildings, Consisting of 3 – Units of G + 5 at Najma
· Al Khore Farm House
· Sheikh Saud Bin Khalid Palace at Al Wajbah
· Hasson al Mansoori Villa at old airport
· Al Shaquab Art College at Al Wajbah
· Al Azizia School for Girls
· NODCO Refinery Extension Project at Messai'eed

TEYSEER

����������������������������

· Game Hall at Sheikh Khalid Palace
· Beach House at Al Ghariyeh
· Pipeline Project (Valve Chambers, Washouts Chambers & Manholes)
· Stepdown Substation at Ras Laffan
· Sheikh Khalid Al Gharafa Farm House
· Sheikh Khalid Al Shahniyah Farm House
· Sheikh Abdullah bin Khalid Al Thani Palace at Al Lakhta
· Pipeline Project (Valve Chambers, Washouts Chambers & Manholes) at Gharaffah
· Two Marina Buildings at West Bay Lagoon Hotel (Ritz Carlton Hotel)
· Residential Building (G + 5) at bin Mehmood
· New Retail Facilities for Qatar Distribution Co.
· Shaheen Project at Doha Port
· Shaheen Project at Abu Samra
· Sulphur Recovery Expansion Project at Ras Laffan for Qatar Gas
· Precast Units for Sulphur Recovery Expansion Project at Ras Laffan for Qatar Gas
· West Bay Sewerage System Construction
· Deluxe Villa for Mr. Dolami at West Bay
· Deluxe Villa for Mr. Al Malki at West Bay
· Deluxe Villa for Mr. Khalifa at Duhail
· Deluxe Villa for Mr. Al Khater at Al Wakrah
· Deluxe Villa for Mr. Al Shabani at Duhail
· Deluxe Villa for Mr. Al Yousuf at West Bay
· Deluxe Villa for Mr. Al Othaibi at West Bay
· Deluxe Villa for Mr. Al Rida at Duhail
· Deluxe Villa for Mr. Al Naimi at Umm Salal Al Khafja
· Deluxe Villa for Mr. Al Quadi at Duhail
· Deluxe Villa for Mr. Al Thani Umm Al Ahad
· Deluxe Villa for Mr. Naglaa at Al Khariyat
· Deluxe Villa for Mr. Al Sayeed at Rayyan
· Deluxe Villa for Mr. Al Thani at al Waab
· Pipe Foundation for QP Project at Dukhan
· Commercial Building at Gharafa
· Petrol Station at south Duhail
· Foundation for high Mast for Street lighting for North Road
· Foundation for high Mast for Street lighting for North Road
· QAFCO Expansion Project at Messai'eed
· Pump House at West Khalifa Stadium
· Special forces Camp at Sailiyah
· Pumping stations and pumping Mains at Mamoora
· Fabricated Rebar supply for American Base
· Dukhan Flare upgrade Project
· Mast foundation at Racing and Equestrian Club
· New Trade Centre at West Bay
· Replacement of Pipe Supports for QP Pipelines
· Gas Project for Qatar Petroleum
· Al Ahli Hospital near TV Round About
· Filter House Foundations for Qatar Gas at Ras Laffan

TEYSEER

����������������������������

· Commercial & Offices Building at Teyseer Filling Station at Salwa Road
· G + 5 Hotel Building at Salata Qadeem
· 20 Bachelor + 14 Married Staff Bungalows Dukan Housing Project – Phase – 2
· Giant Hyper Store near Khalifa Stadium
· Piling Cages For Giant Store
· Pile Cages for Airport Project
· Pile Cages for QAFCO Project
· Underground water Tanks at Al Khore
· 5 Deluxe Villas near Traffic Department
· On Shore Expansion Project at Ras Laffan
· Precast Units for Qatar Gas
· Pecast Units for boundary Wall
· Labour Accommodations & Wedding Hall
· Al Andulus Factory for Cement Products
· Extension at British Embassy
· Extension at Saudi Embassy
· Exhibition Centre at Muglina

TEYSEER

����������������������������

SECTION - 6

UK CARE CERTIFICATE

&

ISO CERTIFICATIONS

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

SECTION – 7

Commercial Registration Copy, Tax Card

&

Qatar Steel Certificate

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

SECTION – 8

Approvals from Authorities

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

TEYSEER

����������������������������

SECTION – 9

Resumes of Key Personnel

TEYSEER

����������������������������

CURRICULAM VITAE

�
�������������	�
���

������
���������������������

����������������������������� ����!���!��

"#���$%��& ��'�&()&&� *�+�*�

EDUCATIONAL QUALIFICATIONS

B.Sc. (Civil): University of Engineering and Technology Lahore- Pakistan

PROFESSIONAL EXPERIENCE

August-2000 to date: Manager of Teyseer Rebar Contractors, Doha Qatar

1998 to 2000 As Resident Engineer – Al Turath Consultant Co. (U.A.E)

1994-1998 As Resident Engineer – Engineering Consultant Group (U.A.E)

1988-1994 As Resident Engineer – Cansult Limited (Oman & U.A.E)

1984-1988 As Structural Engineer – Progressive Consultant (Oman)

1981-1984 As Structural Engineer – NESPAK - Pakistan

TEYSEER

����������������������������

CURRICULAM VITAE
�

������������	����

���
���������������������

���������������������������� ����!����!�
�"���#$� �%&&'(�&)'&&� *�+�* �

PERSONAL DETAILS
�
����&�)�,�*&��� � � � -.%�/��� �	��0�
���&��1�
$����� � � � ��#��#��2��
,��$�0�%$�(�� � � � 30-$�0�
4�05.�5&)�	0�60�� � � "05%$)�����-.���$0-$���0-�	�00�- ��

EDUCATIONAL QUALIFICATIONS
�
�$5�&��7&+�0-��(�7+���%��� � 	$)�����8$-(��
��9�0���: �$0��*�0$�
�60�
��&��0$9&�)$�(�:�%%&5&��� � :��$)��:�%%&5&��
�05�%��&�
:9%�"05$0&&�$05�� � � 7�$�7$--�������30)�$�.�&��1�
&+�0�%�5(��
.*;.��
� � � � �
�05�%��&��0$9&�)$�(��

PROFESSIONAL EXPERIENCE
�
,�9#���!����-��&��������������������)�7���"05$0&&�� 6$����
"<7""���& ���:�0���+���)�������
������
�
���=&+�)��

��
.)$0&))����;��0-����&%���+$%$�$&)�1����&-+��:�0)�� .+�$�0#
�%�*�0��

�� �%�>�)$*�
�6&���0-��6�$0��
�6&��1����4�	��(��$0�?�� .@�
�� �%�1��-�0��6$0�
�6&�)�1���:�:�
�� ������3)%�*$+�
�0;�1����%�	��(��$0�?��.@�
�� :�0)��.+�$�0��1����-)���0-&�5��.0-����;$05��0-���$% $�(�

�.00&%�1������6&)�A:�0���+;�>�8�
�� �.�����$&0��:%$0$+����7��:�1�����4A:�0���+;�>�8�

TEYSEER

����������������������������

CURRICULAM VITAE
�

��
,�-�����

���
���������������������

���������������������������� ������!����

EDUCATIONAL QUALIFICATIONS
�
� �
:9%�"05$0&&�$05�� 7�$�7$--�������30)�$�.�&��1�
&+�0�%�5(��
.*;.��
� � �
�05�%��&��0$9&�)$�(�

PROFESSIONAL EXPERIENCE
�
,�9#���!����-��&�������������������7���"05$0&&��6$� ��
"<7""���& ���:�0���+���)�������������
���=&+�)��

�� 7+$&0+&��0-�
&+�0�%�5(����;�1�����������.0-��$�0�
�� �%�/.)�$%�
�6&��1�����0�"0�&�@�$)&)�
�� :.%�.��%�8$%%�5&����=&+��1���
�$00&��"05$0&&�$05�
�� �%���%$���)@$��%�1���4�B�
�
�� :�%%&5&��1�
&+�0�%�5(�1����"��C��%�()$��
�� 7+���%����=&+�)�1���,3::��3
:�
2� /�= ����%�+&�1��������7��$;����*�-��%����0$�1����%�� %$�

$0�&�0��$�0�%�

TEYSEER

����������������������������

CURRICULAM VITAE
�

���-��./���������

���
���������������������

���������������������������� ��00�0!����
�"���#$� �& ��(�&)'&&� *�+�* �

�
PERSONAL DETAILS

�
����&�)�,�*&�� � � � ��>�%$%����*&-�
���&��1�
$����� � � � ��#��#��!2�
�&�*�0&0���--�&))�� � � D!!A��
�05)��%����-�
� � � � � ���;���

�05%�-&)���
,��$�0�%$�(�� � � �
&05%�-&)�$�
�&%5�0�� � � � 3)%�*�
���$��%�7���.)�� � � � �0*���$&-�
4�05.�5&)�	0�60�� � � "05%$)����$0-$���0-�
�05�%��

EDUCATIONAL QUALIFICATIONS
�
�$5�&��7&+�0-��(�7+���%��� � 6$%%)�4$��%&�1%�6&���$5��7+���%�
��&��0$9&�)$�(�:�%%&5&�� � � ?�9&�0*&0��7+$&0+&�:�%%&5&�#����;��
:9%�"05$0&&�$05�� � � ���)�0.%%���.0$9&�)$�(��1�7+$&0+&��0-�
&+�0�%�5(�
� � � � � ���;��
PROFESSIONAL EXPERIENCE
�
,�9#���!����-��&��������������������"05$0&&�����
"< 7""���& ���:�0���+���)�������������
���=&+�)��

2� 7�%6��/��&���"7"�8�3��1����
:�
!� �&)$-&0�$�%�
.$%-$05� ��� �%)��-� 1��� ��+�0�
��-$05� �0 -�

+�0���+�$05��
�� �&)$-&0�$�%�
.$%-$05E�
F?F2G�1���30-$�0�
��-$05��0-�:�0���+�$05�

+���
���
F?F�F���8$%%������&��%�������1�����;�0�
��-$05��0- �:�0�5�+���

TEYSEER

����������������������������

SECTION – 10

ORGANIZATION CHART

TEYSEER

����������������������������

Organization Chart for Teyseer Rebar
Contractors

Mr. M. Jamil Kanwar
General Manager
GSM # 55531645

Mr. Khalid Nazir
A. General Manager

(55517293)

Eng. Muhammed P. Akhtar

Manager TRC (55843281)

Site Supervision Incharge
Eng. Anis Ahmed

(55820698)

��������������������
��
����
������
���

����	�

Site Foremen

Steel fixers

Site foremen

Steel fixers

Incharge Shop Drawings &
Scheduling

Eng. Sabu (66438490) &
Eng. Jamil
(44600299)

Eng. Tahir Eng. THAVANENDRA Eng. Jamil - QA/QC ���������

Factory Incharge
Eng. Sabu John (66438490)

(4600299)

Shift Incharge

Mr. Niaz Shah

Machine Operators

32 Nos.

Shift Incharge

Mr. Raheel

Machine Operators

32 Nos.

Account Dept.

(44600299)

Mr. Bilal Mr. Bijoy

Mr. George Kutty
Asst. Manager Transport

Division

(55830568)

Mr. Shabaz Saeed

Sales Manager (55899648)

Mr. Shifique
Incharge Stores (44601583)

TEYSEER

����������������������������

SECTION – 11

MILL TEST CERTIFICATES

TEYSEER

����������������������������

SECTION – 12

E. H. & S. DOCUMENTS

TEYSEER

����������������������������

We follow main contractor’s E.
H. & S. Manual for Site Works

