

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Our International Projects

Ahmad Al Rahed Al Humaid Consulting Engineers HQ

مبنى فرح, شارع الأمير عبد الرحمن بن عبد العزيز - المربع
ص.ب. ٢١٩٣, الرياض ١١٤٥١ -
هاتف: +٩٦٦ ١١ ٤٠٢٩ ٧٣٨
فاكس: +٩٦٦ ١١ ٤٠٢٩ ٤٧٣

البريد الإلكتروني: arhriyadh@alsarif.com.sa

الموقع الإلكتروني: www.alsarif.com.sa

AHMAD AL RASHED AL HUMAID – Consulting Engineers, (ARH) is one of the nation's leading A/E firms specializing in planning and design of different types of construction works. **ARH** was established in 1978.

Ahmad Al Rashed Al Humaid

The firm H.Q. is located in Riyadh, K.S.A. employing a multinational team of professionals whose expertise covers a multitude of engineering fields. **ARH** is an autonomous full service operator, organized to provide professional engineering services within the Kingdom, Middle East and Worldwide, undertaking variety of work in several countries such as Kazakhstan, Yemen, Tajikistan, Hong Kong, Bahrain, Spain, Sweden, Switzerland, Djibouti, Guinea, Burkina Faso, Eritrea.

ARH contributes to all phases of facility development and use. Starting with programming, planning and designing up to supervision stage during the construction of the project. Basic Architectural, Structural, Mechanical and Electrical Engineering services are complemented by the office's architects and engineers and facility management divisions, which provide Architectural Design and Urban Studies, Interior Design and Decoration, Landscaping Design, Structural Design Study, Electrical Design Study, Mechanical Design Study, Roads and Highway Design Studies.

ARH is committed to design engineering systems that meet today's requirements while providing flexibility to accommodate the future technology. **ARH** had made collaboration with international firms to enhance its professional services, up-grade staff skills, performance and quality.

أحمد الراشد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Organization Chart

ARH ORGANIZATION CHART

List of Projects

The background of the entire page is a textured, light brown surface, possibly recycled paper. Overlaid on this is a faint, dark brown world map. The map is centered and shows the outlines of the continents. The text "International Projects" is centered over the map.

International Projects

International Projects				
Project	Location	Details		Status
istan Parliament Building in Astana	Astana, Kazakhstan	6,500 M ² / 16 floors	Design & Supervision	Completed
bdullah Islamic Centre and elderly in Hong Kong	Hong Kong	2,046 M ² / 9 floors	Design & Supervision	Bidding stage
sity Hospital & Cancer Centre in nout University for Science & ology.	Hadramout, Yemen.	57,350 M ² / 6 floors	Design & Supervision	Bidding stage
culosis Children’s Hospital in Semey	Semey, Kazakhstan	15,836 m ² / 7 floors	Design & Supervision	Completed
aled Mosque in Bahrain	Manama, Bahrain	10,496 M ² 2 floors	Design & Supervision	Completed
bdullah Bin Abdul-Aziz Cultural : Centre in Kabul	Kabul, Afghanistan	N/A	Design	Design stage
ational Centre for Cardiac and ar Surgeries in Almaty	Almaty, Kazakhstan	4146 M ² / 5 floors	Design	Completed
al in Khujand	Khujand, Tajikistan	8687 m ² / 3 floors	Supervision	Completed
uction & equipping of schools t in Tajikistan (phase iii)	Tajikistan	15 schools in Tajikistan	Supervision	ngoing
/ of Medicine and Health Sciences in iversity	Taiz- Yemen		Supervision	ngoing
cal Institutes (3 Nos) in Republic of l	Lahj, Abian, Albaida – Republic of Yemen	25.000 M ² (Total Area)	Design & Supervision	ngoing
and Mosque and Islamic Centre in nburg	Gothenburg, Sweden	2 Buildings / 5,530 M ² (Total Area)	Design & supervision	Completed
ahd Mosque & Islamic Centre in esburg	Johannesburg, South Africa		Design & supervision	Completed
istodian of The Two Holy Mosques Complex in Djibouti	Djibouti	94,221 M ²	Design & Supervision	Completed
abic Islamic Institute in Tokyo	Tokyo, Japan	2,720 M ² / 6 floors	Design & Supervision	Completed
amic Cultural Centre in Madrid	Madrid, Spain	24,000 M ² / 5 floors	Supervision	Completed
amic Centre in Brasilia	Brasilia, Brazil	1,790 M ² / 2 floors	Design & Supervision	Completed
s In Dushanbe & Hissar	Tajikistan	7800 M ² / 9,000 M ²	Design & Supervision	Completed
uction & equipment for schools t, (phase ii) in Tajikistan	Tajikistan		Supervision	Completed
ques in Mendefra, Kahitilai, Khalid valeed, Adaqa, Abu Hanifa& Adikeya	Eritrea	7,468 M ² (Total Area)/ 2 floors	Design & Supervision	Completed
ies (3 Nos) in Ouahigoyia, Togan, & .	Burkina Faso	12,000 M ² (Total Area)/ 2 floors	Design & Supervision	Completed
ation of King Faisal Mosque in a	Conakry Guinea		Supervision	Completed
o Annex Building	Bamako, Mali	1,664 M ²	Design & Supervision	Completed
aisal Mosque and Islamic research in Islamabad	Islamabad, Pakistan	(mosque 25,000 M ²) + (Islamic research centre 10,000 M ²)	Supervision	Completed
fosque	Bern, Switzerland	2,547 M ²	Design	Completed
amic Institute	Djibouti	1,500 M ²	Design, Supervision	Completed
l Lamu Hospital in Kenya	Lamu Island, Kenya	3,000 M ²	Supervision	Completed
g Mosque in Tivaounne	Tivaounne, Senegal	15,000 M ²	Supervision	Completed
gher Islamic Institute in Louga	Louga, Senegal	5,000 M ²	Supervision	Completed
amic Centre in Yaoundé (Renovation struction of Additional Buildings)	Yaoundé, Cameroon	2,752 M ² / 2 floors	Design of the Centre Buildings&supervision	Completed

Kazakhstan Parliament building

Astana

**A twelve storeys bldg.
In addition to ground
and mezzanine floors.**

Site area: 6500 m²

Basement floor area: 2180 m²

Total build up area: 16023 m²

University Hospital & Cancer Center in Hadramout University for Science & Technology Yemen

The Project consists of:
A hospital building, inpatients (300 beds) and outpatients buildings and Cancer Center (50 beds).

Total built up area: 46400 m²
Total site area: 57350 m²

King Abdullah Islamic center and Elderly House Hong Kong

Site Area:
2046 m²

Total built up Area:
6970 m²

 <p>أحمد الأحمد المهندسين AHMED AL-HAMAD ARCHITECTS ARCHITECTS ENGINEERS</p>	<p>المخططات: PERSPECTIVE VIEW</p>	<p>Project: KING ABDULLAH ISLAMIC CENTER HONG KONG</p>	<p>مشروع: مركز الملك عبدالله الإسلامي هونغ كونج</p>	<p>المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance</p>
--	--	---	---	---

31. INTERIOR PERSPECTIVE VIEW-03

King Khalid Mosque
Bahrain

The Children Anti-Tuberculosis Hospital

Semey, Kazakhstan

A six storeys building + basement

Site area: 15836 m²

Total built-up area: 8442 m²

**King Abdullah Bin Abdul-Aziz
Cultural Islamic Centre
in Kabul**

 <p>أحمد الفاروق التاجر احمد الفاروق التاجر AHMED AL FAROQ AL TAJER CONSULTING ENGINEER</p>	<p>Drawing: المخطط:</p> <p>NORTH EAST ELEVATION</p>	<p>Project: المشروع: HISSAR SCHOOL</p>	<p>مشروع: مدرسة حصار</p>	<p>وزارة المعارف جمهورية طاجيكستان MINISTRY OF EDUCATION REPUBLIC OF TAJIKISTAN</p>
--	---	---	--------------------------	---

 <p> أحمد الرقيب الخزندري احمد الرقيب الخزندري AHMAD AL RAQIB AL KHAZANDI CONSULTING ENGINEERS </p>	Drawing: نقشه NORTH EAST ELEVATION	Project: مدرسه هسار HSSAR SCHOOL	وزارة المعارف، جمهورية تاجيكستان MINISTRY OF EDUCATION REPUBLIC OF TAJIKISTAN
--	---	---	---

17645 m²

 <p> احمد الوائس الهندسة ARMO JAL MAQSUDD AL HINDOL ENGINEERING </p>	<p>Drawing: المخططات:</p> <p>PERSPECTIVE</p>	<p>Project: المشروع:</p> <p>DUSHANBE SCHOOL IN TAJIKISTAN</p>	<p> جمهورية طاجيكستان وزارة التعليم مدرسة دوشنبه جمهورية طاجيكستان REPUBLIC OF TAJIKISTAN MINISTRY OF EDUCATION </p>
--	--	---	---

4520 m²

The International Center for Cardiac and Vascular Surgeries Almaty - Kazakhstan

King Faisal Mosque
& Islamic Research
Center In
Islamabad Pakistan

The Islamic Center
in
Brasilia

Gothenburg Mosque
Sweden

The Arabic Islamic Institute in Tokyo

King Fahd Mosque and Islamic Centre in Johannesburg – South Africa

The Islamic Cultural Center Madrid

The Islamic Institute
Djibouti

- المعهد الإسلامي في جيبوتي
- **جيبوتي**
- وزارة المالية والاقتصاد الوطني
- المملكة العربية السعودية

- THE ISLAMIC INSTITUTE IN DJIBOUTI
- **DJIBOUTI**
- MINISTRY OF FINANCE AND NATIONAL ECONOMY
- KINGDOM OF SAUDI ARABIA

ABOOD AL RASHED AL HEMO Aid
CONSULTING ENGINEERS

أحمد الرشيد الحموي
استشاريون هندسيون

مشروع مركز
خادم الحرمين الشريفين
الرياضي في جيبوتي
وزارة المالية
• المملكة العربية السعودية

THE CUSTODIAN OF THE
TWO HOLY MOSQUES
SPORT CENTRE IN DJIBOUTI
MINISTRY OF FINANCE
KINGDOM OF SAUDI ARABIA

ABOOD AL RASHED AL HEMO Aid
CONSULTING ENGINEERS

أحمد الرشيد الحموي
استشاريون هندسيون

The Custodian of the Two Holy Mosques
Sports Center
Djibouti

- إنشاء ثلاثة مساجد في مدن (زيناري
و أوامهغويا وتوجان
بور كينيا جاسو
مسجد زيناري
• وزارة المالية
• المملكة العربية السعودية

CONSTRUCTION OF THREE
MOSQUES IN ZINARE,
OUAHIGOUYA AND
TOUGAN CITIES
BURKINA FASO
OUAHIGOUYA MOSQUE
MINISTRY OF FINANCE
KINGDOM OF SAUDI ARABIA

Ouahigouya Mosque

Burkina Faso

ABDUL AZIZ AL-SAYED AL-SAYED
CONSULTING ENGINEER

المهندسة الزينة السعيدة
استشارية هندسية

Ziniare Mosque

Burkina Faso

- إنشاء ثلاثة مساجد في مدن (زيناري
و أوامهغويا وتوجان
بور كينيا جاسو
مسجد زيناري
• وزارة المالية
• المملكة العربية السعودية

CONSTRUCTION OF THREE
MOSQUES IN ZINARE,
OUAHIGOUYA AND
TOUGAN CITIES
BURKINA FASO
ZINIARE MOSQUE
MINISTRY OF FINANCE
KINGDOM OF SAUDI ARABIA

ABDUL AZIZ AL-SAYED AL-SAYED
CONSULTING ENGINEER

المهندسة الزينة السعيدة
استشارية هندسية

- إنشاء ستة مساجد في أريتريا
أريتريا
مسجد مندفرأ
وزارة المالية
• المملكة العربية السعودية

CONSTRUCTION OF SIX
MOSQUES IN
ERITREA
MENDEFRA MOSQUE
MINISTRY OF FINANCE
KINGDOM OF SAUDI ARABIA

Mendefra Mosque

Eritrea

ABDUL AZIZ AL-SAYED AL-SAYED
CONSULTING ENGINEER

المهندسة الزينة السعيدة
استشارية هندسية

Local Projects

Local Projects

Project	Location	Deatails		Status
The Controller & Investigation Board HQ and Riyadh Branch	Riyadh, K.S.A.	8 buildings 46000 m2 / 7floors each	Design & supervision	Design stage
Board of Grievances HQ and Administrative Judiciary buildings	Riyadh, K.S.A.		Design & supervision	Design stage
Jazan Accommodation Center	Jizan, K.S.A..	28 Nos. 331,000 M ² (Total Area)	Design & Supervision	completed
Ministry of Finance (Branch) Building Complex in Al Nakheel	Riyadh, K.S.A.	669,700 M ² (Total Area)15 Buildings (Two Bldgs 9 Storied Each, Other Bldg Upto 3 Storied, Central Computer Women's Branch, Men's Club, Engineering Dept, Security Complex.	Design	
Renovation And Restoration Of World Islamic League HQ	Makkah Al Mukkaramah, K.S.A.	36,300 M ² / 5 floors	Supervision	Ongoing
Clinic and Guest house and supplementary renovation works for the ancilaries of World Islamic League HQ	Makkah Al Mukkaramah, K.S.A.		Design & Suervision	Design stage
13 Institutes (Imam Mohammad bin Saud Islamic University)	Different locations in KSA	build up area for each institute around 4500 m2	Supervision	Ongoing
Science and Humanities studies faculties (Majmaa university) in Alghat & Hotat Sudeir	Alghat & Hotat Sudeir, KSA		Supervision	Ongoing
Governmental Buildings Complex on King Abdullah Road Riyadh, Administrative Judicial Building, Administrative Supreme Court Administrative Court Riyadh, Appeal Court, Central Complex For Mosque, Library, Training Center, Car Parking	Riyadh, K.S.A.	6 Buildings + Central Complex 144,837 M ² (Total Area)	Design	Bidding stage
Safety & Security systems for Royal Hangars at King Abdulaziz International airport and King Khaled International Airport.	Jeddah & Riyadh International airports KSA		Design & Supervision	Design stage
government fleet light maintenance Hangar facilities in King Khaled International Airport in Riyadh and King Abdulaziz international airport in Jeddah	Jeddah & Riyadh International airports KSA		Supervision	completed
Board of Grievances Branch Building	Jeddah, K.S.A.	20,866 M ² / 31 floors	Design	completed
The Bureau of Investigation and Public Prosecution	Riyadh, K.S.A.	36,209 M ² / 9 floors	Design	completed
Islamic Conference Organization Building	Jeddah, K.S.A.	3 Buildings (Total Area) 25,000 M ²	Design	completed
Mobily – Jeddah 3 – Technical Building	Jeddah, K.S.A.	20625 M ² / 5 floors	Design & Supervision	completed
Mobily – POP Bldg - Radwa	Jeddah, K.S.A.	1500 M ² / 3 floors	Design& supervision	completed
Salwa Border Port with Qatar.	Salwa Border Port, K.S.A..	70 Including Sheds & Buildings 366,960 M ² (Total Area)	Design	completed
AR Rub Al Khali Border Port with Sultanate of Oman	Ar Ruba Al Khali, K.S.A..	73 Including Sheds 1,886,294 M ² (Total Area)	Design & Supervision	completed
100 Units Residential flats - Project	Salwa Border Port, K.S.A..	100 Buildings 100,602 M ² (Total Area)	Design	completed
Border Port - Alab	Alab, K.S.A.	194,660 M ²	Design	completed
Border Port - Al Tawwal	Al Tawwal - K.S.A.	57 buildings 1,143,588 M ² (Total Area)	Design	completed
Border Port – Khadra	Khadra, K.S.A..	58 buildings 417,100 M ² (Total Area)	Design	completed
Car Parking Building	Ministry of Finance Complex, Riyadh, K.S.A.	10,174 M ² / 5 floors	Design	completed
New Expo 80 Showroom	Riyadh, K.S.A.	4,500 M ² / 3 floors	Design & Supervision	completed
Ministry of Finance Branch Building	Dammam, K.S.A..	5,980 M ² / floors	Design & supervision	completed
North Market Phase II	Riyadh, K.S.A..	15,400 M ² / 3 floors	Design	completed
Basamah Trading Co. HQ	Jeddah, K.S.A..	13,000 M ² / floors	Design & supervision	completed
First Malaz Mosque	Riyadh, K.S.A..	1,500 M ² / 2 floors	Design & Supervision	completed
Rabwa Mosque	Riyadh, K.S.A..	2,300 M ² / 2 floors	Design	completed
Unaizah Mosque	Unaizah, K.S.A..	6800 M ²	Design & Supervision	completed
Al Khuraisy Mosque	Buraidah, K.S.A..	6680 M ²	Design	completed

Residential and Commercial Centre:-				
Al Sarif Corporation H.O	Riyadh, K.S.A.	3895 M ² / 4 floors	Design & Supervision	completed
Ar Rub Al Khali – Power Station	Ar Ruba Al Khali, Oman Border, K.S.A..	24,750 M ² / 2 floors	Design & Supervision	bidding stage
Standby Electrical Power Generators Feeding	Al Batha, Al Salwa, Al Khafji, Al Rouqi, Al Hadesa, Halat Ammar, Al Doorah, Jadid Al Arar, Al Tawwal, Al Alab, Al Khadra, Al Wadia. K.S.A..	120 M ² each	Design	bidding stage
Water Treatment Plants	Batha and Salwa, K.S.A..	2,300 M ²	Construction Completed	completed
Saudi Ceramic Co. Housing Village	Riyadh, K.S.A..	30,000 M ² / 2 floors	Design	completed
Al Ruqie Power Plant	Al Ruqie, K.S.A..	42,868 M ²	Design	completed
Al Jibreen Commercial & Residential Building	Riyadh, K.S.A..	1,820 M ²	design & supervision	completed
Al Mojel Commercial & Residential Building	Riyadh, K.S.A..	2,900 M ²	Design	completed
Batha Commercial Center	Riyadh, K.S.A..	59,100 M ²	Working Drawings Preparation	completed
Saudi Ceramic, Showroom	Buraidah, K.S.A..	2,000 M ²	Design	completed
Basamah Trading Co. Building & Ware House	Riyadh, K.S.A..	2,800 M ²	Design	completed
Makkah Commercial Center No. 2	Riyadh, K.S.A..	22,595 M ²	Design	completed
Makkah Commercial Center No. 1	Riyadh, K.S.A..	69,000 M ²	Design	completed
Hatlani H.Q. & Showroom	Riyadh, K.S.A..	5,000 M ²	Design	completed
Al Marai Trading Co. Stores	Riyadh, Jeddah & Dammam. K.S.A..	2,277 M ²	Design	completed
Al Hazza Market	Al Naseem, Riyadh, K.S.A..	115,000 M ²	Design	completed
Al Ber Society Headquarter	Buraidah, K.S.A..	1,998 m2	Construction Completed.	completed
Saudi Modern Food Factory (Cornflakes)	Jeddah, K.S.A.		Construction Completed.	completed
Cultural Centres:-				
Cultural Center	Buraidah, KSA	6680 M ²	Design	
Recreation Projects:-				
Half Moon Bay Development	Al Khobar, K.S.A..		Design	
Beautification and 4 Garden area	Al Burhan, Al Naseem, Al Malaz and Al Ulayan in Riyadh City, K.S.A.		Design	completed
Interior Design and Decoration Project:-				
Al Madina Meredian Hotel (Renovation & Modernization Works)	Al Madina Al Munawara, K.S.A..	8,500 M ²	Redesigning	completed
Various Deluxe Villas (20 Nos)	Different Locations		Desing	completed
Infrastructure Projects:- Roads / Bridges:-				
<u>Dhahran – Abqaiq High way 1987 -1990. This road connects Dhahran city with Abqaiq city, it is double side each with middle island.</u>	K.S.A.		Supervision	completed
<u>Urwa Al-Shaara Road – Al Dawadmi This road connects Al-Ruwaiyda city with Al-Dawadmi city, it is considered as a strategic road because it links between Riyadh road – Gowaveyyah – Taif high way and Riyadh – Shagra – Al-Dwadmi – Makkah.</u>	K.S.A.		Supervision	completed
Jeddah Storm Water Drainage System Master Plan Project.	Jeddah City		Construction Completed.	completed

Ministry of Finance Complex

Al Nakheel area, Riyadh

The project consists of 15 bldgs (two 9 stories buildings + thirteen buildings 3 stories each in addition to a Library, auditorium, men's zone, women's zone and a support zone plus a basement car parking.

Site area: 669700 m²

Total built up area: 180881 m²

Basement area: 17311 m²

 <p>أحمد الرشيد الحميد استشاري هندسة AHMED AL RASHED AL HAMID 0539333000-0539333000</p>	<p>Drawing: Perspective View</p>	<p>Project: MINISTRY OF FINANCE COMPLEX LIBRARY AL NAKHEEL AREA RIYADH</p>	<p>مشروع: مبنى تابع لوزارة المالية بحي النخيل بالرياض</p>	<p>المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance</p>
--	---	--	---	---

Ministry of Finance Complex LIBRARY Al Nakheel area, Riyadh

 <p>أحمد الرشيد الحميد استشاري هندسة AHMED AL RASHED AL HAMID 0539333000-0539333000</p>	<p>Drawing: Perspective View</p>	<p>Project: MINISTRY OF FINANCE COMPLEX LIBRARY AL NAKHEEL AREA RIYADH</p>	<p>مشروع: مبنى تابع لوزارة المالية بحي النخيل بالرياض</p>	<p>المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance</p>
--	---	--	---	---

 <p>أحمد الرشيد الحميد استشاري هندسة AHMED AL RASHED AL HAMID 0539333000-0539333000</p>	<p>Drawing: Perspective View</p>	<p>Project: MINISTRY OF FINANCE COMPLEX LIBRARY AL NAKHEEL AREA RIYADH</p>	<p>مشروع: مبنى تابع لوزارة المالية بحي النخيل بالرياض</p>	<p>المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance</p>
--	---	--	---	---

 احمد الرشيد الحجي استشارية هندسية AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEERS	DRAWING : التصميم المعماري CONCEPT DESIGN OPTION - 6	المخططات : PROJECT THE CONTROLLER & INVESTIGATION BOARD HEAD QUARTER BUILDING AND RIYADH BRANCH BUILDING IN RIYADH	مشروع : مبنى المقر الرئيسي لهيئة الرقابة والتحقيق وفرع الرياض	DATED : 19-07-2014
---	---	--	---	--------------------

 احمد الرشيد الحجي استشارية هندسية AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEERS	DRAWING : التصميم المعماري CONCEPT DESIGN OPTION - 6	المخططات : PROJECT THE CONTROLLER & INVESTIGATION BOARD HEAD QUARTER BUILDING AND RIYADH BRANCH BUILDING IN RIYADH	مشروع : مبنى المقر الرئيسي لهيئة الرقابة والتحقيق وفرع الرياض	DATED : 19-07-2014
--	---	--	---	--------------------

The Controller & investigation Board Head Quarter Building And Riyadh Branch Building in Riyadh

 احمد الرشيد الحجي استشارية هندسية AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEERS	DRAWING : التصميم المعماري CONCEPT DESIGN OPTION - 6	المخططات : PROJECT THE CONTROLLER & INVESTIGATION BOARD HEAD QUARTER BUILDING AND RIYADH BRANCH BUILDING IN RIYADH	مشروع : مبنى المقر الرئيسي لهيئة الرقابة والتحقيق وفرع الرياض	DATED : 19-07-2014
---	---	--	---	--------------------

 أحمد فرشد الجميد شركاء معمارية AHMED AL FAYED AL JUMAYEL ARCHITECTS & ENGINEERS	المخططات: التصاميم المعمارية CONCEPT DESIGN	PROJECT: THE PRESIDENCY OF BOARD OF GRIEVANCE & ADMINISTRATIVE JUSTICE BUILDING	الشرح: مبنى رئاسة ديوان المظالم والنقض الإداري	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
--	---	---	--	---

 أحمد فرشد الجميد شركاء معمارية AHMED AL FAYED AL JUMAYEL ARCHITECTS & ENGINEERS	المخططات: التصاميم المعمارية CONCEPT DESIGN	PROJECT: THE PRESIDENCY OF BOARD OF GRIEVANCE & ADMINISTRATIVE JUSTICE BUILDING	الشرح: مبنى رئاسة ديوان المظالم والنقض الإداري	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
---	---	---	--	---

THE PRESIDENCY OF BOARD OF GRIEVANCE & ADMINISTRATIVE JUSTICE BUILDING

 أحمد فرشد الجميد شركاء معمارية AHMED AL FAYED AL JUMAYEL ARCHITECTS & ENGINEERS	المخططات: التصاميم المعمارية CONCEPT DESIGN	PROJECT: THE PRESIDENCY OF BOARD OF GRIEVANCE & ADMINISTRATIVE JUSTICE BUILDING	الشرح: مبنى رئاسة ديوان المظالم والنقض الإداري	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
--	---	---	--	---

- مشروع مركز عبدالعزيز
الراشد الحميد الثقافي في بريدة
- عبدالعزيز الراشد الحميد
- المملكة العربية السعودية

• ABDULAZIZ ALRASHED AL HUMAID
CULTURAL CENTRE IN BURAIDAH
BURAIDAH
• ABDULAZIZ ALRASHED AL HUMAID
• KINGDOM OF SAUDI ARABIA

أحمد الراشد الحميد
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS
استشارات هندسية

أحمد الراشد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

المخططات:

Project:

SHEIKH ABDUL AZIZ AL RASHED
AL HUMAID
CULTURAL CENTRE IN BURAIDAH

المشروع:
مركز الشيخ عبدالعزيز الراشد
الحميد
الثقافي في بريدة

**SHEIKH ABDUL AZIZ AL RASHED
AL HUMAID
CULTURAL CENTRE IN BURAIDAH**

**Accommodation Centre in
Jazan**

 أحمد الرشيد الحجري استشاري هندسة AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEER	المخططات: PERSPECTIVE	PROJECT: THE MEDICAL & GUEST HOUSE BUILDINGS & RENOVATION & SUPPLEMENTARY WORKS FOR THE ANCILLARIES IN ISLAMIC WORLD LEAGUE BUILDING - MAKKAH AL MUKARRAMAH	مشروع: إنشاء مبنى العيادة الطبية ومبنى الضيافة وأعمال الترميم التكميلية للمخيمات مبنى رابطة العالم الإسلامي مكة المكرمة	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
--	---------------------------------	--	---	---

THE MEDICAL & GUEST HOUSE BUILDINGS & RENOVATION & SUPPLEMENTARY WORKS FOR THE ANCILLARIES IN ISLAMIC WORLD LEAGUE BUILDING – MAKKAH AL MUKARRAMAH

 أحمد الرشيد الحجري استشاري هندسة AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEER	المخططات: DRAWING MEDICAL CLINICS & GUEST HOUSE ARCHITECTURAL DRAWINGS	PROJECT: THE MEDICAL & GUEST HOUSE BUILDINGS & RENOVATION & SUPPLEMENTARY WORKS FOR THE ANCILLARIES IN ISLAMIC WORLD LEAGUE BUILDING - MAKKAH AL MUKARRAMAH	مشروع: إنشاء مبنى العيادة الطبية ومبنى الضيافة وأعمال الترميم التكميلية للمخيمات مبنى رابطة العالم الإسلامي مكة المكرمة	DATED: 29-02-2016
---	--	--	---	-------------------

 أحمد الرشيد الحجري استشاري هندسة AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEER	المخططات: DRAWING MEDICAL CLINICS & GUEST HOUSE ARCHITECTURAL DRAWINGS	PROJECT: THE MEDICAL & GUEST HOUSE BUILDINGS & RENOVATION & SUPPLEMENTARY WORKS FOR THE ANCILLARIES IN ISLAMIC WORLD LEAGUE BUILDING - MAKKAH AL MUKARRAMAH	مشروع: إنشاء مبنى العيادة الطبية ومبنى الضيافة وأعمال الترميم التكميلية للمخيمات مبنى رابطة العالم الإسلامي مكة المكرمة	DATED: 29-02-2016
--	--	--	---	-------------------

Governmental Complex on King Abdullah Road Riyadh

 <p>أحمد التاجر للإنشاءات AHMED AL-TAJER ENGINEERING & CONSTRUCTION</p>	المخططات: PERSPECTIVE VIEW	الخوذة: OPTION-1-A-4A	المدرج: مجمع نوافل حكومية على طريق الملك عبدالله بالرياض	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
--	-------------------------------	--------------------------	--	---

The project consists of four main buildings in addition to a Mosque, a Library, training center and an underground car parking.

Site area 144837 m²
Total build up area: 374748 m²
Basement car parking area: 101952 m²

 <p>أحمد التاجر للإنشاءات AHMED AL-TAJER ENGINEERING & CONSTRUCTION</p>	المخططات: PERSPECTIVE VIEW	الخوذة: OPTION-1-A-4	المدرج: مجمع نوافل حكومية على طريق الملك عبدالله بالرياض	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
--	-------------------------------	-------------------------	--	---

 <p>أحمد التاجر للإنشاءات AHMED AL-TAJER ENGINEERING & CONSTRUCTION</p>	المخططات: PERSPECTIVE VIEW	الخوذة: OPTION-1-A-4	المدرج: مجمع نوافل حكومية على طريق الملك عبدالله بالرياض	المملكة العربية السعودية وزارة المالية Kingdom Of Saudi Arabia Ministry Of Finance
---	-------------------------------	-------------------------	--	---

Board of Grievance Jeddah

A 29 floors building
+ a basement.

Site area:
20866 m²

Total built up area:
71744 m²

The Bureau of Investigation and Public Prosecution Riyadh

A nine floor building + a
basement

Site area:
36209 m²

Total built up area:
52478 m²

Islamic Conference Organization Jeddah

Ministry of Finance Dammam

 أحمد الرشيد الحجي استشارات هندسية AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEERS	DRAWING : PERSPECTIVE OPTION - 2	المخططات : PROJECT : ETHAD ETISALAT CO. JEDDAH-3 TECHNICAL BUILDING	مشروع : شركة إتحاد اتصالات جدة - 3 المبنى التقني	DATED : 10-02-2013
---	--	--	--	--------------------

Technical buildings for Etihad Etisalat (Mobily) in Jeddah

 أحمد الرشيد الحجي استشارات هندسية AHMED AL RASHEED AL HAJJARI CONSULTING ENGINEERS	DRAWING : PERSPECTIVE VIEW	المخططات : PROJECT : ETHAD ETISALAT CO. POP BUILDING	مشروع : شركة إتحاد اتصالات	DATED : 02-02-2015
---	-------------------------------	---	-------------------------------	--------------------

Basamah Trading Co. HQ Jeddah - KSA

EXPO 80 Showroom Riyadh - KSA

The project consists of 70 buildings including sheds.

Site area:
366960 m²

Salwa Border Port

A multi building
(73 buildings) border port
with all the services

Site area:
1'886'294 m²

Total built up area:
89'616 m²

Ardah Border Port

Al Khadra Border Port

57 buildings

Site area: 417'100 m²

Alab Border Port

Multi buildings project

Site area: 194'660 m²

Salwa Housing Improvement

Saudi Ceramic Showroom Buraida

Bathaa Commercial Center Riyadh

- المرحلة الثانية من سوق الشمال العرشي
- في الرياض - مبنى البلدية
- الرياض
- أمانة مدينة الرياض
- المملكة العربية السعودية

• THE PHASE II OF NORTH MARKET
IN RIYADH - MUNICIPALITY
BUILDING

RIYADH

- RIYADH MUNICIPALITY
- KINGDOM OF SAUDI ARABIA

AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

أحمد الرشيد الحميد
مستشارين هندسيين

The Phase II of North Market Riyadh

- المرحلة الثانية من سوق الشمال العرشي
- في الرياض - مبنى البلدية
- الرياض
- أمانة مدينة الرياض
- المملكة العربية السعودية

• THE PHASE II OF NORTH MARKET
IN RIYADH - MUNICIPALITY
BUILDING

RIYADH

- RIYADH MUNICIPALITY
- KINGDOM OF SAUDI ARABIA

AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

أحمد الرشيد الحميد
مستشارين هندسيين

Two Residential Villages For Saudi Ceramic Company

ROAD PROJECTS

مشروعات الطرق

أبحاث طرق - أبحاث طرق
Dhahran - Abqaliq Road Improvement Research

دراسة مشاكل في الطرق
The Study of rutting problems in Highways

تصميم وإنشاء طريق - التصميم - التصميم
Design & Sup. of Atiq - Al Dawoodi Rd.

مشروعات المياه WATER PROJECTS

دراسة تصريف مياه السيول في مدينة جدة
Jeddah City Storm-water Drainage Study

**Al Rub Al Khali Electric
Power Station**

Half Moon Bay Development Project Al Khobar - KSA

The background of the page is a classic marbled paper pattern, featuring swirling, organic shapes in shades of beige, cream, and light brown. The pattern is dense and covers the entire surface.

Interior Design

أحمد الرشيد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

6th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحي
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الرشيد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

6th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحي
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الرشيد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

6th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحي
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الرشيد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

6th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحي
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الرشيد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

7th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحى
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الرشيد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

7th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحى
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الراشد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

7th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحي
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

أحمد الراشد الحميد
استشارات هندسية
AHMAD AL RASHED AL HUMAID
CONSULTING ENGINEERS

Drawing:

6th Floor

Project:

THE MINISTRY OF FINANCE BUILDING
AT AL NAKHEEL IN RIYADH

المشروع:

مبنى تابع لوزارة المالية بحي
النخيل بالرياض

المملكة العربية السعودية
وزارة المالية
Kingdom Of Saudi Arabia
Ministry Of Finance

 <p>أحمد الرشيد الحجج استشارات هندسية AHMAD AL RASHEED AL HAJJAJ ENGINEERING & DESIGN</p>	<p>DRAWING</p> <p>المخططات</p> <p>منظور داخلي</p>	<p>PROJECT</p> <p>THE MEDICAL & GUEST HOUSE BUILDINGS & RENOVATION & SUPPLEMENTARY WORKS FOR THE ANCILLARIES IN ISLAMIC WORLD LEAGUE BUILDING - MAKKAH AL MUKARRAMAH</p>	<p>مشروع</p> <p>مشروع إنشاء مبنى العيادة الطبية ومبنى الضيافة وأعمال الترميم التكميلية للمحافظات</p> <p>مبنى رابطة العالم الإسلامي مكة المكرمة</p>	<p>DATED: 19-06-2016</p>
--	---	--	--	--------------------------

 <p>أحمد الرشيد الحجج استشارات هندسية AHMAD AL RASHEED AL HAJJAJ ENGINEERING & DESIGN</p>	<p>DRAWING</p> <p>المخططات</p> <p>منظور داخلي</p>	<p>PROJECT</p> <p>THE MEDICAL & GUEST HOUSE BUILDINGS & RENOVATION & SUPPLEMENTARY WORKS FOR THE ANCILLARIES IN ISLAMIC WORLD LEAGUE BUILDING - MAKKAH AL MUKARRAMAH</p>	<p>مشروع</p> <p>مشروع إنشاء مبنى العيادة الطبية ومبنى الضيافة وأعمال الترميم التكميلية للمحافظات</p> <p>مبنى رابطة العالم الإسلامي مكة المكرمة</p>	<p>DATED: 19-06-2016</p>
--	---	--	--	--------------------------

Some of Our Supervision Projects

Kazakhstan Parliament building

Astana

Site area: 6500 m²

Basement floor area: 2180 m²

Total build up area: 16023 m²

King Khalid Mosque

Bahrain

Built up area
10496 m²

**The Children
Anti-Tuberculosis
Hospital**

Semey, Kazakhstan

six floor building +
basement

Site area: 15836 m²

Total built-up area: 8442 m²

**Rehabilitation &
Equipping of
Maternity Hospital
Khujand- Tajikistan**

Construction And Equipment For Schools Project, Phase III In Tajikistan

**Renovation and Construction
of Ancillaries
for
THE CUSTODIAN OF
THE TWO HOLY MOSQUES
in
YAOUNDE -CAMEROON**

**Gothenburg Mosque
Sweden**

Lot area 5000 m²

Built up area 2650 m²

**Survey & Construction of
298 Housing units
In
Gaafu/ Alif/ Atoll
Maldives**

**4 Institutes for Majmaa University - KSA
in Al- Ghat and Hotat Bani Sudeir**

4 Institutes for Majmaa University - KSA
in Al- Ghat and Hotat Bani Sudeir

**14 Scientific Institutes for
Imam Mohammad Bin
Saud University-KSA
in**

**AlKharj/Hotet-baniTameem/
AlZulfi/ Ha'il/ Rafhaa/ AlBide'/
Radwa/ Samta/ Fiffa/ Riyadh/
Al Deriya/ Wadi AlFare'/
AlIhsaa/ Al Majmaa**

14 Scientific Institutes for Imam Mohammad Bin Saud University-KSA in

**AlKharj/Hotet-
baniTameem/ AlZulfi/
Ha'il/ Rafhaa/ AlBide'/
Radwa/ Samta/ Fiffa/
Al-Malaz / Al-Deriya/
Wadi AlFare'/ AlIhsaa/
Al Majmaa**

Concept Design Competition

Tower Building for Offices on King Fahd Road - Riyadh

**The Embassy of
The Custodian Of
The Two Holy Mosques**

New Delhi - India

 المملكة العربية السعودية وزارة الخارجية KINGDOM OF SAUDI ARABIA MINISTRY OF FOREIGN AFFAIRS	Drawing: المنظر Perspective	Project: The Embassy of the Custodian of the Two Holy Mosques in New Delhi - India	المشروع: صيانة تصميم سفارة خادم الحرمين الشريفين في دلهي - الهند	وزارة خارجية المملكة العربية السعودية Ministry of Foreign Affairs Kingdom of Saudi Arabia
--	--------------------------------	--	--	--

**The Embassy of
The Custodian Of
The Two Holy Mosques**

Jakarta - Indonesia

 المملكة العربية السعودية وزارة الخارجية KINGDOM OF SAUDI ARABIA MINISTRY OF FOREIGN AFFAIRS	Drawing: المنظر PERSPECTIVE	Project: DESIGN COMPETITION FOR THE EMBASSY OF THE CUSTODIAN OF THE TWO HOLY MOSQUES IN JAKARTA - INDONESIA	المشروع: صيانة تصميم سفارة خادم الحرمين الشريفين في جاكرتا - اندونيسيا	وزارة خارجية المملكة العربية السعودية Ministry of Foreign Affairs Kingdom of Saudi Arabia
--	--------------------------------	--	---	--

**The Embassy of
The Custodian Of
The Two Holy Mosques**

Algeria

 المملكة العربية السعودية وزارة الخارجية KINGDOM OF SAUDI ARABIA MINISTRY OF FOREIGN AFFAIRS	Drawing: المنظر PERSPECTIVE	Project: DESIGN COMPETITION FOR THE EMBASSY OF THE CUSTODIAN OF THE TWO HOLY MOSQUES IN ALGERIA	المشروع: صيانة تصميم سفارة خادم الحرمين الشريفين في الجزائر	وزارة خارجية المملكة العربية السعودية Ministry of Foreign Affairs Kingdom of Saudi Arabia
--	--------------------------------	--	--	--

Municipality Building - Taif

Saudi Ceramic Headquarters - Riyadh

انشاء 15 وحدة سكنية
في مجمع أم الحمام بالرياض

CONSTRUCTION OF 15
TOWN HOUSE UNITS IN
UM HAMAM COMPOUND RIYADH

AHMAD AL RASHID AL HENGAI
CONSULTING ENGINEERS

أحمد الرشيد الحميد
استشارية الهندسة

15 Residential Units Umm al Hamam - Riyadh

Parking
Terrace
Salon & dining
Vertical circulator
Kitchen
Bath room
Living room
Bed room

انشاء 15 وحدة سكنية
في مجمع أم الحمام بالرياض

CONSTRUCTION OF 15
TOWN HOUSE UNITS IN
UM HAMAM COMPOUND RIYADH

AHMAD AL RASHID AL HENGAI
CONSULTING ENGINEERS

أحمد الرشيد الحميد
استشارية الهندسة