

سعد یا مرد نکو نام نمیرد چہرگز
مردہ است کہ نامش بن نکو پے بنزد

Haji Mohammad Abdul Ghafar Ghazanfar

“Our key objective is to rejuvenate Afghanistan through investment in its human resources and the development of its infrastructure.”

Mohammad Ibrahim Ghazanfar

ENERGY | LOGISTICS | TRADE | FINANCE | CONSTRUCTION | MINING | MEDIA

We have come a long way from life as a tiny trade outpost on the Silk Road to becoming one of the largest private entities in the country – the Ghazanfar Group.

Our history begins with a little shop established by the family in 1910 in Andkhoi (Faryab Province). By 1971, through hard work and perseverance, this small business had developed into a successful wholesale operation.

Then in 1998 petroleum products were added to the scope of our trading activities, with a revenue of US\$2 million. By the grace of God, trade in petroleum products ultimately became the prime source of revenue for Ghazanfar Group, with earnings of US\$475 million by 2008.

Establishing a commercial bank was the next logical step and thus, in 2009, the group founded Ghazanfar Bank in Afghanistan. We are continuing to build a group of diversified enterprises which will support the development of Afghanistan and the recent addition of Ghazanfar Construction is a natural part of this. It has already commenced work on large scale infrastructure and real estate development projects.

To simply repair and rebuild a country devastated by war is not enough. Afghani society has been seriously impacted by the turmoil of the past decades and so Ghazanfar is aggressively investing funds and efforts towards the rehabilitation and development of the country's human resources. The Group, through its subsidiaries, is constantly taking measures to improve the living standards of the population by creating new jobs and sponsoring education, training and confidence building programmes.

The entire world is passing through a critical economic phase, which is considered by many experts to be the worst financial crisis since the Great Depression of 1930's. The effects of this global recession and the subsequent credit crunch and decline in economic activity reverberated throughout the

business community. The resulting collapses of large financial institutions, the bailout of banks by national governments and the downturn in stock markets were felt in every country. Although Afghanistan is now part of the world financial and business community, I am proud to state that, by the grace of God, Ghazanfar Group has honourably navigated through and withstood these economic storms and hardships without much effect to our business activities.

To govern our enterprise we use the values and virtues passed down on us through the decades by our elders. We firmly believe in honesty, accountability, equality and transparency. These values are the backbone of Ghazanfar Group's policy. Our fair corporate governance translated into a huge body of satisfied customers and loyal employees and consequently into positive references for the Group and recommendations to work with us.

We remain determined to build a culture where talent and hard work are recognised and rewarded, where each employee has an opportunity to achieve his or her maximum potential, and where the best strive to do better.

I thank from the bottom of my heart all of our customers for their loyalty and trust in us. I am also extremely grateful to our employees for their hard work – it is your effort and commitment that has made Ghazanfar Group a success throughout the years.

Thank you!

Mohammad Ibrahim Ghazanfar

Chairman/Ghazanfar Group

TABLE OF CONTENTS

Message from the Chairman.....	4
About us	9
Energy	21
Logistics	36
Trade.....	41
Construction.....	50
Finance	63
Media.....	71
Mining.....	72
Corporate Social Responsibility	76

Building a bright future for Afghanistan together

Ghazanfar Group

With numerous offices in Afghanistan and abroad, we are continuing to expand our operations by joining new industries and synergising our existing subsidiaries in order to attain maximum efficiency and ensure profitable growth for many years to come.

The late Al-Hajj Abdul Ghafar Ghazanfar laid the foundations for the Group and many of Ghazanfar Group's existing operations are based on his vision of growth, innovation, development and prosperity.

The Group has a number of international subsidiaries which are strategically positioned in the following industrial segments:

- 1. Energy
- 2. Petroleum Processing
- 3. Liquid bulk storage
- 4. Banking and Finance
- 5. Construction and Real Estate Development
- 6. Trade
- 7. Logistics
- 8. Mining and Hydrocarbon
- 9. Media and Communications

We are committed to ensure that all of our endeavours result in the improvement of living standards for the population of Afghanistan.

Among our key objectives is the aim to attract foreign investment to Afghanistan. We are well positioned to offer our partners participation in a wide range of lucrative projects, defend their business interests, and ensure that they receive fair and transparent treatment.

We constantly strive to raise the performance and quality benchmark for all of our operations.

Ghazanfar Group's progress over the past few years has been impressive and steady – the regular growth of the revenues derived from our petroleum and other operations is firm proof of that.

Energy means development

Ghazanfar Group's projects create a competitive business environment in the country which stimulates us to constantly pursue a higher standard of quality in all of our undertakings – and that ultimately benefits the community of Afghanistan.

We review our business strategy and operations on a regular basis and, when necessary, introduce new measures designed to improve support for our customers and partners in the country.

As of 2010, the Group's main offices are located in Mazar-e-Sharif, Kabul and Dubai (UAE). The office

in Mazar-e-Sharif serves as the point where all main business operations are coordinated.

Ghazanfar Group's development strategy is based on diversification into the most prominent and lucrative economic sectors. The Group, together with its partners, is expanding existing operations and initiating new projects in the following sectors: energy, construction and real estate development, petroleum processing, metal smelting, and infrastructure development.

Ghazanfar Group Human Resources Dynamics

The Ghazanfar Group is the main supplier of energy in Afghanistan

Target Markets

We are the experts in all of the essential business sectors that are responsible for the successful development of Afghanistan.

An entire century of business experience and decades of modern business systems development in Afghanistan have enabled us to have a strong grip on many lucrative markets in Afghanistan and abroad.

Chairman's Statement

This year has been one of growth and success for us, as we have fulfilled commitments and achieved objectives. Ghazanfar Neft Gas has expanded and increased its total storage capacity from 50,000 m³ to 115,000 m³ through development of facilities outside of Hairaton in Aqina, Sher Khan, Bandar and Towraghondi.

Ghazanfar Group is also proud to announce the purchase of its first crude oil refinery, installation of which is scheduled to be completed within three months. The aim of this investment is to reduce Afghanistan's dependency on foreign sources of fuel and will serve as a major step on the road to developing the country's own petroleum industry. The refinery is destined to become a source of less expensive fuel for domestic consumption.

We are also pleased with our results in the banking sector, which we joined in 2009. In our plans we estimated a double accelerated growth for Ghazanfar Bank and I am proud to state that it performed as expected, showing an increase of Net Operating Income in 2010 of 81.4 per cent. Therefore, I can say with confidence, that

thus far it was a wise decision. The progress is tremendous and it is succeeding beyond many people's expectations.

Ghazanfar Construction is also showing a remarkable growth. We are now engaged in a number of important projects including: expansion of storage facilities for GNG, construction of a nine-storey Business centre in Mazar-e-Sharif, development of Ghazanfar Town, as well as contracts to build a number of government and private sector projects. We recently acquired new trucks, excavators, concrete pumps and other equipment.

I would like to extend my gratitude to all our employees, whose hard work turned our plans into reality, and who together with us are looking towards a bright and prosperous future.

I also would like to thank all of our customers and partners for their business and trust and confidence in us.

Regards,
Mohammad Ibrahim Ghazanfar
 Chairman

Unique expertise in infrastructure and industrial projects in Afghanistan

Business Units

Over the past decades, Ghazanfar Group continued expansion of the operations beyond the scope of its core business of traditional petroleum products trading. We have become the leading provider of logistics, construction, infrastructure development, banking and media services in Afghanistan.

Today we already cover most areas of attention that are crucial for a successful development of a country – planning, energy supply and distribution,

Strategic management and coordination of the Ghazanfar Group's respective business units is centralised and is effected from our Dubai office.

Ghazanfar Group Strategy/Vision:

The group sees itself as a principal, hands-on player in shaping the future of new Afghanistan through participation in the development of vital sectors of the country's economy, expanding horizons, linking people and organisations. It wisely

The group sees itself as a principal, hands-on player in shaping future of new Afghanistan through participation in the development of vital sectors of the country's economy, expanding horizons, linking people and organizations.

infrastructure and housing development, construction, banking, logistics, and media.

invests in strategic assets, new technology and in human resources to accommodate adaptation and effective implementation of modern solutions to the existing business environment of the country. It strives to ensure attractive, steady returns on investment, healthy and regular operating revenue stream, and dynamic growth of capitalisation.

Domestic and International Offices

From its Dubai office Ghazanfar Group manages and operates business units located throughout Afghanistan and abroad in the countries of the FSU and Europe.

Efficient sourcing and procurement of goods and services abroad is essential for successful supply and subsequent incorporation into the Group's established distribution chain in Afghanistan.

International offices are responsible for:

- Supply market research
- Sourcing goods and services
- Supplier identification and contract negotiation
- Order management
- Sampling and engineering support
- Logistics management
- Quality assurance and control
- Supplier public relations

Ghazanfar Group participates in industrial, residential, commercial and infrastructure projects

International Presence

Ghazanfar Group is comprised of subsidiaries, affiliates and representative offices structured into Energy, Trade, Construction, Banking and Services Divisions.

ENERGY (OIL & GAS)

Energy (Oil & Gas)

Ghazanfar Group's takes every measure to ensure that the storage and transshipment of petroleum products and LPG through its facilities is carried out in a safe manner for people and the environment.

Ghazanfar Neft Gas (GNG) is the largest subsidiary of the Group and deals mainly with petroleum products and LPG. GNG runs its operations from two cities: Hairaton and Mazar-e-Sharif. All administration is handled at the Mazar-e-Sharif office, and Hairaton, which is located 50km away, is the base for two storage and transshipment facilities ('Hairaton 1' and 'Hairaton 2'). Both facilities were constructed and operate in strict accordance with international standards. Every precaution has been taken to ensure that they operate in an efficient and safe manner.

Five RTC's with LPG can be discharged simultaneously into horizontal storage tanks while three trucks are loaded. The truck loading area is equipped with eight fuel dispensers with a filling rate of 100 m² per hour each and an additional filtration system.

Construction of Hairaton 2 was finished in 2010 and it consists of 10 fuel storage tanks with a total capacity of 35,000 MT, one water storage tank, loading branches capable of handling 28 RTC's with fuel simultaneously, and pumps able to deliver discharge rate of 300 m³ per hour. The truck loading area is equipped with 14 fuel dispensers with a filling rate of 100 m² per hour each and an additional filtration system.

Ghazanfar Port is new railway transshipment and storage facility the Group built adjacent to Hairaton 2 and is connected to it by 6km track to the Uzbekistan railway system across the border. It has the capacity to handle 300 RTC's per day of different types (petroleum, LPG, all types of dry goods, steel, coal, wood, etc.), Ghazanfar Port's main function is as a universal processing centre for the goods arriving by rail or truck from across the border – receiving, import formalities, storage, and transshipment by rail or truck. In addition to processing petroleum products and LPG addressed to the Group by redirecting to Hairaton 1 and Hairaton 2, Ghazanfar Port offers receiving, storage and transshipment services to third parties.

Built in 2006, Hairaton 1 consists of six fuel storage tanks with a total capacity of 20,000 MT, one water storage tank, LPG storage with a total capacity of 600 MT, loading branches capable of handling 12 RTC's (Rail Track Carriages) with fuel simultaneously, and pumps able to deliver a discharge rate of 300 m³ per hour.

New Railway Transshipment and Storage Facility across the border

All of the facilities built and operated in Hairaton by Ghazanfar Group are modern, can withstand even the highest seismic activity and are equipped to ensure efficiency, quality control, safety to people and the environment, as well as strictest security measures. The storage tanks were constructed in accordance with API 650 and ASTM standards.

Both Hairaton 1 and Hairaton 2 are equipped with modern double filtration systems controlling the quality of fuel transferred from the loading branches and placed into the storage tanks. Special quality control measures are adhered to for transfer and storage of Jet Fuel (JP1), including a dedicated filtration system.

These quality control measures ensure the complete control and elimination of water, debris

The newer tanks have radar readers and other telemetric equipment installed, which allow electronic monitoring of volume, temperature etc. Both facilities are equipped with temperature control, fire prevention and control systems, including water and foam sprinklers, extinguishing pipes and terminals, a dedicated fire control room with three turbines and a diesel powered electric generator, automatic shutoff, as well as a fire truck and around-the-clock fire brigade consisting of 24 firefighters. Horizontal LPG storage at Hairaton 1

Total Storage Facilities 2012: 75,000 Metrics Tons

and impurities, if such are present. The fuel accelerator system with a capacity of 1200 MT per day allows to increase the specifications from JP1 to JP8, as a customer may require. Hairaton 2 is also equipped with an octane accelerator system, which allows it to increase the octane level from 60 to 98, as may be required by a customer.

is also equipped with modern safety mechanisms, including three redundant pressure release valves. A modern on-site laboratory enables us to expediently check the adherence of products to quality specifications.

Our petroleum products and LPG storage facilities adhere to the highest security and quality standards in the industry

The L.P.G. storage tanks, which are situated in 'Hairaton 1', can store up to 600 tonnes. The site can unload up to 5 L.P.G. RTCs and can load 3 trucks at a time.

Every precautionary measure has been taken when petroleum is being unloaded from the petroleum carriages. First an earth wire is attached to the containers so that there should be no spark. After the earth wire is attached the first valve at the bottom of the petroleum carriage is opened and then the unloading pipes are attached to the valve. When the pipe is attached to the carriages the second valve, which is just above the first valve, is opened from the top and the flow of fuel begins. There are pumps, which deliver the petroleum from the carriages and pump it in to the storage tankers. 'Hairaton 1' can unload up to 12 RTCs at a time while Hairaton 2 can unload up to 28 RTCs. There

cannot afford a risk as minimal as 0.01 per cent", so everything is done to make sure no impurities are in the jet fuel. The pipes that unload the jet fuel are cleaned every time when it hasn't been used for more than a week. The pipes are first washed with Jet Fuel (JP1) and then left to dry. The openings, which are accessible with human hands, are cleaned with hand and the rest is left to dry. When it is dried, the pipes are washed again with Jet Fuel (JP1) and then attached to the RTCs for the unloading of Jet Fuel. As the fuel is being unloaded it passes through a specific filter, which only processes Jet Fuel. If any other fuel is passed through it, it won't process it. The function of this

are 6 pumps in 'Hairaton 1' and 'Hairaton 2', which has a capacity of unloading up to 300 cubic metres / hour from the carriages to the storage tankers. As the fuel is being unloaded to the storage tankers, it passes through the first filter. The first filter stops big pieces of impurities like a small chunk of rust, paint etc. After passing through the first filter it passes through the second filter, which is located close to the pumps. After passing through the second filter it goes to the storage tankers.

When it comes to unloading Jet Fuel, extra precautionary measures are taken. As the Head of Hairaton site, Ayub Ghazanfar, says that "we

filter is to remove impurities and water from the fuel. After the fuel has passed through this filter it goes through a fuel accelerator, which can increase the Fuel specification from JP1 to JP8, whichever is the consumer's requirement. The accelerator can process up to 1200 metric tons per 24 hrs. We also provide other types of jet fuel, like A-1 (American Standard) and TS-1 (Russian Standard) as per instruction of our clients. Amongst other facilities, 'Hairaton 2' has an octane accelerator, which can increase the level of octane in petrol from 60 up to 98 depending upon the consumer's specifications.

A network of petrol stations is owned and operated by Ghazanfar and is an integral part of our downstream marketing strategy.

To facilitate marketing distribution (in addition to Hairaton) Ghazanfar Group owns and operates petroleum products and LPG storage facilities in other localities of Afghanistan: Aqina, Turgundi, Herat, Sherkhan Bandar.

GNG Product Range
Petrol: Grade A-80 to Grade A-98
Disel: L-02-62, L-05-62
Jet Fuel: TC-1, Jet-A-1, JP- 8
LPG

The design of operations in all of our storage, processing and transshipment facilities provides for maximum efficiency, convenience, and stringent security and safety. Detailed control data, such as quantities received, loaded, etc. is supplied in real time to the administration in Mazar-e-Sharif.

Gazanfar Neft Gas (GNG) deals in virtually every

The petroleum products the Group procures originate mainly from the neighbouring countries of the FSU for reasons of geographic proximity to Afghanistan.

(gasoil) L-02-62, L-05-62; Jet Fuel TC-1, Jet-A-1, JP8; LPG. GNG procures petroleum products direct from major refineries, as well as through recognised international traders.

The petroleum products the Group procures originate mainly from the neighbouring countries of the FSU for reasons of geographic proximity to Afghanistan. Ghazanfar Group strives to maintain close working relations with the respective private and state organisations in these countries. As already mentioned, in order to efficiently control quality of the goods procured and subsequent deliveries we conduct public relations activities and the Group has opened representative offices in these countries.

In addition to petroleum products, the Group through its affiliates purchases crude oil from a number of sources and then processes it into petroleum products in refineries located in Uzbekistan.

Ghazanfar Transport

Ghazanfar Port works in close collaboration with another Group subsidiary, Ghazanfar Transport, which operates a fleet of specially outfitted trucks capable of carrying fuel, LPG, bitumen, and coal, as well as trucks for transportation of other products, equipment, etc. Currently, Ghazanfar Transport operates 100 vehicles which are used for trucking the goods to Afghanistan from suppliers located in Uzbekistan, Kazakhstan, Tajikistan, Turkmenistan, as well as for deliveries of goods from the storage facilities to the receivers across Afghanistan. Special clearances and permissions secured by Ghazanfar Transport enable our trucks to quickly cross the borders of neighbouring countries (Uzbekistan, Tajikistan, Turkmenistan), which considerably cuts down time and therefore expedites deliveries and reduces costs.

Ghazanfar Transport currently rents 500 RTC's on a long-term basis which it uses for the transportation of petroleum products and other goods.

Amongst other facilities both the sites have lighting repellents, which cover an area of 200 metres, CCTV camera with motion sensors, which can alert the authorities automatically. Every measure has been taken to make sure that the facility is safe and secure to operate in.

Future plans of Ghazanfar Transport include the rental of an additional 500 RTC, as well as the purchase of 500 RTC and 500 trucks.

Storage Tanks

The outlet pipes of the storage tank have been installed 50cm from the base of the tanks. It has been done so according to international standards, as the viscosity of petroleum is higher and it takes time for the impurities to settle in at the bottom. When the storage tankers are emptied and reach a level of 50cm, then the bottom of the storage tank is transferred to another facility where it is processed to clear all the impurities and then poured back into the storage tankers.

'Hairaton 1' has 8 fuel dispensers and 'Hairaton 2' has 14 fuel dispensers in the fuel loading area. Once the truck is parked underneath the fuel dispensers, a worker would walk up the stair and settle the nozzle for the fuel dispenser inside the tanker and cover the top with a suction pipe which would take all the vapours, while the petrol is being dispersed inside the tank and convert it back into petroleum. This saves around 5 litres of petroleum on each fill plus it makes the working environment for their employees much cleaner and safer to operate inside the facility. Each one of the fuel dispensers is extendable; as the pressure of the fuel rises the dispenser is extended and touches the bottom of the petroleum container.

Unlike traditional fuel dispensers, the flow of the fuel is sideways rather than straight. Each fuel dispenser has a filling rate of 100 cubic metres per hour. As the fuel is being unloaded in the fuel containers, it passes through a third filter for impurities. The filling of the fuel containers is carried out automatically from the control centre. Once the filling is carried out the control centre files a log, which is then sent to the main office in Mazar-e-Sharif. There is also a diesel generator installed in the control room as a back up in case the electricity runs out. These sites also have an earth wire, which they attach to the trucks, just to make sure there is no occurrence of sparks. Once the filling is done the truck is again moved to the weighting area and the weight is compared with the data from the fuel dispensers. Once the data from the fuel dispenser matches the weighting scale, the truck is let off the facility. The facility always recommends to consumers that if they

Our group has offices in the cities of Asqabad, Turkmanabashi, Turkmanbeohi, Saeedi & Ata Murad. These offices mainly exist to help co-ordinate the flow of petroleum from Turkmenistan to Afghanistan.

are using a diesel container to fill petrol or vice versa, they should make sure that they clean the container with steam as it would definitely affect the quality of our product. They currently have a laboratory, whose sole function is to regularly check the quality of petroleum in the storage tankers. All their equipment is new and all their testing is done according to international standards. The Laboratory can perform all the 48 parameter testing which can reveal the quality of petroleum. Both the sites have a fully functional laboratory and are also planning to purchase mobile laboratories which can

Our group has offices in the cities of Asqabad, Turkmanabashi, Turkmanbeohi, Saeedi & Ata Murad. These offices mainly exist to help co-ordinate the flow of petroleum from Turkmenistan to Afghanistan. These dealings consist of payment to the relevant parties, making sure proper quality test are conducted other issues. The Group files its contracts with the ministry of Oil & Gas of Turkmenistan for the purchase of fuel. The Group also holds an unlimited auction registration certificate with which it can participate in the auction of petroleum in Asqabad. We have a few trading partners in this region known as TNPZ Refinery,

Ghazanfar Group's petroleum operations are mainly active in the neighbouring CIS countries of Afghanistan. We have excellent relations with our neighbouring CIS countries and work together with them to provide our customers high quality product.

visit the delivery sites and can perform a quality test for our clients, to satisfy their concerns regarding the quality of petroleum.

Amongst other facilities both the sites have lighting repellents, which cover an area of 200 metres, CCTV camera with motion sensors, which can alert the authorities automatically. Every measure has been taken to make sure that the facility is safe and secure to operate in.

SNPZ Refinery and Ata Murad Storage.

GNG processes the crude oil that it obtains from other sources and transfers it to the oil processing facilities in Uzbekistan. The offices that are located in the region to help with coordination of the Group's operations are located in the cities of Tashkent & Termiz. Our trade partners involved are FNR Refinery and BNPZ Refinery.

In Kazakhstan we have our office in Almaty. We mainly buy crude oil from Kazakhstan and then

send it to Uzbekistan for processing. Our light crude oil partners are Kosmonai Gas and Petro Kazakhstan. We also buy refined petroleum products from ANPZ Refinery, CNPZ Refinery & PNPZ Refinery.

We currently do not have any regional offices in Kyrgyzstan. Our Operations in this region are strictly related to the purchasing of Petroleum products. We purchase from our partners Kyrgyz Petrol & KPR Refinery.

We have our office in the capital, Moscow, of Russia. Like Kazakhstan we purchase crude oil from Russia, and then send it to Uzbekistan. We also purchase refined oil products from ONPZ Refinery.

Ghazanfar Group is planning a rapid expansion in its operations and are planning to build and

increasing their current storage capacity throughout Afghanistan. Following are some of the plans, which the group is considering to act upon.

Aqna: Increase storage capacity from 5,000 to 20,000 metric tons for Petrol and build a 1,000 Cubic Meter storage facility for L.P.G.

Sher Khan Bandar Border: Increase storage capacity from 1,000 to 20,000 metric tons for Petrol and build a 1,000 Cubic Meter storage facility for L.P.G.

Kabul: Build a storage capacity of 20,000 metric tons for Petrol and 1,000 cubic metre for L.P.G.

Turqundi: Build a storage capacity of 20,000 metric tons for Petrol and 1,000 cubic metre for L.P.G.

Islam Qala: Build a Petroleum storage site with a

capacity of 20,000 metric ton only

Kandahar: Build a Petroleum storage site with a capacity of 20,000 metric ton and 1,000 cubic metre for L.P.G.

The Group also opens a light crude oil refinery 'Ghazanfar Refinery' which would have a refining capacity of 500,000 metric ton. It will requires an investment of up to \$85 million and according to our estimates it will finish in the beginning or mid 2011.

In Kazakhstan we have our office in Almaty. We mainly buy crude oil from Kazakhstan and then send it to Uzbekistan for processing. Our light crude oil partners are Kosmonai Gas and Petro Kazakhstan. We also buy refined petroleum products from ANPZ Refinery, CNPZ Refinery & PNPZ Refinery.

Oil & Gas

We develop new business units in the Oil & Gas downstream sector

Ghazanfar Refinery

The Ghazanfar Refinery will be producing 65 octane gasoline, diesel fuel and Bitumen.

Petrol-65 will be further processed into gasoline with 90 octane bypassing through our octane accelerator at Hairaton 2.

Installation of the Ghazanfar Refinery is a modest first step on the road to developing our

own production. The Group is planning to install a second refinery of 200,000 MT per year capacity once the domestic crude oil production further develops. The second refinery will also be installed in Hairaton and is to produce gasoline, diesel fuel, bitumen and LPG.

The first important strategic move towards our own production of petroleum products in Afghanistan was made in May, 2011.

The Ghazanfar Group purchased a crude oil refinery with a capacity of 150,000 MT per year which is designed to process crude oil from Kashkari oil field in Amu Darya Basin, Afghanistan.

It is a light crude with API 34 and sulphur of 2 per cent. The refinery was installed in Hairaton, near our existing storage and transshipment facilities (Hairaton 1, Hairaton 2 and Ghazanfar Port), since most of the infrastructure and technical requirements were already available there, which helped to reduce the project costs considerably.

The refinery will produce Petrol – 65, Diesel and Bitumen. The Petrol-65 will go through our octane accelerator, which is installed in Hairaton 2, which would then shoot up the octane level from 65 to 90 making it usable for normal consumption.

LOGISTICS

Efficient and reliable supply and distribution play a crucial role in successful operations. Ghazanfar is an expert in logistics in Afghanistan and the surrounding region.

Logistics

Our customers always expect the best. They expect us to anticipate and solve complicated supply chain challenges in Afghanistan with the highest level of quality and commitment. Invariably, these solutions also require dedicated and personal support all day, every day, at every location.

The success of our clients is our success.

Ghazanfar Group companies put forth all efforts to sustain its leadership in respective industries and logistics services are no exception. Established in 2004, Ghazanfar Logistics strives to

trust and business of major domestic and global clients engaged in the automotive industry, consumer products and services, engineering and manufacturing sector, life sciences and healthcare,

Ghazanfar Logistics References	
Automotive	
Consumer Products and Services	
Engineering and Manufacturing	
Life Sciences and Healthcare	
Technology	
Oil & Gas	
Charity	
Defence	
Mining	

remain the first choice for its customers who expect from us nothing but the best. We treat every order with utmost care, personal attention and put at the disposal of our customers, not only our vehicles and facilities, but our contacts and experience as well. Our expertise in logistics earned us the

technology, oil and gas, charity, defence. Our customers expect Ghazanfar Logistics to provide solutions to supply chain challenges, to anticipate and overcome obstacles – and to do it all with a commitment to the highest level of service.

Oil & Gas Storage

Ghazanfar Logistics is engaged in midstream services for suppliers and receivers of energy products, such as transportation and storage of crude oil, natural gas and petroleum products.

Construction, energy or commodities – Ghazanfar Logistics remains the logical answer.

Positioned for Growth

To anticipate and address growing demand the Group is poised for expansion of existing storage and transshipment facilities, the railway

and truck carrier fleet, as well the development of additional facilities in other regions of Afghanistan.

Development Storage Islam Qala MT

RTC Transport Units

Development Storage Kandahar MT

Transport Trucks

Trading in Afghanistan for more than 100 years

Trade

Through our strategically located international offices our experienced trading team has established a strong global supplier base, allowing us to offer an extensive range of products for a wide variety of industries.

Ghazanfar Trading is a Group division that specialises in international supply chain management. We are one of the leading trading organisations in Afghanistan, supported by the network of our international offices and a global base of trading partners.

Our supplier base allows Ghazanfar Trading to offer customers in Afghanistan an extensive range of products for a wide variety of industries, including manufacturing, construction, energy, automotive and many more.

We are committed to meeting the challenges and ever-changing demands of today's marketplace in Afghanistan by continuously diversifying our product line and service portfolio. We closely monitor the evolving business environment in order to foresee the changes in the country and subsequently plan and make timely adjustments in our trading activities.

20% Energy
75% Commodities
5% Others

We take pride in our long-standing relationships with our customers, based on continuous and regular supply, competitive pricing, excellent service and reliability.

Ghazanfar Trading makes globally available products just a phone call away for our customers in Afghanistan.

We source globally the best products for Afghanistan

Products

Our team of knowledgeable traders and worldwide network of suppliers can fulfil any requirement:

Automotive	Technology
Consumer Products and Services	Oil & Gas
Engineering and Manufacturing	Construction
Life Sciences and Healthcare	Defence
Mining and Hydrocarbon	

Steel Fabrication

Low & High Voltage Systems

Food Supply

Cement Processing

Food, energy or equipment - Afghanistan runs on supplies from Ghazanfar

Storage & Distribution

Supply Chain Management

Increased globalisation and requirements for global sourcing made Ghazanfar Trading and its supply chain management an important factor in the development of many sectors of Afghanistan's economy. Numerous organisations serving practically every sector rely strongly on our expertise and experience.

In sourcing and supply of goods and services Ghazanfar takes a global approach, rather than

Other factors can also come into play here as well. For example, the weather conditions on one side of the world often vary greatly from those in Afghanistan.

simply a local or area wide orientation. Our supply chain runs across many nations and therefore Ghazanfar Trading team

must always be prepared to manage daily a plethora of challenges which may arise.

Timing and security are just two of the issues that need to be addressed continuously when managing global supply chain in Afghanistan. There are other factors, such as weather conditions, transit and custom clearance, plus formalities during transit and on arrival in Afghanistan – all these and many more must be considered and calculated into the big picture.

Our connections, expertise, experience and reliability are only a few reasons why major local

and international partners choose Ghazanfar Group for their projects in Afghanistan.

Supply, Storage & Distribution <-> Supply Chain Management by Ghazanfar Logistics <-> Global Sourcing through Ghazanfar Group Offices <-> Afghanistan Market Demand: Commodities, Materials, Consumer Goods, Equipment, etc.

CONSTRUCTION

Business Centre Floor Plan

Business Centre Parking Plan

Residential Projects

Infrastructure, production facilities or real estate – we deliver integrated services covering the lifecycle of a project.

Construction

Ghazanfar turns vision into reality

Ghazanfar Construction is the leading provider of construction and related services in Afghanistan. Infrastructure, production facilities or real estate – we deliver integrated services covering the lifecycle of a project. Our global network puts at our disposal renowned construction experts from around the world, professionals with whom we

We attach great importance to a partnership-based approach in all our dealings with clients, subcontractors and stakeholders.

collaborate and can rely on. We deliver integrated services covering the life cycle of infrastructure projects, real estate and facilities. Thanks to our global network, Ghazanfar can collaborate with construction experts internationally.

collaborate and can rely on.

We deliver integrated services covering the life cycle of infrastructure projects, real estate and facilities.

Thanks to our global network, Ghazanfar can

We believe in sustainable growth and take it as part of our responsibility.

Ghazanfar Construction offers a portfolio comprising the three main construction modules: designing, building and operating.

Our well-coordinated capabilities allow us to offer clients premium quality and solutions individually tailored to their needs.

Our company's expert staff create value for clients. Cooperation with global construction industry experts is an integral part of Ghazanfar's Construction Division corporate strategy.

We attach great importance to a partnership-based approach in all our dealings with clients, subcontractors and other stakeholders. In-house collaboration as well as cross linking of our companies generate synergies and open up new perspectives for the Construction division.

Energy Projects: Oil and Gas

Infrastructure Development: Ghazanfar Railway Project

Industrial Construction: LPG Storage

Ghazanfar Construction Markets

Project Design and Development

Stabilisation and improvement of the global economy witnessed in 2010 had its impact on Afghanistan construction markets, showing an upward trend in several sectors.

Ghazanfar Construction targets the main markets of infrastructure development in Afghanistan:

Infrastructure	Industrial	Property Development
Road Construction	Energy (Oil & Gas) Projects	Residential Projects
Railway System Projects	Transportation and Logistics Facilities Projects	Commercial Projects
Power and Water Supply Projects		Mixed Use Developments

For projects in all sectors of the Afghanistan construction market Ghazanfar Construction works closely with its global partner network, collaborating with experts from around the world.

We firmly believe in the sustainable growth of Afghanistan and treat our leadership as a project development organisation with responsibility.

Projects

- Residential
- Commercial
- Industrial
- Infrastructure

Construction Services Structure

As a leading provider of construction services in the industry, Ghazanfar Construction embraces design, building and operation modules in our core markets. Our core construction business encompasses a full range of services,

“Ghazanfar Group Brings Vision to Reality” – is a credo that serves as a guiding light in all of our activities.

Together with our partners we expand horizons, link people and organisations, create new ways to think and act, and continually enhance the values entrusted in our care.

Ghazanfar Construction rigorously follows the long-term, forward looking strategy of the Group, with ongoing success and dynamic growth at its core.

We are tailoring capabilities to span project life cycles. It is our goal to provide end-to-end service throughout the entire infrastructure project industry and facility lifecycle. We achieve this by cross company cooperation and the consolidation of processes under the umbrella of Ghazanfar Group.

spanning the entire lifecycle of any project.

We provide our clients with solutions individually tailored to their project needs, be it on modular basis or as a package.

Construction Modules

Construction Process Modules

Design Process Module:

The Design Process Module includes

- development
- financing
- marketing
- integrated design
- construction
- consulting with outside services

Build Process Module:

The Build Process Module includes

- business of mainstream construction
- construction management
- civil engineering
- infrastructure segments
- materials, systems, and services procurement
- provision of site facilities

Operation Process Module:

Operation Process Module includes all activities related to

- infrastructure projects
- real estate and facilities
- business processes management
- asset, property, facility, energy security management

Building Construction

Commercial Building Construction

Industrial Construction

Construction Outlook

At Ghazanfar Construction we all share the same mission – to reach our ambitious targets

- *Past success confirms the viability of our strategy*
- *We focus on the domestic growth markets*
- *Products and services we provide are tailored to the requirements of our internal and external customers*
- *Together we are developing the future of Afghanistan*

Key Projects Completion	
2007	Hairaton Terminal 1
2009	Hairaton Terminal 2
2012	Hairaton Terminal 3
2012	Aqina Terminal 1
2012	Ghazanfar Business Centre - Burj Ghazanfar
2012	Oil Refinery (150,000 MT/year capacity)
2013	Oil Refinery (500,000 MT/year capacity)
2014	Ghazanfar Town

Ghazanfar Town

Visually striking mixed use buildings with a sleek contemporary design are symbols of modernisation and regeneration. The structures of the Ghazanfar Town project incorporate offices, residential units, shopping malls, restaurants, health facilities and gardens

The Ghazanfar Town project is a mixed used property development which when completed will provide space that addresses modern Afghanistan's requirements for residential, commercial, health care and educational space. The design will enable inhabitants to live, work, and enjoy leisure activities in a single convenient location.

use buildings are symbols of modernisation and regeneration.

The design of this type of development enables us to tailor each building's elements in order to achieve maximum economic efficiency and optimisation.

Transportation links, parking facilities for vehicles, delivery accesses and other infrastructure

Increasingly, mixed use real estate developments continue to be perceived as a practical and sustainable solution to create dynamic urban communities, which optimise land use and satisfy the needs of the population.

Attractive and stylistically contemporary mixed

elements are designed to provide convenience to the Ghazanfar Town's residents and visitors.

Fire safety, personal and facility security are key aspects that were carefully incorporated into the design by our architects and engineers.

Ghazanfar Town Masterplan

Situated in a picturesque and secure landscape, the Ghazanfar Town will set a new benchmark for urban community development in Afghanistan.

Ghazanfar Town is a symbolic development with a unique character and a sense of place.

Ghazanfar Town Structures Facilities	
Mosque	3
School	2
Kindergarten	2
BHC Clinic	1
Library	1
Post Office	1
Bank	1
Restaurant	1
Reception Hall	2
Spa	2
Park & Athletic facility	1
Administration	1
Power Station	1
Gasoline Station	1

Construction Units

Building Units Under Development

Ghazanfar Town Masterplan

Ghazanfar Town at a Glance:

- 20 km away from Mazar-e-Sharif City
- 12.5 km away from Mazar-e-Sharif Airport
- 10 km away from the Green Mountains of Afghanistan
- Near to Kabul- Mazar-e-Sharif Highway

General Plan (1: 20000 Scale)

Strategic Plan of Mazar-e-Sharif

Ghazanfar Town located in Mazar-e-Sharif Province

Finance

Ghazanfar Bank

Ghazanfar incorporated in the year 2009, after successfully securing a commercial bank licence from Central Bank of Afghanistan. With a registered office in Kabul, Ghazanfar Bank offices are continuing to spread across Afghanistan provinces.

Our services are uniquely tailored to suit all business financial needs from sole proprietors, partnerships to large corporations.

We offer our clients a full range of traditional banking products, including current accounts, deposits and loans, as well as Islamic banking products.

Our financial services are uniquely tailored to suit all business needs, from sole proprietorships to large corporations.

Ghazanfar Bank provides financing to enterprises operating in key sectors of the economy, with a focus on solutions that stimulate economic growth and the development of the country.

Banking Service

- Al-Wadiah Current Accounts
- Mudarabah Saving Accounts
- Mudarabah Deposit Accounts
- Musharikhah Certificate
- Current Accounts
- Saving Accounts
- Fixed Deposit Accounts
- Term Deposit Accounts
- Recurring Deposit Accounts

Rahat-e-Zindagi

- Internet Banking
- E-Statement
- Mobile Banking
- Safe Deposit Lockers

SWIFT

Loan/Credit

Western Union

ATM

Ghazanfar Bank Branches

Our vision is to become globally recognised as the leading, most dynamic and secure financial institution in Afghanistan.

Islamic Banking

Al-Wadiah Current Accounts:

Al-Wadiah Current Account operates in strict accordance with the Shariah principles. It provides a safe and guaranteed banking facility whereby the customer's deposit is payable on demand. The account agreement with the client is based on the Al-Wadiah Yad Damanah (Guarantee) contract between the depositor and the entrusted party, with the Ghazanfar Bank Islamic Window as the trustee.

Mudarabah Savings Account:

Based on the Mudarabah principles, the account allows frequent cash deposits and withdrawals at any time. The profits (if any) are calculated on the minimum balances at the end of each three month period. Hibbah is at the discretion of the bank. Customers receive SWIFT, Mobile Banking, E-Statements, and other services.

Mudarabah Deposits Account:

The Mudarabah Deposits are for a fixed time periods of six or twelve months. The account is based on, and strictly adheres to, the Shariah principles where a customer is the investor (Rabb Ul Mall) and the bank is the fund manager

(Mudarib). The customer's funds are used by the bank only in the Halal projects under the Islamic mode of finance. The profits (if any) are distributed among the customers at the maturity of the deposit in accordance with the previously agreed ratio.

Musharikhah Certificate:

The bank, together with the customer, contributes into the pool of funds. The funds in the pool are utilised by the bank for a period of six or twelve months only for the Halal projects under the Islamic mode of finance. Upon the maturity, the profits (if any) are distributed among investors in accordance to the proportion of contribution.

Banking Service

Ghazanfar Bank through its countrywide network of branches provides modern banking services to local, as well as international, corporate and private customers.

Current Accounts:

These accounts combine liquidity and safety for clients with the convenience of making day-to-day payments. Current accounts are opened and maintained predominantly by commercial

organisations and other legal entities. Same as a normal RD Account till maturity and thereafter the maturity amount shall be converted to Bank's deposit pension corpus for investment.

organisations and other legal entities.

Saving Account:

Used for savings purposes, these accounts combine liquidity and safety for clients and the

convenience of making day-to-day payments with earning interest income. Savings accounts help to cultivate the habit of thrift for the account holders

Fixed Deposit:

These are term deposits that yield a higher interest and are used for investment purposes. The longer the fixed time period of the deposit, the higher is the interest received by the client. Fixed Deposit account holders are free to choose when to receive the interest due: quarterly, semiannually, or compounded and paid with the principal upon maturity.

Recurring Deposit:

A Recurring Deposits account is ideal for the customers who prefer to deposit funds in monthly increments as it generally yields a higher interest rate than a Savings Account.

Rahat-e-Zindagi:

The deposit feature and modality are as per the existing Recurring Deposit but with a tenor of 50/100/150 months and an installment of USD 100 or multiple thereof.

The customer instead for opting for the maturity value at the end of the tenor shall receive amount equal to half of monthly installment/ equivalent to the amount of monthly installment/twice of monthly installment for the rest of his life.

The administration of the account is effected exactly the same as a normal Recurring Deposit Account until maturity and thereafter the maturity amount is converted to Bank's deposit pension corpus for investment.

Rahat-e-Zindagi is an instrument for social security particularly targeting salaried class who can use it as an option for regular income after retirement

Online Banking:

This process of banking could not be more convenient. Just login to the Ghazanfar Bank secure site from your home or office and make banking a hassle-free, time-saving experience.

E-Statement:

Customers' time is precious to us. Sign up for Ghazanfar Bank's E-Statement and receive weekly, monthly, quarterly or yearly statement by e-mail which reduces the time and expense of visiting a local branch – plus, it helps to protect the environment by cutting down on paper usage

Safety Deposit Boxes is another convenient service offered by Ghazanfar Bank to its customers. Located in specially designed vaults, they allow Ghazanfar Bank customers to safeguard their valuables against theft, burglary, accidental loss and fire.

SMS Banking:

Ghazanfar Bank offers its clients a service allowing them to quickly check their balance and last three transactions by receiving this information via SMS.

Safety Deposit Boxes:

Safety Deposit Boxes is another convenient service offered by Ghazanfar Bank to its customers.

SWIFT, Society for Worldwide Interbank Financial Telecommunication, runs a worldwide network by which messages concerning financial transactions are exchanged among member banks and financial Institutions.

Located in specially designed vaults, they allow Ghazanfar Bank customers to safeguard their valuables against theft, burglary, accidental loss and fire.

SWIFT:

As a member of the Society for Worldwide Interbank Financial Telecommunication (SWIFT), Ghazanfar Bank provides its clients the facility to quickly, safely and securely send and receive payments to and from around the world.

Loan/ Credit:

At Ghazanfar Bank we tailor our loan products and services to help our customers meet realise their goals and potential. Based on the disciplined risk culture approach, we strive to conduct our business with responsibility, integrity, efficiency, transparency, fairness and confidentiality. We adopt a prudent and intelligent approach to risk taking, which appropriately measures extension of a credit on a case-by-case basis.

Western Union:

Sending money to or receiving from all over the world has never been so easy. With Ghazanfar Bank's official Western Union facility you are just seconds away from showing your care and concern to your dear ones, wherever they may be, or from receiving funds yourself from across the globe.

ATM:

Ghazanfar Bank's Automated Teller Machines (ATMs) allow customers to quickly and safely withdraw or deposit funds and make other transaction at a number of convenient locations throughout the country.

Mobile Banking:

Ghazanfar Bank is soon to launch a person-to-person funds transfer facility via Mobile and other interactive services for use with mobile phones.

List of Services

Banking :

Current Accounts
Savings Accounts
Rahate-e-Zindage
Term Deposits

Islamic Banking :

Mudarabah Current Deposits
Mudarabah Savings Deposits
Al-Wadiah Current Accounts

Loans :

Working Capital
Term Loans
Personal Loans
Housing Loans
Education Loans
Depositor Loans
Business Loans
Letters of Credit
Bank Guarantees

Remittance :

Western Union Money Transfers
SWIFT Services
Anywhere Banking
GB Remittance

eServices :

Online Banking
SMS Banking
E-Statements
GPRS@Bank
Mobile Banking (coming soon)
ATM (coming soon)
Tele-Banking (coming soon)
Visa/Master Card (coming soon)

Ghazanfar Bank General Information

Ghazanfar Bank is a relatively young financial institution, but it already is offering a wide array of banking and financial services to its clients. In addition to Kabul office, the bank opened branches throughout the country, including Mazar-e-Sharif,

The Management Team of the Bank is comprised of highly experienced and qualified Bankers, Financial Experts, Accountants and Risk Managers with considerable expertise in all aspects of Banking.

Hairaton, Kunduz, Takhar, Pul-e-Khumri, Jalal-abad, Herat. Expansion and development plans of

Ghazanfar Bank encompass 30 new branches in Kabul and other provinces, a microfinance program, aimed at rural and agricultural area clients.

The management team of Ghazanfar Bank is comprised of experienced and qualified banking professionals, capable of providing the bank's clients highest quality services, as well as participate in strategic development of the institution.

Financial Experts, Accountants and Risk Managers with considerable expertise in all aspects of Banking. With the help of such a dynamic team the Bank is in a position to offer specialized skills in a traditional way in all related spheres such as counselling and advising on any financial matter, handling of foreign exchange transactions, handling of investments in a Depository Account, Islamic Banking transactions, Lending/Corporate

Banking transactions, SME Lending transactions, Money Transfer transactions, Retail Banking transactions and International Trade related transactions. Recently a pension scheme was launched by the Bank under the nomenclature of Rahat-e-Zindagi. It is for the first time that such a scheme has been introduced in Afghanistan. The Ghazanfar Bank continues to expand the horizons of banking in the country.

Our Vision:

Being the Leading Bank in Afghanistan

Our Mission:

We provide team members loyalty, opportunities and rewards

We provide to our customers personalized service to meet their needs

We provide to our community leadership, and economic growth

We provide to our shareholders financial gains and sustainability

We provide world class banking services

*We bring the World to
Afghanistan*

Ghazanfar Media

We connect the Afghanistan community with the world, anywhere, anytime, and report news with the insight and integrity the viewers expect.

Ghazanfar Media is on its way to becoming the leading integrated communications company in Afghanistan, bringing its audiences multimedia, online, TV and radio programming. With excellent journalism at its core, our accent is on quality content, irrelevant of the viewer's choice of media.

In media, just as in all other ventures, Ghazanfar Group always puts sustainability and commitment to the community at the forefront of its efforts.

**Ghazanfar
Media**

Radio Lahza

Mining and Hydrocarbon

Ghazanfar Mining is an Afghani mining company with diverse operations including exploration, development, production, refining and distribution. At Ghazanfar, health, safety and environmental responsibility are the foundations of our ethos. We are committed to delivering safe and reliable energy services in an environmentally and socially responsible manner, which is why we have been able to keep growing and contribute to a brighter future for Afghanistan. We are invested in strengthening the communities where we operate

are building Afghanistan's technical capacity as well as the country's ability to become less dependent on external resources. Ghazanfar is currently in the process of repositioning its portfolio to become a high-impact exploration and production company.

With strong international technical partnerships, we are developing high-quality production and efficient operating environments. We have a lower risk profile due to integration of services.

With strong international technical partnerships, we are developing high-quality production and efficient operating environments. We have a lower risk profile due to integration of services.

by supporting education, safety, well-being and the local economies.

In media, just as in all other ventures, Ghazanfar Group always puts sustainability and commitment to the community at the forefront of its efforts.

As the Ghazanfar Group business has always been and will always be about sustainability and quality for our community.

Strategy

Ghazanfar Mining's business strategy is focused on establishing responsible, long-term profitable growth from its operations and partnerships. We

Exploration and Development

Exploration is an important element of Ghazanfar's activities. Through our partners, we have begun actively exploring several potential mining sites in Afghanistan and Central Asia from both a grassroots and advanced exploratory perspective. We are working to identify new areas of potential sources as well as identifying realistic estimates of current fields and mines. We are transforming the exploration portfolio to focus on mineral and hydrocarbon future development in the north of Afghanistan.

Mining and Extraction

Ghazanfar Group is currently planning and preparing for all aspects of future mining projects in Afghanistan, including funding, skilled manpower and technical partnerships. We are directing resources toward a full scale mining and extraction division.

Refining and Production

In addition to our petroleum refinery, we also have several industrial projects in the works for smelting, refining and manufacturing.

Supply and Distribution

Ghazanfar Mining has a full cycle supply chain network that includes procurement, trade, transportation, distribution, quality control and facility design/construction. Our team of pipeline engineers is experienced in designing and constructing some of the most technically advanced oil and gas export pipelines and transportation systems. Our logistics division is considered one of the best in Afghanistan.

Activities and Services

- Mining Project Partnerships
- Subsurface Evaluations & Geo-technical Surveys
- Feasibility Studies
- Regulatory Support and Due Diligence
- Field Development Planning
- Excavation/Site Preparation/Drilling Services
- Project Management
- Pipeline and Facility Engineering
- Logistics Support
- Risk Management
- Trading

Environment and Safety

As an Afghan owned company, we take great pride in contributing to the development of our country. We care about our environment and future generations. We are working hard to ensure that international best practices are responsibly implemented and monitored.

Delivering Excellence

Ghazanfar provides career opportunities to more than 3,000 team members. Our success is driven by our people and their commitment to delivering results. We are now involved in most facets of the energy industry. We explore, produce and transport crude oil and natural gas; refine, distribute fuels and lubricants; supply petrochemical products; generate power; provide energy efficiency solutions; and develop the energy resources of the future. With our recent decision to diversify our mining portfolio to include coal, base metals and rare earth metals, we anticipate Ghazanfar Mining to become one of the region's most respected mining groups.

Security

Ghazanfar Group has a large guard force of approximately 2000 men working throughout Afghanistan protecting company assets and personnel. Well trained, professional and experienced in security operations, the men work closely within the Group protecting static sites such as the Ghazanfar banks, fuel installations

Government Organisations) which in turn provide important partners in the International Security Assistance Force (ISAF) and NATO.

The majority of the guards are assigned to Ghazanfar Asset Protection from the GIRoA MOI. These guards are not accepted to Ghazanfar

A small team of Group Security Managers are very experienced Westerners who work closely with the guards to form a very competent and professional guard force.

throughout the north, guesthouses and residential security details.

Protection of our personnel is of paramount importance. Ghazanfar Group Bodyguards & Personal Security Teams protect our own Directors, Government Ministers, visiting VIP's and key staff throughout Afghanistan.

A small team of Group Security Managers are very experienced Westerners who work closely with the guards to form a very competent and professional guard force.

The Group Security has built partnerships in Afghanistan with large international NGO's (Non

Group until our own high standards of training, professionalism and commitment are met. This ensures the continued safety and security of our people, our assets; and your people, your assets.

Fire Brigade

All facilities are equipped with fire truck and around-the-clock fire brigade.

Corporate Social Responsibility
Our main objective – to invest in the stability and prosperity of Afghan society

Corporate Social Responsibility

The Ghazanfar Foundation does its best to help Afghanistan society to overcome the existing challenges. We introduce environmental conservation programmes, enhance security, fight poverty and provide assistance in all areas of social development.

Ghazanfar Foundation – Corporate Social Responsibility

The Ghazanfar Foundation was formed to help the poor and needy of Afghanistan and is funded from the Ghazanfar Group's profits – similar to paying Zakat.

able to do good and help address the needs of the Afghanistan Community.”

Ghazanfar Group corporate consciousness motivated us to expand our scope of activities beyond infrastructure and housing initiatives, to also include education and healthcare.

Main Projects

- Education
- Medical
- Housing
- Jobs

A fixed percentage of the group's total profits are directed to the Ghazanfar Foundation, which uses these funds to buy food and other essentials for families in need. The Ghazanfar Foundation has put in place plans to open learning centers, provide housing and healthcare for the needy, irrelevant of their age or gender.

Social Contribution Policy:

“Ghazanfar Group sets its social contribution policy as undertaking activities in fields where it is best

We introduce environmental conservation programmes, enhance security, fight poverty and provide assistance in all areas of social development.

In addition to financial contributions and own community programmes, Ghazanfar Group cooperates with nongovernmental organisations, UNDP, international agencies and other groups to add their abilities and experience to the local expertise of the group.

So the Ghazanfar Foundation was formed to help the poor and needy of this country. The foundation is funded from the Groups' profits. It's like paying Zakat.

A percentage of group's total profit is diverted to this foundation. The foundation supplies goods and other necessary things for a number of families and infrastructure projects throughout Afghanistan.

The Foundation is planning to open learning centres where members of the poor families will stand on their own feet.

The group is working on a plan, which will help the needy people by providing them with homes to live in, schools to learn and clinics to get medical attention. Every gender regardless of their age is to be welcomed in our Projects.

- Education
- Environment
- Medical Aid
- Food Supply
- Housing
- Others

Providing food and essentials, Ghazanfar Foundation is a lifeline for those in need in Afghanistan

Ghazanfar Group Management Team

The Ghazanfar Group has assembled an experienced team of industry leaders who understand the marketplace, the customers, and who are ready to do what it takes to successfully achieve the corporate goals, to effectively manage our group divisions, and who are motivated to work hard together for the future of Afghanistan.

Ghazanfar Group Management Team

www.ghazanfargroup.com

UNITED ARAB EMIRATES

Contact Person:

Mohammad Haroon Ghazanfar
Regional Manager
Concord Tower, 2610/2611
Dubai Media City, U.A.E
Tel.: +971 4 446 9799
Fax: +971 4 446 9795
INTL: + 971 55 786 6000
E-mail: haroon@ghazanfargroup.ae
E-mail: haroon@ghazanfargroup.com

TURKMENISTAN

Contact Person:

M. Zumrathon GH
Regional Manager
Tel: +993 422 3 86 99
Fax: +993 422 3 87 60
Direct: +993 65 58 07 38 (TM)
Direct: +993 65 45 78 60 (TM)
Direct: +971 50 949 30 20 (UAE)
Email: zumrathon@ghazanfargroup.tm

UZBEKISTAN

Contact Person:

Riksiev Yusup
Regional Manager
Tel.: +998 712 360 002
Fax: +998 712 367 000
Direct: +998 973 438 700
E-mail: yusup@ghazanfargroup.uz

TAJIKISTAN

Contact Person:

Najibulla Yarizada
Regional Manager
Direct.: +992935317270
Direct: +992919032413
Tel.: +992378817683
E-mail: majid@ghazanfargroup.tj
Address: A. Navoi 17/4 apt. 43

AFGHANISTAN

Contact Person:

Khosrow Adel
Regional Manager
Ghazanfar Group-Head Office
Mazar e Sharif
Direct: +93 (0)793-101-700
Direct: +93 (0)797-568-568
E-mail: khosrow@ghazanfargroup.af

RUSSIAN FEDERATION

Contact Person:

Sardor Bakhadur
Regional Manager
Tel: +749 568 040 20
Fax: +749 568 040 20
Direct: +790 999 999 78
E-mail: badur@ghazanfargroup.ru

KAZAKHSTAN

Contact Person:

Mohammad Yasin Arianfar
Regional Manager
Tel.: + 770 130 994 65
Direct: +770 121 059 96
E-Mail: yasin@ghazanfargroup.kz

TURKEY

Contact Person:

Nilcan Parlak
Regional Agent
Yarimca Sanai Sitesi Yani No: 4
Korfez/ Kocaeli/ Turkiye
Tel.: + 90 262 527 1916
Fax: +90 262 527 8832
Direct: +90 505 901 0711