

NGI GROUP

www.neftegaz-invest.ru

Best solutions for our partners

«KUBGAZ-OIL» Ltd. (NGI Group)

- Established in 2015 for organization and maintenance of supply of the russian petrochemicalsoilgas products for export
- Mandates has 2 large traders operating in the South-East Asia, Europe and the United States
- Delivery is carried out directly from manufacturing enterprises that makes possible to supply goods in large quantities and at acceptable prices.
- The «NGI» Group provides access to the Russian market and promotes additional increase in quotas and transaction

«KUBGAZ-OIL» Ltd. company being a part of «NEFTEGAZ –INVEST» Group («NGI» Group)

1

Based in Krasnodar (Krasnodarskiy Kray - Krasnodar Region, Russia)

2

Transshipment in the ports of Novorossiysk, Tuapse, Taman, Kavkaz, Yeisk, Primorsk, Vladivostok, Rotterdam, Ventspils, Qingdao

3

Deliveries railway tanks, tankers and pipelines

4

Direct supply agreement on the terms of FOB, CIF, etc.

Activity of «NGI» Group includes investment, purchase, distribution and sale of hydrocarbons

«KUBGAZ-OIL» Ltd.

TRADING

- marketing
- purchase
- distribution
- sales

INVESTMENT

- raw material
- in production
- energy infrastructure projects

Our competence and competitiveness

1

Our competitiveness in the market caused by understanding of the oil and gas market, financial opportunities and communications

2

Our financial capabilities allow us to find best solutions for our partners

3

«NGI» Group cooperates only with competent sellers and buyers for ensuring trade in large volumes of production

Our strategy and priority markets

The company adheres to the strategy involves the selection for continuous operation of the three leading partners traders who have the financial capacity and specialize in these markets

Segments of business

Direct sales

GOST, TU, STP and HS codes export products

(<http://kubgaz-oil.umi.ru/market>)

Products	HS Codes, GOST, TU, STP	
JP-54	2710192100	GOST 10227-86 с изм.1-6
D-2	2710194250- 2710194600, 2710194220 2710192900, 2710194210- 2710194800 2710194250, 2710194600, 2710194800	GOST P 52368-2005 (ЕН-590:2009) с изм.1, GOST 32511-2013 (ЕН-590:2009), GOST 305-82 с изм.1-8, СТО 05034205-001-2011 с изм.1, СТО 05034205-005-2013 СТО 05034205-002-2011 с изм.1, СТО 05034205-010 -2014
M-100	2710196201-2710196809	GOST 10585-99 с изм.1-3
Gasolines	2710124500, 2710124130, 2710124120, 2710121100	GOST P 51866-2002 (ЕН 228-2004) с изм.1-4, GOST 32513-2013, GOST P 51105-97 с изм.1-6, СТО 05034205-004-2012, ТУ 38.301-20-30-2001 с изм. 1-2, ТУ 0251-001-78245984-2008 с изм.1-2, ТУ 0251-018-05034205-2008 с изм.1-4, СТО 05034205-008-2013
Propane-Butane	2711121100-2711129700	GOST P 52087-2003, ТУ-0272-016-05034205-2007, СТП 010501-401035-2006
Bitumen	2713200000, 2713909000	GOST 22245-90 с изм.1, GOST 9548-74 с изм.1-5, ТУ 0256-001-05034205-2000 с изм.1, СТО 05034205-006-2013, СТО 05034205-009-2014

Algorithm cooperation

The list originals documents required buyer of the necessary for reception liquid hydrocarbonic of raw material and gasproducts

Supply documents

The list of documents (in Russian and English languages) to order products:

Application (LOI)
Company Profile (CV)
Bank confirmation of the company's solvency
The contact details of the officer of the bank

Verification

Logistics

Agreement prices
and terms of delivery

Procedure of signing
the contract

The list of documents (in Russian and English languages) for delivery of products:

- ICPO with record by the right of check of Bank of the Buyer
- BCL + Reference Банка
- The copy of the passport of the person, authorized to sign the Contract
- The resume of the Company of the Buyer

Buyer must have documents (statements) supporting financial stability and the fact that trade petrochemical products is permitted core business

the charter of the company
the trade register
the license

extracts from

Bank statement
(financial balance for the last 4 quarters)

Transparency - the basis of long-term cooperation

The algorithm works on long-term contracts (3-5 years)

Matching volume of Finance to make advances extended contract
(investment of 5 bln. USD or higher)

Issuance of Buyer power of attorney
(Mandate) to authority to negotiate

Approval and signing of the agreement

**Primary prices
(producer prices),
priority loading**

Investment cooperation in the infrastructure projects Energy with «NGI» Group

Phase 1

Phase 2

Phase 3

involvement of investors for participation in implementation of infrastructure projects

developments of small oil and gas fields

construction of small oil refineries

**We invite the interested companies
to long-term cooperation!**

www.neftegaz-invest.ru

www.kubgazoil.umi.ru

neftegazinvestgroup@yahoo.com

Best solutions for our partners