

Banking System Services

Following a long period with limited banking services, the formal financial sector in Afghanistan is adding commercial banks and services rapidly. While the Central Bank (Da Afghanistan Bank) still offers some commercial banking functions, these activities are being phased out as the commercial banking sector adds capacity. To date DAB has issued banking licenses to eleven banks. The primary services currently available are the following:

- International Funds Transfer via SWIFT (Society for World Wide Interbank Funds Transfer)
- o Domestic Funds Transfers within Afghanistan
- o Credit Products
- Letters of Credit and other Trade Services
- Savings and Current accounts.

Banking Services:

International Funds Transfers

International funds transfers via SWIFT have been available through the Central Bank since July 2003. Commercial banks are currently offering International Funds Transfers, some using their own facilities and others using the Central Bank's capabilities. The Central Bank is able to meet the demands of the banking sector for cash in the official domestic currency (the Afghani) and US Dollar. To remit money to Afghanistan, individuals and business entities need to have an account with a bank in Afghanistan and complete the following steps:

If your account is at DAB

Order your financial institution abroad to initiate a SWIFT transaction with the following information:

- o Beneficiary: Your name or name of your entity
- Beneficiary Account Number- your account number at DAB
- o Beneficiary Bank- DAB, Kabul, Afghanistan
- o Beneficiary SWIFT BIC, AFGBAFKA
- Correspondent bank for clearing:
 - -For USD clearing use
 - 1) Citibank New York- CITIUS33 account # 10920169
 - 2) Bank of America- BOFAUS account # 629008872
 - -For Euro clearing used
 - 1) Deutschebank- DEUTDEFF account # 400871070
 - 2) Commerzbank- COBADEFF account # 1009501313
 - -For sterling clearing use
 - 1) Standard chartered bank-SCBLGB2Laccount # 01254056801
 - -For other currencies, please contact Richard Reed or Dan Berney at DAB.

If your account is with a commercial bank

Order your financial institution to initiate a SWIFT transaction with the following information.

- o Beneficiary- Name of your bank
- o Beneficiary account number- account number at DAB for your bank
- o Beneficiary Bank- DAB, Kabul, Afghanistan
- Beneficiary SWIFT BIC, AFGBAFKA
- Correspondent bank for clearing (same as above)
- Forward credit information: you must have the sending bank include instruction that the transfer is for forward credit to: your name, your account number

To remit funds from Afghanistan to another country please contact your bank for detailed assistance.

Domestic Funds Transfers

Domestic transfers can be arranged throughout 32 provinces in Afghanistan through the Afghan Funds Transfer System (AFTS). Although relatively new, AFTS has been successfully tested and DAB Kabul is now sending and receiving domestic funds transfers on a daily basis.

Credit Products

The banks now offer credit products including agricultural, project, receivable and micro-credit financing. Terms and conditions are negotiated on a case-by-case basis. USAID has established one on-lending facility with a bank. Other donor related financing is in the discussion stage.

Letters of Credit and other Trade Services

Issuance of Letters of Credit for trade transactions with the Government of Afghanistan is arranged through the Central Bank. The newly licensed banks also offer Letter of Credit services. Terms and conditions are basically the same and the contact numbers are listed below.

Savings and Current Accounts

Savings and current accounts can be opened at all the banks listed below, and terms and conditions vary from bank to bank.

Summary

A wide and growing number of financial services are available through the banking sector in Afghanistan, and information can be obtained using the contact information provided below:

PRIMARY CONTACTS AT DAB:

John Ewald
DAB Team Leader
Cop DAB Modernization Project
John.ewald@bearingpoint.com
Mobile No: 079-106-802

Arti Duggal Dan Berney
Commercial Banking Advisor Senior Advisor

Commercial Banking Sector Reform National Payments System

Arti.duggal@bearingpoint.com Email:dpberney@bearingpoint.com

Mobile No: 079-144-365 Mobile No: 079-326-391

Foreign banks with permitted branches in Afghanistan:

1. Habib bank Ltd.

Name: Muslim-ul-Haq Position: Country Manager Cell: 079-572-754 Fax: 020-220-0148

Email: hblkblcm@hotmail.com

Address: Chahr-e- Haji Yaqoob Shahr-e-now, Kabul

2. National Bank of Pakistan(NBP)

Name: Sayed Mahmood-ul-Hassan

Position: Country Manager
Cell: 079-312-301
Fax: 020- 230-1659
Email: nbpkbl@hotmail.com

Address: House no.2 Street no.10 Wazir Akbar Khan, Kabul

National Bank of Pakistan(Jalalabad Branch)

Name: Noor-ul- Islam Position: Manager Cell: 079-180-639

Email: nbpjabad@hotmail.com

Address: Near Haji Qadeer House, Nahya Awal Jalalabad - Afghanistan

3. Punjab National Bank of India(PNB)

Name: S.K. Mohanty
Position: Chief Manager
Cell: 070-237-847
Fax: 020-230-1774

Email: cmpndkabul@pnd.co.in

Address: House no. 6 Street no.13 Wazir Akbar Khan, Kabul

4. Standard Chartered Bank (SCB)

Name: Joseph Silvanus
Position: Chief Executive Officer

Cell: 079-088-888

Email: Silvanus@instandardchartered.com

Address: House # 10 Street # 10 B Wazir Akbar Khan, Kabul

Licensed Full-Fledged Banks:

1. Afghanistan International Bank(AIB)

Name: John W. Haye

Position: Chief Executive Officer

Cell: 079-203-158
Fax: 020-210-3567
Email: john.haye@aib.af

Address: House no. 1608 Behind Amani High School Wazir Akbar Khan, Kabul

Name: Cornelis E. Verheezen Position: Chief Operations Officer

Cell: 079-088-999 Fax: 020-210-3567

Email: cor.verheezen@aib.af

Address: House no. 1608 Behind Amani High School Wazir Akbar Khan, Kabul

2. Arian Bank(AB)

Name: Mahmoud Fotouhi Jozdani Position: Chief Executive Officer

Cell: 070-420-420 Fax: 020-210-4241

Email: Fotouhi19@hotmail.com

Address: House no.2 Street no.13 Wazir Akbar Khan, Kabul

3. Bank Millie Afghan(BMA)

Name: Dr.A.Q.Arif

Position: Chief Executive Officer

Cell: 070-276-855 Fax: 020- 210-1801

Email: <u>abdulgayoumarif@hotmail.com</u>

Address: Ibne Sina watt, beside the Da Afghanistan Bank, Kabul

4. Export Promotion Bank(EPB)

Name: Abdul Hamid Mohebbi Position: Chief Executive Officer

Cell: 070-402-477 Fax: 020- 210-0284

Email: <u>EpbAfghan@yahoo.com</u>
Address: Park-e-Timor Shahi, Kabul

5. First Micro Finance Bank(FMFB)

Name: Ismail A. Mohomed

Position: Head of Commercial Banking

Cell: 079-401-548

Email: imohomed@yahoo.ca

Address: Pul-i-Mahmood Khan, Shash Darak, opposite military hospital #2, Kabul

6. Kabul Bank(kB)

Name: Assan khan Akbar
Position: Chief Executive Officer
Cell: 070-165-414 or 079-491-842
Fax: 0088-21-684-400-171

Email: akbarkhan@kabulbank.af

Address: 10-42 Turbazkhan Share-e- Now Kabul

7. Pashtany Tejaraty Bank(PTB)

Name: Taj Muhammad Akbar Position: Chief Executive Officer

Cell: 070-275-995 Fax: 020- 210-2005

Email: ptbank-af@yahoo.com

Address: Mohammad Jan Khan Watt, Kabul

Representative Office:

1. Ziraat Bank Turkey (Representative Office)

Name: Firat Dursun

Position: Head of Representative

Cell: 079-412-921

Email: <u>ziraatbankkabul@neda.af</u>

Address: Chahr-e- Haji Yaqoob Shahr-e-now, Kabul

2. OJSC "OrienBank Tajikistan(Representative Office)

Name: Rajsbbek Sulaymonbekov Position: Head of Representative

Cell: 079-359-169

Email: <u>rajabbek1@hotmail.com</u>

Address: Najib Zarob Market 4th Floor, Office no. 402