EL NASR AUTOMOTIVE
 MANUFACTURING COMPANY
(NASCO)
An Egyptian Joint Stock Company
Subject to the Provisions of Law no. 203/1991
and
Private Companies Public Enterprise Sector
Activities
• 	Production and sale of passenger cars of all kinds
• 	Selling spare parts of passenger cars
• 	Manufacturing for second parties
• 	Production of components of lorries, buses and engines
• 	Servicing and maintenance of passenger cars
Facts and Figures
	Authorized capital
	500 million Egyptian pounds

	Paid-up capital
	350 million Egyptian pounds

	Total Area
	388.5 thousand square meters (92.5 acres)

	Buildings
	149574 square meters

	Land legal status
	Owned by the company. Registration procedures for land and foremost by the company with the Helwan governorate are now in progress.

	Number of employees
	2401 workers as of 1 September 2008

Production Capacity
	
	Maximum yearly capacity
	Available Yearly Capacity

	A - Assembly of passenger cars (one shift)
	12000
	8500

	B - Manufacturing and Assembly at Feeding Factories (One Shift Production)

	Front and Rear Suspensions
	10000
	7500

	Car Seats
	10000
	7500

	Front & Rear Axles
	5000
	1000

	Gear Boxes
	5000
	1000

	Metal Parts
	5000
	5000

Company Departments
Sales and Passanger Car Sector
Address : Al-Alfi Revolution Building- 6th floor – Apartment # 12
Down Town Cairo
Phone : (+202)25902630, Fax : (+202) 25890435

Permanent Exhibition Sector
Address : 11 Alfi Cairo Bostan El Dekka
Phone : (+202) 25906467, Fax : (+202) 25890435

Maintenance and After-Sale Services
Address : 4 Almnyaoi St., Downtown Cairo
Phone : (+202)22354485 – (+202)22355470 –(+202) 22353637
Fax : (+202)22340719

Company history
The following Table shows the total number of / Busses and Mini-Busses, Lorries and Tractors produced, until 30 June, 2000

	#
	Product
	Quantity

	1
	Buses and Minibuses
	16114

	2
	Lorries
	33285

	3
	Tractors
	39470

On 1 July, 2000, Al-Nasr Automotive Company was restructured with its manufacturing facilities split into two separate companies. Factories designated as H1, H2, H3 in which assembly of lorries, buses, tractors and their engines was taking place, were separated from the mother company, and allocated for establishing a new company named as “The Engineering Company for Automotive Industry”. The remaining manufacturing facilities of the mother company (Factories designated as H4, H5, H6, H7) constituted the current “Al-Nasr Company for Automotives industries”.

Starting from 1 July 2000, the activities of Al Nasr Company for Automotive Industry has become as follows:
First:
1- Assembly of Passenger Cars: which took place in Factory H4 which houses assembly lines and painting lines
2- Providing Manufacturing Services for Others: such as car body treatment (ELPO), manufacturing parts of consumer products
3- Spare Parts Trading
4- After-Sale Services of passenger cars
In 2002, the company invested in setting up and operating a car body pre-painting treatment line (ELPO). The ELPO process ensures 10 years resistance of a car body to wear-out and rust. The ELPO project consisted of 14 treatment stages. The total investment of the project reached about 25 million Egyptian pounds.
The following Table show the cumulative production of all passenger car models of Al-Nasr Co, for Automotive Industries since 1959 up to the end of the fiscal year 2006/2007
	Cumulative production of all passenger car models (1959 – 2008)

	Model
	Quantity

	Nasr 1100
	12094

	Nasr 1300
	6270

	Nasr 1500
	229

	Nasr 2300
	1867

	Nasr JEEP Refi Diesel
	515

	Nasr 128 / 1100
	117989

	Nasr 128 / 1300
	25002

	Nasr 125
	15553

	Nasr 131
	10783

	Nasr 133
	28244

	Nasr 127 / 3 doors
	3396

	Nasr 127 / 5 doors
	19673

	Nasr Ritmo
	4321

	Nasr Fura and Super Fura
	22338

	Nasr Poloniz 1500
	14347

	Nasr Poloniz 1600
	2395

	Nasr Regata Regular
	5670

	Nasr Regata Air conditioned
	8348

	Nasr Dogan 1600
	6336

	Nasr Shahin 1600
	1632

	Nasr Shahin 1400 S L
	6624

	Nasr Shahin 1600 S L
	363

	Nasr Shahin 1600 S L (Ingection)
	3465

	Nasr Florida
	342

	Nasr Shahin 1300
	16608

	Nasr Shahin 1400
	6336

	Nasr Shahin 1400 S
	51707

	Nasr Shahin 1400 S (Ingection)
	18789

	Nasr Dugan with tempra engine
	4368

	Nasr Dogan 1600 modified
	6096

	Nasr Tempra
	2352

	Nasr 126
	3261

	Total Number
	427313

Second: Manufacturing spare parts and components for Lorries, Buses, Tractors, and passenger cars, previously manufactured by the mother company and still in use by customers. Examples of such parts include: Front hub and Rear hub, Gear boxes, Chassis components, Cardan shafts, Passenger cars suspension parts, and Thermal Treatment process.

The following sections describe in more details the manufacturing facilities available at present in the following factories:
 * Feeding Industry Factories:-
1- Parts Factory (H6)
2- Tools Factory (H5)
3- Presses Factory (H7)
* Passenger Cars Factory (H4)

Activities of Parts Factory (H6)
The main activities of the Parts factory (H6) lie in the production of the following Products:
· Front Axle Complete
· Rear Axle Complete
· Gear Box Complete
· Propeller Shaft Complete
· Suspension For Passenger Cars
Manufacturing of the following parts takes place in H6:
1- Assembly Parts for trucks, busses and tractors (8-12 tons)
2- Suspension parts for passenger cars and feeding industry as follows:
· Front and rear axles with 90% local contribution
· Brake Drums 		
· Wheels Hubs
· Differential Parts: Gears, Sleeves, Differential Casing, Cover
· Side Shaft
· Axle Bridge
· Front Axle
· Stub Axle
· Bolts
· Gear Boxes
· Propeller Shafts
· Chassis Parts (Pins, Springs, Seats, U-Bolt, Nuts)
Buildings of H6
Total Area 					32813 m2
Distributed as follows:
Production Area 				17144 m2
Stores (Inside) 				11648 m2
Stores (Outside)		 		 1360 m2
Administration Buildings (two floors) 	 2661 m2

Production Lines in H6
· Stub Axle Line
· Differential Housing Line
· Axle Bridge line
· Front axle line
· Clutch housing line
· Differential case & cover line
· Frot & Rear hub line
· Brake drum line
· Side shaft line
· Military truck stub axle line

Gearbox Workshop in H6
· Grinding Section for Tooth Grinding and Shaving
· Testing Section
· Special Machines for Manufacturing Gearbox Housing
· Gear Box Assembly Line for Production Model (55-35) & (Ak5-35)

Thermal Treatment Workshop located in H5
1- Case & Induction hardening for Alloy Steel
2- Surface Treatment
· Zink Electro-Plating
· Phosphating

Departments of H6
1- Lathe Department Centre Lathe , Turret Lathes , Copying Lathes , Manfort Lathes , Automatic Lathes , Vertical Lathes , CNC Lathes . For turning operation from diameters 3 mm to 1000 mm
2- Milling Department Horizontal milling, vertical milling for up to 1000 mm x 1000 mm
3- Broaching and Threads Department
· Rolling Thread
· Cutting Thread
4- Drilling Department For drilling up to 50.. mm diameters
5- Grinding Department
· Surface grinding
· Internal grinding up to 100 mm diameters
· Center-less grinding up to 40 mm diameters
· External cylindrical grinding up to 500 mm diameters
· Gleason machines for generation of spiral and bevel gears
Machines in Parts Factory
First : Production Lines
	Production Lines
	Quantity

	Stub Axle
	15

	Housing
	8

	Axle Bridge
	5

	Front Axle Line
	6

	Clutch Case Line
	7

	Differential Case And Cover Line
	9

	Front Wheel Hub
Rear Wheel Hub
	17

	Brake Drum
	7

	Side Shaft Line
	6

	Total
	80

Second : Production Workshops
	Workshop Machines
	Quantity

	Grinding
	16

	Drilling
	30

	Threading & Broaching
	11

	Pipes
	6

	Copy lathe
	4

	Center lathe
	15

	Turret lathe
	14

	Milling
	21

	Automatic lathe
	8

	Saw
	3

	Bar lathe
	13

	Munfort lathe
	6

	Total
	147

Third : Gear workshop
	Workshop Machines
	Quantity

	Gear cylindrical cutting
	19

	Gleason hypoid cutting
	9

	Gear hobbing
	8

	Gear shaper
	8

	Gear grinding
	17

	Gear box assembly
	4

	Drills for gears
	9

	Milling for gears
	9

	Cerden shaft
	7

	Tractor parts
	7

	Inspection tools
	7

	Total
	104

	Total Machines of parts factory
	331

Maximum Production Capacity
Axle assembly Capacity 	= 4 front axle + 4 rear axle /shift = 1000 axle / year
Gearbox Production		= 4 gearbox/shift
				= 4 x 250 day year
				= 1000 gearbox/year
Capacity for Machining Gear Box Parts
= 4 Gear Box / day
= 4 x 250 day
= 1000 Gear Box/Year
Propeller shaft : 1000 unit / year

Labor Force in H6
The total labor force allocated to the Parts factory (H6) amounts to 157, classified as follows:
General Manager	1		
Manger 	6
Supervisor 	5
Setting Worker 	27
Workers 	98
Assisting & Handling 	20

 -8 -

