

COMPANY PROFILE

The Best Value comes from The Integrity of Sucessful & Working Perfectly.

Introduction

The only way to do great work is to love what you do.

" Don't settle. As with all matters of the heart, you'll know when you find it. And, like any great relationship, it just gets better and better as the years roll on. So keep looking until you find it. Don't settle... "

Steve Jobs

PAGE OF CONTENTS

 Introduction Company Services 10 • Our Products 06 • The History 12 • Our Clients Our Group

Client Statement

16 • Contacts

WHAT IS THE CURTAIN INDUSTRY?

The curtain is one of the decoration arts and an important component in the interior design, just like the lights and furniture and it is an element of the place beauty. Thus, it must be cared for and its model must be selected accurately and proficiently and its form and material must be known before it is installed to suit the existing decorations and serves its role as required. Some of them give full darkness, whereas others allow the passing of some light while preventing absolutely the entry of the direct sunlight.

We are an establishment that started in the Arab Republic of Egypt and our choice was to work in the curtain industry for the real art of this field. We began in the year 2006 AD in Cairo and then we opened a second branch in the Riyadh in the Kingdom of Saudi Arabia, and to earn the satisfaction of our customers, the development of our service continued, and thus we offered a variety of curtains to suit all tastes, and the first curtain was manufactured, which is a roller shade and textile curtain only, and over ten years, we have over twenty types of curtains, in addition to a section designated for the manufacturing of home and hotel furniture.

To serve better and in our attempt to satisfy our customers, an attempt was made to have partnerships with European and international factories, such as doglas, alkenz, phifer, silentgliss, hunter – and loupo) to offer the best quality and satisfaction to our customers, and we continue to work towards this objective.

We work as part of a professional team of d interior designers, administrators, craftsmen and labor to produce the best product that satisfies our customers and to have a ranking in the Saudi market to be appropriate for our customers and appropriate for the ranking that we reached inside the Saudi market.

Growth phases of the company

VInception: Class Roll Co was established in Cairo in the Arab Republic of Egypt in the year 2005 AD and we are committed to offer the highest class of products and the best services.

Earning the trust

One of our key objectives is to earn the trust of the customer and we have earned this invaluable trust by offering the best types of materials and the best craftsmen and on time delivery.

ABOUT US

Opening a new market

Based on the company's vision that relies on development and spread, a new market was opened in Riyadh in the Kingdom of Saudi Arabia due to the continuous development of the Saudi market, and thus we opened our branch in the year 2008 AD to serve new customers and earn their trust.

Assessment of needs

Services

This is done through the technical requirements of the customer and his conception of what is required.

Building distinguished partnerships

To achieve the intended success, we had to build strong and influential partnerships with the key manufacturers of the international materials in the field of curtains and textiles and to be our partners in success and to offer a satisfied product to a customer that deserves it.

Design of solutions

We try to translate the requirements of the customer into achievable solutions by offering suitable designs made by specialists to reach the best solutions in order to add a touch of beauty to the place.

Growth

Due to the constant growth in the market, we are keen to fulfill all requirements of the customers and to be always among the top in our field, we added new products that suit all requests and tastes of the different customers.

Spread

In our attempt to build a strong trademark, we had to spread in all over the Kingdom through our agents in the various provinces of the Kingdom to achieve the future vision of the company during the next five years to earn the trust of the customers and build branches in the main provinces of the Kingdom so that we can open branches in all states of the Cooperation Council for the Arab States

After sale service

Through our trust in the products that we offer and the materials that we use, the company offer a comprehensive warrantee on our products for long periods since we are keen to offer the best after sale service, where some of them has a five year warrantee and others have a ten year warrantee

The History

12 YEARS OF MAKING HISTORY TOGETHER.

We are an establishment that started in the Arab Republic of Egypt and our choice was to work in the curtain industry for the real art of this field. We began in the year 2005 AD in Cairo and then we opened a second branch in the Riyadh in the Kingdom of Saudi Arabia, and to earn the satisfaction of our customers, the development of our service continued, and thus we offered a variety of curtains to suit all tastes, and the first curtain was manufactured, which is a roller shade and textile curtain only, and over ten years, we have over twenty types of curtains, in addition to a section designated for the manufacturing of home and hotel furniture.

2005-2006

2007-2008

2008-2009

THE COMPANY WAS ESTABLISHED

6

beginning of the year 2005 AD in the Arab Republic of Egypt, which was at first simply an idea by its founders who were all under the umbrella of success by almighty Allah and a strong determination towards stability, and this stability has always been the main goal of our establishment, which became (Class Roll Trading Establishment - Class Roll) for External Curtains and Accordions and with grace from Allah, the Establishment has enjoyed for many reasons a quick spread amid the Egyptian community in general and the customers in particular, which is the full credibility in dealing and trust and quality and performance while offering the best quality with competitive prices among its large establishments counterparts.

ADDING NEW TYPES AND MATERIALS

was credited to five skilled and trained technicians and two administrative elements of high expertise in management, and the beginning of the year 2007 AD witnessed the first real start of the expansion and development process inside Egypt by adding new types and materials of curtains for its activity, which is the roll, columnar, and metal, and these necessary addition came at this timing to cope with the international development movement in the world of textiles that enter in the roll industry in all its items, which was folall new developments in this field.

A SHINING NAME IN THIS FIELD

This establishment was founded at the The founding of the establishment With the entry of Class Roll to the competitive phase of with the large international companies and establishments, it occupied an advanced position among these establishments and a shining name in this field, and to reflect this large development and with the increase of the size of sales and the large demand, the management of Class Roll Establishment called for restructuring inside and outside the Establishment, and its first comprehensive factory was established as well as the increase of skilled technicians in the manufacturing world and the Establishment has lowed closely by the establishment to started a historic phase – and within modernize its products and accompany a shorty period of time it was able to manufacture all its products and the Establishment has entered the manufacturing world and its product bears the logo of the Establishment (Class Roll).

Classroll Company Profile

With the demand and spread, the establishment management is intended to execute the large project and huge projects inside the Kingdom with an international image,

2009-2010 2011-2012 2013-now

NEW HEAD OFFICE WAS ESTABLISHED

The Establishment continued its success until the start of the year 2009 AD, where the management of Class Roll decided to expand its activities outside Egypt to reach the Arab and Europeans countries, and the choice of the Arabian launch point was settled to be in the brotherly country the Kingdom of Saudi Arabia and a new head office was established in Riyadh, which was a bright start and unprecedented success with the testimony of all those working in this field.

A NEW PLAN WAS DE-**VELOPED TO ADD A NEW SECTION**

After the new head office was established in the Kingdom of Saudi Arabia that was welcomed among the citizens and residents, a new plan was developed to add a new section, as a kind of necessary expansions that serve the field of curtains and complementary thereto, which the section of manufacturing all type and forms of sofas and also the manufacturing of all textile and US curtains, to go hand in hand with the manufacturing of the curtains in the form and high taste that suits the genuine Arab atmosphere inside and outside the Kingdom of Saudi Arabia and the Arab states with the selection of the best types of textiles and different grades that had great demand under the shining name Class Roll.

AN INTERNATIONAL IM-AGE

With the demand and spread, the establishment management is intended to execute the large project and huge projects inside the Kingdom with an international image, and this was accompanied by modernization of all domains of manufacturing of all types of curtains with the modernization of the use of everything that is modern and new of the types of textiles used in the manufacturing of rolls or textile curtains of all types, and based on this the manufacturing and modernization system is properly completed inside the establishment and in line with the agreed international technical principles, but the establishment was keen to maintain what it has reached towards new modernization and innovation to be an example for its counterparts in this domain and a permanent leader.

Our Group

THE PROFESSIONAL & FUN OF WORKING.

We often hear how important it to behave "professionally" in the workplace. If you want to get ahead, be taken seriously, and have your boss think of you as an asset to the team, doing things in a professional way is vital.

MANAGERS

In every large organization, there's a hierarchy of management that keeps the whole operation running smoothly. A good manager is able to blend into the background, changing small things here and there to great effect

Mohammed Althiab

General Manager

Emad Nour

Executive Manager

Badr Naser **HR Manager**

Amr Awad
Sales Manager

Abdulrahman Albasheer Financial Manager

Ahmed Galal **Furniture Department Supervisor**

FURNITURE

Our Products

ROLL CURTAINS

Easy to control during use and allow This type of curtains is used in official suitable lightening or prevent it. We have many types of these curtains the light at the room. By closing it, it prodecorated with flowers and abstract vides privacy for the place and protect it traditional forms. Our group manufac- the curtain, you can have both the light tures excellent forms that add sheen and privacy at the same time and if you and beauty to your office or house. slided it, you will see the outside clearly.

VENETIAN BLINDS

10

measurements and it suits the comits featured with its diversity in forms and colors and its also suitable for commercial places as well as offices, meeting holes, schools, receptions, hospitals and other public facilities.

BAMBOO CURTAINS

This curtains are prepared as per the These are perfect for quite environment and its recommended in kitchens, halls, mercial and administrative places and study rooms, resorts, spa, hotels, villas as it gives natural elegant touch to the place and have many various designs and colors and you can get the suitable mix of your furniture from different tabs and forms to get the desired coordination.

ZIGZAG CURTAINS

This curtains are designed as per measurement and suit all forms of windows and provides you with excellent feeling of shadow and it is made of varisun and complete darkening system.

THEATER PANELS

VERTICAL BLINDS

places and its simple and you can control

These curtains are made of modern textiles with simple colors and other strong vive colors and other decorated forms. These curtains are used in theatous collection of textile and colors in- ers and is characterized with its abilcluding the system of protection from ity to be controlled by remote control

WOODEN BLINDS

Wood curtains are commonly used for offices as it suits windows and add unlimited sheen and beauty at work or home. These curtains also may be patterns as well as modern classic and from the direct sunshine. If you glided opened in a way allows controlling the suitable amount of light as suits you.

CUBICAL CURTAINS

This curtains are designed in this way for separating the family of the patient from each other to add some privacy and it is manufactured from Swiss aluminum and its divided into Two types: 1- The first type is resistant to fire and

2- The second type is resistant to fire, bacteria, dust, and blood and its components are processed as per the technical specifications of the Ministry of Health

SHOWER CURTAINS

This type of curtains is used in bathrooms and can be easily cleaned and can control the quantities of light when closing it so as to provide the suitable privacy and prevent water leak outside the bathtub and its heavy duty

TEXTILE CURTAINS

The textile curtains are more luxurious and magnificent; they are inclined to the magnificence of the model and accessories hanged on them, such as the poles and ropes, where all accessories are Swiss made and they are preferred to be eye catching and add more beauty to the place, and the more the layers are, the more their magnificence as well as the model used.

There are also curtains designated for the entrances; they must be associated with more beauty than its usual role, and thus we seek to equip them with an ornamented wooden pole and we focus on their accessories and complements more than their benefits as our goal is to beautify the entrance only, and in the case of associate the entrance to the living room, the curtain may rely also on the model in the living room.

Your house windows and some doors need curtains to beautify and decorate the rooms and block the sun, keep away the dust and wind, and preserve the privacy of the place, and it is no doubt that the color and models of curtains suitable to you is a process that needs time, research and thinking. The available different designs make the selection task more difficult, but the room decoration and colors the forms of windows help to simplify this task.

ROMAN BLINDS

We are specialized in the design and execution of different types of sofas and Arabian seating arrangements, where we have more than 100 photos of models and forms of modern and classic sofas with the best unique designs of Saudi, Emirati, Turkish, Moroccan, and American sofas with the latest colors and forms only and exclusively at Class Roll. We have also sofas with various

designs based on the desire of the customer since we have the feature of the individual manufacturing by skilled technicians in

Be distinguished in your house and design sofas and corners with the latest Arabian and international designs that you find al-

this filed and may be used for rooms, entrances, living rooms even for the dining room or for hotel or residential use.

ways in every development in the world of decoration with Class Roll for Curtains and Decoration.

These curtains are featured with their rich colors and excellent designs from white to Crème as well as the darkening types. Therefore, it adds sheen and beauty to all types of your home windows such as different types of fully quilted curtains that suit kitchens, receptions and light weight quilted curtains that are cost effective.

PANEL CURTAINS

This is the most modern solution for big windows and doors. This type of curtains is suitable for dividing halls and have various categories of designs and textile such as transparent, dark and controlling daylight effectively. Its also is characterized by sliding the curtain panels after each other during opening and allows the largest amount of light to enter the room.

ROLL SHUTTER CURTAINS

Roll shutter curtains consist of precast aluminum panels and filled with foam insulation suitable for environment safety. This type is featured with thermal insulation, rain, dust and sound insulation. There are another types highly resistant to theft and robbery and made of raw reinforced aluminum and can be controlled manually and electronically.

ACCORDION DOORS

They are boards made of solid wood or plastic to bear the heaviness, impact and overuse, and they are linked together through high quality joints to bear the daily burdens. The color and forms of the decorations of the accordion doors are varied in terms of the colors and sizes of the doors and the accordion doors add beauty and glory to the place, and it got this name since they look similar to the known musical instrument "Accordion".

The accordion doors are an integral part of the home decoration, and thus it is recommended when choosing the accordion doors to be of distinguished and loving colors between the gray, white and light blue color so that the place can look wider and more spacious. The accordion doors slide over internal pathway from the top to give a very magnificent form and the design of the accordion doors are unique as it is a smart design that makes the process of opening the door easier than the traditional way, in addition to offering good

AMERICAN CURTAINS

These curtains are made of best modern American styles

العـركز الوطني لأعراض الدم و الأورام NATIONAL BLOOD & CANCER CENTER

If anyone is trying to decide who to use for their curtains, then ClassRoll is your answer. Not only does they make fantastic curtains, but they are a pleasure to deal with and will make any office look amazing.

HUAWEI

I would highly recommend ClassRoll. The service which we received was fantastic, it's so nice to deal with company who knows what they are talking about! ClassRoll have made our branches fantastic. Thank you.

15

Thank you very much for all the help and hard work you put into the beautiful curtains for our shop. Classroll is the best choice for us to deal with , Great job. The curtains are fantastic, thank you for your excellent customer service and picking the perfect fabric for our resturant. We would certainly recommend ClassRoll to any one, thanks.

- + 966 011 232 5603 + 966 53 44 65 265
- info@classroll-co.com

www.classroll-co.com

