Kazakhstan is a modern state having achieved the majority of goals set fifteen years ago.

THE_ ST Most Economically

Foreign Direct

Investments

in Kazakhstan

Per Capita A fifteenfold growth in

less than 20 years

Competitive Country

World Bank's Ease of Doing Business list

BRIDG **Economic Growth** through transition to a "green economy"

1400_{Nuclear} Veapons Relinquished Initatiated by Kazakhstan, **UN** recognizes

AUGUST 29

as International Day against **Nuclear Tests**

Scholarships Awarded

Increase in Industrial Output

Income Growth of Citizens

> Growth of Foreign Trade

Increase in Education Spending

STRATEGY KAZAKHSTAN 2050

sets new economic and political goals for the nation to meet by 2050.

USD

