

# PROFILE

# APPAREL PROMOTERS LIMITED

ACCORD listed factory (ID # 12587)

*(QUALITY IS OUR PRIDE)*


# Introduction

We started our journey from February 2000 in RMG sector with 3 production lines. After having long observation on RMG business arena, we think this is the right time to approach ourselves in bit of bigger plan and in the beginning of 2015 we have engaged ourselves by investing huge to setup a new production facility with most modern machineries along with one of the big laundry unit in the city. As of current date we are having 35 production lines to produce Bottoms, Jackets and Knitted item. From day one we are successfully maintaining quality as per international standard with all kinds of compliant and safety requirements as per the brand's demand and need. Our mission, we want to be a part of our country's GDP growth as much as possible in every single way, to engage number of workers to this industry to avoid unemployment situation country-wide with the vision to achieve highest level of customer satisfaction with best quality, comparative price and product innovation.

**Production Capacity:**

11,00,000 pieces/Month (Woven).

3,00,000 pieces/Month (Knit).

**Annual Turnover (\$):**

Total: USD\$ 59.50 Million /Year.

**Total Working Area:**

347,275 square feet

**No of Production Lines:**

Bottom/Jacket : 35 Lines

Knit 10 Lines

**No of Machine:**

Total: 2200 sets

**No of employee:**

Total: 3350

# -CERTIFICATION-


**WORKPLACE  
CONDITIONS  
ASSESSMENT**


**SUPPLIER  
QUALIFICATION  
PROGRAM**

# Key clients:

**USA-** Oshkosh & carter's ,ADTN,Jcorp

**Europe-** Tvoe, Bell & Bo, Rovello, RJ and Familia,  
Koton Group, Fashion Linq, Loacal Boys

**Japan-** Kurabo, Moririm, Toyoshma .

**Canada-**Reitmans,Comark

**Australia-** Just Jeans

## Product:

All kinds of woven and knit tops-bottoms I.E. Woven Trouser, Shorts, Bermuda, Short all, Overall, Skirts for Girl's & ladies, Dress, Jacket etc. and knit tank top, T- shirt, Legging, Basic Bra, Panties –etc.

## Lead Time:

- i) **Imported Fabric:** For Fresh Order 110 to 120 days prior to order confirmation date. For Repeat order 80 to 90 days.
- ii) **Local Fabric:** For Fresh Order 80 to 90 days prior to order confirmation date. For repeat order 60 days.

## Washing Plant:

Setup of our washing plant is International standard with well equipped and modern machineries like Front loader, wet & dry process, etc.

Capacity : 39,000-41,000 pieces/Day.

# Some images of the factory (Front view of fabric & trims store )


# Trims & Fabric store .


# Process of fabric reject room.


# Fabric inspection room with displaying SOP.


# Cutting section .


# Product Gallery


# Product Gallery


# Product Gallery


# Sewing section & end line QA inspection process


# Finishing section


# Tag attaching section & total view of finishing


Assign packer & folding man as per the capacity  
(CTPAD).


# Dry room.


Finish goods ware house which is enclosed UNDER OF (CT-PAD) And assign security for continuous monitoring


# Finish goods ware house full view monitoring by CC CAMERA

Which is under of the secure CTPAT .


Front view of the CT-PAT & secure by security with CC camera  
entrance of the CT-PAT


Finish goods ware house which is enclosed UNDER OF (CT-PAD) And assign security for continuous monitoring


# Finish goods ware house full view monitoring by CC CAMERA

Which is under of the secure CTPAT .


Front view of the CT-PAT & secure by security with CC camera  
entrance of the CT-PAT


**Customer satisfaction is an important tool to our daily production process. Maintain quality to each & every operation is our target. We are heading towards quality management system with the help of dynamic & enthusiastic leadership support .Continuous development & fastest growing business is a proof to our achievement.**


**THANK YOU.**