INTERNSHIP REPORT

ON

SITARA TEXTILE INDUSTRIES LIMITED

FAISALABAD
MBA (MARKETING)

 SESSION 2005 - 2007

ALLAMA IQBAL OPEN UNIVERSITY

ISLAMABAD

The Controller of Examination

Allama Iqbal Open University

Islamabad.

We, the supervisory committee certify that the contents and form of report submitted by Mr. BILAL SHAUKAT Registration No. 00-PLR-3348 have been found satisfactory. And recommend that it be processed for evaluation by the external examiner(s) for the award of degree.

Supervisory committee

1- Chairman

[image: image2.wmf]Invoice Value

Freight

FOB Value

$75,289.20

$3,500.00

$71,789.20

W.H.T

1.00%

E.D.S

0.25%

2- Member

[image: image3.bmp]
3- Member

In the name of Allah, the sustainer of the whole universe. Peace be upon the Holy Prophet Muhammad (SAW), the most perfect of all the human beings ever born.

I feel it an honor to submit this thesis for the completion of my M.B.A Degree (Marketing). I express my sincerest and heartfelt gratitude to my supervisor Mr. Muhmmad Hafeez for his well directed and skilled guidance.

With a deep sense of gratitude I acknowledge the kind attitude and help rendered to me by Mr. Waseem Qureshi and Mr. Kashif Mahmmod to revise and improve the contents of this study paper.

I sincerely express my thanks to Mr. Gohar Maqsood for his willing guidance to achieve my objective.

Last but not least I offer my humble heartfelt gratitude and deepest affections to my great mother, respected father and My Uncle Ejaz who inspired me for higher ideals of life, supported morally and financially throughout my studies, and always prayed for success in the pursuits of my life.

(BILAL SHAUKAT)

 MBA (Marketing)

LIST OF CONTENTS
	Sr. No.
	TITLE
	PAGE

	5

6

7

8

9

10

11

12

13

14

	INTRODUCTION

OBJECTIVE OF STUDYING THE ORG.

OVERVIEW OF THE ORGANIZATION

7.1 HISTORY

7.2 NATURE OF BUSINESS

7.3 BUSINESS VOLUME

7.4 PROFILE OF EMPLOYEES

7.5 PRODUCT LINE

ORGANAZATIONAL STRUCTURE

STRUCTURE OF MARKETING DEPTT.

FUNCTIONS OF MARKETING DEPTT.

10.1 MARKETING STRATEGY

10.2 PRICING STRATEGY

10.3 DISTRIBUTION STRATEGY

10.4 PROMOTIONAL STRATEGY

CRITICAL ANALYSIS

11.1 SUCCESS & FAILURE OF PRODUCTS

11.2 MAJOR COMPETITORS

11.3 FUTURE PROSPECTS OF THE ORG.

SWOT ANALYSIS

CONCLUSION & Recommendations

REFERENCES & SOURCES
	6

7

8

8

10

11

12

12

13

14

15

30

31

32

33

34

36

37

37

38

40

49

5.
INTRODUCTION

Sitara Textile Industries Limited Faisalabad has the privilege to be the first member of the esteemed Sitara Group. Founded in 1972 by the most illustrious brothers, Haji Abdul Ghafoor (late) and Haji Bashir Ahmad, is now led by the young Mian Muhammad Anees, a dynamic second generation leader of Pakistan textile industry.

Sitara Textile is one of the largest manufacturers and registered leading exporters of textile goods in Pakistan. It is exporting high quality products. Sitara Textile has designing, stitching, and printing departments. The bedding and fabric collection of Sitara Textile are exported to South America, USA, Canada, New Zealand and Europe.

Sitara Group by now is in textile cloth finishing and processing, textile spinning, color alkali industries and power plant. Haji Abdul Ghafoor (Late) and Haji Bashir Ahmed the present Chairman of the Group, the two creative and courageous men, later joined by second generation, make a blend of experience and modern business knowledge, managed the business growth and development with assistance of highly qualified team of professionals. Faith in Almighty Allah and in their own abilities & commitment to the cause, untiring efforts and leadership qualities of the family, established the group, which now stands amongst Leading Industrial Groups of the Country, under the Chairmanship of Haji Bashir Ahmed.

Sitara is a self sufficient textile industry . By all international standards it has various units to cater for the textile output .The units not only supply material for the local use ,but also make the material available on loan basis to other local textile mills in emergency so their production is not stopped .

Following is a brief introduction to the units: -

UNITS

· Sitara Chemical Industries Ltd

· Sitara Chemical Industries (Textile Div-I)

· Sitara Chemical Industries (Textile Div-II)

· Sitara Textile Industries Ltd

· Sitara Energy Ltd

· Sitara Spinning Ltd

· Sitara Hamza Pvt Ltd

· Sitara Peroxide Ltd.

 All the above units are parts of the Sitara Group of industries. These units work on different product lines like Caustic Soda , Agriculture Fertilizers , Hydrogen peroxide, Quality fabrics and printed textile materials , Energy etc.

 So, inspite of the fluctuations in the international markets and tough competition at home, Sitara textile industries have never faced any crisis so far. It is an ever-growing organization with a vision to remain productive on strong footing and cope with the demands of the 21st century.

6.
OBJECTIVES OF STUDYING THE ORGANIZATION

Textile sector plays a vital and significant role in the progress of the country. Since the time of its establishment, management of this organization is in continuous efforts to achieve this objective. It is one of the organizations in the textile field, which is leading the country to the road of success.

Following are the basic objectives of studying the organization.

· Comparison with previous year performance

· Analysis with performance of its competitors

· Studying the working environment of the organization

COMPANY’S QUALITY POLICY

“Quality is our Motto” – That is what STIL claim

Quality Policy is one of the policies, which make a company progressive and ideal. This policy is always a requirement of every established organization. STIL is a unique, versatile industry and is dedicated to the continuous improvement in producing different types of processed fabrics and excellent services through motivated qualified and dynamic team. The products are manufactured according to the customer’s requirement and expectations.

STIL is renowned in Local and International markets due to its services and timely delivery of quality goods finished to their valued customers. STIL’s continuous improvement relies on training programs /regular meetings, discussions which emphasize the employee’s direct involvement.

7.
OVERVIEW OF THE ORGANIZATION

HISTORY OF ORGANIZATION

NATURE OF THE ORGANIZATION

BUSINESS VOLUME

PROFILE OF THE EMPLOYEES

PRODUCT LINES

7.1
BRIEF HISTORY OF THE ORGANIZATION

Sitara Textile Industries Limited Faisalabad is undoubtedly marvelous, unique, matchless and unprecedented organization; that is way, it has the privilege to be the first member of the esteemed Sitara group. It was founded in 1972 by the most illustrious brothers Haji Abdul Ghafoor (Late) and Haji Bashir Ahmed, Now it is led by the young and energetic Mian Muhammad Anees , son of a Haji Bashir Ahmed dynamic new generation leader of Pakistan textile industry.

Today is a competitive world where international organizations and globalization are important. Being one of the manufacturers and registered leading exporters of textile goods in Pakistan, it contributes a lot to enhance the export of Pakistan .It is exporting high quality products. Its products named as “Sapna Lawn” and “Mughal-e-Azam Latha” are amongst leader textile brands in the local market. We can see the best designing, stitching and processing departments in Sitara Textile. The beddings and fabrics collection of Sitara Textile are exported to different countries of the world like Canada, New Zealand, South America, USA , Europe and also Russia.

Specializing in home printed textile, dyed and bleached fabrics, apparel and fashion garments, Sitara is exporting quality to virtually all parts of the world. With the latest “State of the art” machinery and equipments, it is a complete printing, dyeing, finishing and stitching textile complex. Three huge spinning mills, a high caliber weaving unit and a made up garments unit are working under one roof. The unit is capable of producing high quality with a capacity of thousands of meters of finished cloth every day.

One is always desirous of getting one’s organization as the best company in the best of the country. Sitara Textile Limited has proudly maintained their leadership in 100 percent pure cotton products along with the man made fiber. The products range in pure cotton is available as sateen both in mono cotton and poly cotton, bed sheets, pillow and quilt covers.

Counts aren’t all that counts! While counts reflect on the durability of the cloth, what reflect on the aesthetics of the end-user are the design, color combination and mood of the fabric print. That is why; Sitara never under estimates the importance of an enchanting design. Their design department is not only well equipped with latest computers and peripherals but also manned with a highly sensitive and sensible team of designers. These designs are based on unique but fascinating combination of age-old traditional motifs and futuristic surreal forms giving their customers a wide range to choose from. Widening this choice further is their design library, one of the largest in Pakistan, offering an extensive range from timeless floral and geometric to intriguing contemporary designs and colors

A sizeable percentage of Sitara textile’s daily textile production by the meter is converted in-house into a ready, saleable retail product. The “Cut & Sew” division enjoys the cutting edge in assembling and sewing of bed sheets and sets, quilt covers, bolster, valances, curtains, table linen, bed spreads, comforter covers, pillow cases, kitchen linen and ready made garments as per the specification defined by the customers.

From a fiber to a finished product, nothing gets spared from our ultra-sensitive, extra vigilant laboratory. Equipped with the most modern and precision equipment, products are frequently subjected to tests against most relevant international standards at every stage of manufacture. Tests are conducted to control shrinkage (dimensional change), pilling resistance, abrasion, color fastness and washing fastness etc.

Much of their wide success and popularity is attributed to their technically being ahead in their printing. The printing staff and design teams combine years of practical experience in printing with top-of-the-range Austrian J. Zimmer rotary printing machines producing 280 cm finished width up to 12 colors per design and maximum repeat of 91 cm. Flat bed printing facility comprised Reggiane machine with 320 cm working width and 320 cm repeat.

Information technology plays a key role in the development of the textile sector in Pakistan. Thanks to modern and sophisticated facility, processing to finishing of material like chintz, silicon, scotchgard, fire retardant down proof and raisin etc, is invariably a source of pleasure. With Sitara, this worldwide clientele gets

quick quality sampling on the latest rotary strike off machine facilitating production of strike offs up to 15-meter length.

7.2
NATURE OF BUSINESS

As a leading organization of the modern world, Sitara Textile produces the variety of textile products, consisting of items such as Bed sheets, pillow, Bed Spread, comforter covers, ready made garments, quilt covers, kitchen aprons, Boxer shorts, Bermuda Shorts, Nighties, Bolster, valances, curtains and table linen.

In the last twenty-five years, Sitara Textile has established its reputation both locally and internationally as a high quality exporter. It is specialized to produce the above said items and distribute all over the world through their own distribution channels and agents. Sitara Textile has also built areas of excellence in textile zone and has developed collaborative links with the local community and local business. Sitara’s export spread over the three main continents such as America, Europe and Asia.

Inspite of the tough competition and quota system introduced by the European Union , industrialists from Bangladesh and other Asian countries are striving to replace Pakistan. But the very name of Sitara Textile Industries is a guaranteed of success . Demand for the Sitara textile products has always been increasing resulting in orders from various other zones of the world.

To this effect the marketing department of STIL never miss an opportunity to find new markets and introduce the Sitara textile products catering for the taste of the buyers.

7.3
BUSINESS VOLUME

Sitara Textile deals with local and international Market. It contributes major share in Pakistan Economy and provides its products locally on economical rates. Sitara Textile’s business volume consist of US$25 million annually and local business consists of 10 to 15 crore. Sitar’s management is very efficient, so they are always looking for new opportunities for the development of their business and increase the economic activities in the country.

	YEAR
	BUSINESS VOLUME (LOCAL + EXPORTS) (currency in local & in 00,000)

	2002
	14,820

	2003
	14,910

	2004
	15,656

	2005
	16,126

	2006
	17,739

[image: image1.emf]13000

13500

14000

14500

15000

15500

16000

16500

17000

17500

18000

2002 2003 2004 2005 2006

Business Volume

Business Volume 1
7.4
PROFILE OF EMPLOYEES

Sitara Textile Industries consist of 1088 employees in Office, Production and Stitching department. Details are given below

7.4.1
OFFICE AND PRODUCTION STAFF

Office and processing section consist of 630 employees, among whom 400 employees are skilled, 130 are semi-skilled, 10 in quality control and 90 is remaining staff, which provides different services.

7.4.2
STITCHING UNIT

Sitara’ s stitching Unit consists of 458 employees among whom 225 are skilled, 150 are semi-skilled, 25 in quality assurance and 58 employees are providing different services.

7.5
PRODUCT LINES
Sitara Textile has a variety of products (Garments & Made ups). Following are the main products:-

Main products:
· Bed sheets

· Pillows

· Quilt covers

· Aprons
· Kitchen aprons

· Valances

· Curtains
ORGANIZATIONAL STRUCTURE

9.
STRUCTURE OF MARKETING

10.
FUNCTIONS OF EXPORT MARKETING

Companies which adopt a market orientation recognize that export marketing is vital to the success of companies. Exports are the major portion of Sitar’s textile production. Let us consider for a moment how export marketing plays a major role in the progress of Sitara group. More than 90 % of Sitara’s Textile products are exported to different countries of the world. The export department is taking suitable and proper steps to enhance the value of Sitara in the international market. In this way Sitara Textile has been proudly mainiting its leadership in 100% pure cotton products along with the man made fiber. Sitara Textile Industries Limited is value adding to the country’s silver fiber by vertical integration of the product line. The product range consists of the following but is not limited by this list. It has ability to be immediately turning its infrastructure to meet any specialized requirements of the ever demanding export markets both local and international.
The product range in pure cotton is available as Sateen both in mono cotton and poly cotton, Bed sheets, Pillows, Quilt covers, Aprons, Kitchen aprons, Boxer shorts, Bermuda shorts, Curtains, Comforter Shells, Bed in a bag, Swag set, Festoon set, Place mates, Nighties, ready made garments, are available in most exotic and fascinating designs. Sitara textile has pioneered in the following fabrics unrivalled by any other in the industry.

BUYER’S INQUIRY

The work of export department starts from Buyer’s inquiry. First the buyer inquires the STIL regarding his required specified products, which he wants. Inquiries are received from customers through any one of the following sources:-

· Textile exhibitions

· Personal visit to customers

· Customer’s visits of STIL

· Faxes, Telephone, Mail, E-Mail, etc.

In the buyer’s inquiry, the buyer specifies the required quality, design and quantity of fabric. In case of made ups/garments the specification and requirements of products are also demanded.

REPLY TO INQUIRIES

After receiving the inquiry from buyer, the Deputy export Manager ensures that all the inquiries for the products are processed efficiently in STIL: is STIL in a position to fulfill the customer requirement efficiently and within time. The Deputy Export Manager satisfies himself that the company has the capability of fulfilling the offer. Now the DEM (Deputy Export Manager) and GM (General Manager Export) make analysis of inquiry to make decision to produce it or not.

GREY PROCUREMENT SHEET

The Export Manager analyses the order confirmation sheet received from the customer and prepares Grey Procurement sheet accordingly. The Deputy Export Manager, General Manager Export and Chief Executive sign the Grey Procurement sheet and also costing sheet. This Grey Procurement sheet is faxed to Grey Fabric Procurement Department.

Following is the format of Grey Procurement sheet,

GREY PROCUREMENT

Buyers order no

:
STI/360/07

Supplier

:
STIL

Buyer

:
Franco

Construction

:
76 x 56 / 35 x 35

Width

:
93``

Price / meter

:
 30 $

Weight of fabric

:
95 gm / m2
Weave

:
Plane

Loom

:
Shuttle’s

Quantity

:
50000 Mts.

Delivery

:
As soon as possible

Piece length

:
80 % 80 Mts. Up, 20 % 25 Mts. Up

Process

:
Printing

Mending

:
Mending should be done

For Sitara textile

Deputy Manager Export

General Manager Export

SALES CONTRACT

The export manager prepares the sales contract in accordance with the order confirmation sheet. The Deputy Manager Export signs this sales contract and it is faxed to the customer for his counter signature.
If the customer wants some changes in the sales contracts then the General Manager Export and the Deputy Export Manager make analysis of these changes as per requirement of the customer and make decision whether these changes are workable for them or not. If these changes are workable for the STIL then new sales contract as per new amendments is faxed to the customer for his counter signature.

BUYER’S PURCHASE ORDER

After signing the sales contract the buyer gives the order regarding the specified design, quality and quantity. The purchase order consists of date, purchase order no, terms, shipment date, prices, vendor name, reference no; description of products required and price of products. The purchase order is received from the importers, which is on their letterhead and is signed by the concerned authorities of that organization. The format of order is like this,

PURCHASE ORDER

EXIMPO, INC. Export House / Manufacturer / Distributors / Agent

	TERMS
	Against L/C

	SHIPMENT
	01 / 07 / 2007

	SHIP VIA
	Sea

	PRICES
	C & F us c 5%

	Our Ref. #
	Description
	Qty
	Rate $
	Amount $

	Style #

370537

370540

370555

370557

	Design HORIZONS

Process Pigment Printed

Construction 100 x 80 / 40 x 40 Sheet sets

76 x 56 / 35 x 35 Accessories

Blending 52 / 48 Sheet sets p/c

65 x 35 Accessories p/c

Loom Shuttle less / Power loom

Bed in a Bag

Twin

King

Euro shams

Table round
	480

600

84

96
	23.85

28.35

1.25

2.25
	11484.00

17010.00

105.00

216.00

	
	
	
	
	35815.00

STRIKE OFF PROGRAM

Most of the customers send there own designs in the form of Artwork and fabric sample in case of the printing of the design of the customers. The Deputy Export Manager and Export Manager discuss the design comprehensively with the manager Design department. Sitara has a rotary strike off machine from J-Zimmer Austria with 15 meters blanket for making strike off’s as per buyer’s requirements. Strike Off program is prepared by the Export Manager and it is distributed to all the concerned departments e.g., Designing, Engraving and Printing, etc.

The Deputy Manager Export and Manager Export do inspection of the Strike Off as per buyer’s instructions before its dispatch. If it is as per requirement of the customer then it is dispatched to the customer otherwise it is processed again to meet the demands of the customers.

OPENING OF LETTER OF CREDIT
If the customer approves the strike off then STIL consider this for bulk production and if he needs some changes in design and colors then the Export Manager passes this information to the Designing and Printing Department to meet the demand of customers.

Before the bulk production, the Deputy Export Manager asks the customer to open Letter of Credit as per terms and conditions of the Sales Contract. The Deputy Export Manager studies comprehensively all the clauses of L/C. If any amendment is required then these amendments are managed with the customer.

The Export Manager prepares the Production Schedule as per requirements of the customer and it is signed by the Deputy Export Manager. The production schedule is distributed to all the concerned departments.

Following is the format of Letter of Credit and Production Schedule,

PRODUCTION SCHEDULE

Party

:
FRANCO, INC.

Order no

:
786 / 05

SGP no

:
 STIL 5

Quality

:
76 x 56 / 35 x 35 PC 70 / 30 Printed cloth 84`` finish from

87``, 63`` Grey width printed and calendar cloth.

Product

:
White, Dyed

Quality Standards:

Pilling rating

:
4

Washing

: 4

Rubbing fastness
:
Dry 4, Wet ¾

Bowing: 1% Crocking
: 1%

ASSORTMENT:

	COLOR
	QUALITY
	QUANTITY
	WIDTH

	White
	76x56 / 35x35
	32000 Mtrs.
	87``, 84``

	White
	76x56 / 35x35
	11000 Mtrs.
	63``, 60``

	Dyed ivory color
	76x76 / 30x30

100% Cotton
	11000 Mtrs.
	93``, 83``

FINISHING
:
We will give you Standards

PACKING
:
Role on Tube

SHIPPING MARK:

Order no.

Roll no.

Hungry port

Mtrs.

Sitara Textiles

Gross Weight

Made in Pak.

Net Weight

Note: We will confirm you shipping mark.

Manager Export

CC to,

GM Processing
 Grey Department
Design Department

Laboratory Department
Printing Department
Dyeing/Bleaching Department

Finishing Department
Packing Department
Accounts Department

QUALITY CONTROL

The Export Manager is responsible for quality of the work during processing. The Export Manager daily visits the production department and gives the proper guidance to the production department’s employees regarding the processing of Fabric. At each stage of processing samples are sent to the laboratory for inspection, and laboratory tests are very helpful for maintaining the quality.

In the quest of quality in today’s technologically advancing era ,STIL is able to analyse in detail the procedures of checks and numerous tests to balance out through the involved stages of processing to enhance and make quality a consistent feature. Control Shrinkage, Pilling Resistance, Abrasion, Color Fastness, and Washing Fastness are the few processes very carefully monitored.

Acquisition of the best possible quality control equipment ensures best quality products. Unit has a most modern and latest computerized equipment in its laboratory, for every test required for fabric, including shrinkage, rubbing fastness, light fastness and weaving of the fabric.

FINISHING

Finishing depends upon the buyer’s order. If the end product is made-up (in stitched form) then the Export Manager prepares Stitching Schedule as per requirement of the customer mentioning all the details of stitching and packing and sends this schedule to the stitching department.

The Export manager does inspection of the made-ups goods at every stage of production of make-up, e.g. cutting, stitching, packing, etc. and before the shipment the Export Manager does the inspection of the consignment.

Manager Export maintains all the records of the correspondence of the customers in a very organized way. He also maintains records for each shipment for future reference.

DISPATCHING

After completing the finishing of the cloth as per requirements of the buyers, the cloth is packed as per requirements and shipped to the port or as per mentioned in the L/C.

EXPORT DOCUMENTATION DEPARTMENT

All the documentation required is maintained in this department. The Export Manager and Banking Manager supervise this department. This department prepares all the papers, which is necessary for banking negotiations. They prepare these documents and send them to their bank for collection of payments.

Following are the important documents, which are prepared by this department,

· Bill of Exchange

 2 Copies

· Commercial Invoice

 6 Copies

· Packing List

 3 Copies

· 3/3 Original Bill of Lading (As per L/C requirement)

· Certificate of Origin

 2 Copy

· Beneficiary’s Certificate

2 Copies

· Generalized System of Preferences

2 Copies

· Inspection Certificate

1 Copies

· Weight Note

Following are the formats of these documents,

The Manager,

Ref. STI-360/07

The Bank of Punjab

Date: 30-08-2007

Railway Road Branch,

Faisalabad.

Dear Sir,

Documents for US$: 73,030.52 for negotiation against letter of credit number IC019466U dated 14-06-07 from WACHOVIA BANK, NA CHARLOTTE, NC US

We are pleased to enclose the following documents for Negotiation under above mentioned letter of credit, please credit the amount to our CD Account at the time of negotiation.

1. Bill of Exchange

2+0

2. L/C

1+1

3. Commercial Invoice

3+3

4. Packing List

0+2

5. Single Country Declaration

0+2

6. Container Load Manifest

0+2

7. Bill of Lading

2+3

8. Inspection Certificate

0+2

9. Protocol Test Certificate

0+2

10. Beneficiary’s Certificate

0+2

11. Beneficiary’s Certificate Along With Courier Receipt

0+2

12. Beneficiary’s Certificate Along With Email Copy

0+2

13. Form 'E' Duplicate & Triplicate

2+0

Thanking you,

Yours truly,

(120 DAYS FROM BILL OF LADING FOR 97 PCT OF THE INVOICE VALUE)

FOR SITARA TEXTILE IND. LTD

EXPORT MANAGER
BILL OF EXCHANGE

INVOICE NO.STI-360/07
FOR US$: 73,030.52

DATED: 28-08-2007

AT 120 DAYS FROM BILL OF LADING FOR 97 PCT OF THE INVOICE VALUE OF THIS FIRST OF EXCHANGE (SECOND) OF THE SAME TENOR AND DATE BEING UNPAID PAY TO THE BANK OF PUNJAB, RAILWAY ROAD BRANCH, FAISALABAD, PAKISTAN.
OR ORDER THE SUM OF U.S. DOLLARS SEVENTY THREE THOUSAND THIRTY AND CENTS FIFTY TWO ONLY.
VALUE RECEIVED AND CHARGE THE SAME TO ACCOUNT OF 1175 CARTONS MADE UPS.

DRAWN UNDER: WACHOVIA BANK, NATIONAL ASSOCIATION CHARLOTTE, NC

L/C NO. IC019466U

 DATED: 14-06-2007
TO,

1525 WEST W.T. HARRIS BLVD. – NC0742,

CHARLOTTE NC 28262-8522

ATTN: LC UNIT

BILL OF EXCHANGE

INVOICE NO.STI-360/07

FOR US$: 73,030.52

DATED: 28-08-2007
AT 120 DAYS FROM BILL OF LADING FOR 97 PCT OF THE INVOICE VALUE OF THIS SECOND OF EXCHANGE (FIRST) OF THE SAME TENOR AND DATE BEING UNPAID PAY TO THE BANK OF PUNJAB, RAILWAY ROAD BRANCH, FAISALABAD, PAKISTAN.
OR ORDER THE SUM OF U.S. DOLLARS SEVENTY THREE THOUSAND THIRTY AND CENTS FIFTY TWO ONLY.
VALUE RECEIVED AND CHARGE THE SAME TO ACCOUNT OF 1175 CARTONS MADE UPS.

DRAWN UNDER: WACHOVIA BANK, NATIONAL ASSOCIATION CHARLOTTE, NC

L/C NO. IC019466U

 DATED: 14-06-2007
TO,

1525 WEST W.T. HARRIS BLVD. – NC0742,

CHARLOTTE NC 28262-8522

ATTN: LC UNIT
 COMMERCIAL INVOICE

INVOICE NO
:
STI-360/07

DATE: 24-08-07
FORM E NO
:
ABL-0006544

DATE: 24-08-07

MANUFACTURER
:
SITARA TEXTILE INDUSTRIES LTD

6-K.M. SARGODHA ROAD FAISALABAD PAKISTAN

APPLICANT
:
FRANCO MANUFACTURING CO

555 PROSPECT STREET METUCHEN, NJ 08840

SHIPPED PER S.S
:
MAERSK VIRGINIA VOY-0712

FROM KARACHI (PAKISTAN) TO
:
DILLON, SC USA

DRAWN UNDER L / C NO
:
IC019466U

DATE: 14-06-07
PAYMENT TERM
:
120 DAYS FROM BILL OF LADING FOR

97 PCT OF THE INVOICE VALUE

	MARK & NO
	DESCRIPTION
	QUANTITY
	UNIT PRICE
	AMOUNT

	PO 7592
PO 7634
CARTON NO.
1 – 698.
1 – 477.

	1175 CARTONS.

PO NUM STYLE NUM QTY UOM

PROD DESC

7592 M4391Q 4536 PC DSNY CMFSHL TW DRDRY PR

7592 M4392Q 3840 PC DSNY CMFSHL FL DRDRY PR

7634 M8611Q 5724 PC CMFSHL TW BRTZ HLLYWOOD

MERCHANDISE DESCRIPTION:

55 PERCENT POLYESTER AND 45 PERCENT COTTON WOVEN COMFORTER SHELLS (HTS A6307.90.9889) AS PER PO 7592 AND 7634.

PRINTED COMFORTER SHELL FULL

PRINTED COMFORTER SHELL TWIN

"THE ARTICLES ON THIS INVOICE DO NOT CONTAIN ANY EMBROIDERY, LACE BRAID, EDGING, TRIMMING, PIPING OR APPLIQUE WORK."

FOB INVOICE VALUE US$:
72,052.20

SEA FREIGHT VALUE US$:
 3,237.00
	3840 PCS

10260 PCS

	US$

CFR

DILLON, SC

INCLUSIVE OF TERMINAL HANDLING CHARGES

5.98/PIECE

5.10/PIECE

	US

DOLLARS

22,963.20

52,326.00

	
	
	
	TOTAL US$:-
	75,289.20

	
	
	 LESS 3% DISCOUNT: 2,258.68

==========================

NET AMOUNT US$: 73,030.52

==========================

CERTIFIED THAT ABOVE GOODS ARE OF PAKISTAN ORIGIN
For Sitara Textile Industries Ltd.

Manager Exports

 FORMAT B/L OF INVOICE STI-360/07

SHIPPER. : SITARA TEXTILE INDUSTRIES LTD,

 6-K.M. SARGODHA ROAD,

 FAISALABAD, PAKISTAN.

CONSIGNEE : TO THE ORDER OF:

 FRANCO MANUFACTURING CO., INC,

 555 PROSPECT STREET, METUCHEN,

 NJ 08840, ATTN: CAROLE ECKEL.

 FORM 'E' NO. AIB-0045918 DATED: 30.09.06

NOTIFY PARTY : FRANCO MANUFACTURING CO

 555 PROSPECT STREET,

 METUCHEN, NJ 08840.

 AND ALSO NOTIFY:

 ROGERS AND BROWN,

 2 CUMBERLAND STREET,

 CHARLESTON, SC 29401.

 ATTN: IMPORT DEPARTMENT.

VESSEL NAME : ___________________________? SHIPPED ON BOARD.

PORT OF DISCHARGES: CHARLESTON SC. USA..

--

MARKS&NOS. DESCRIPTION OF GOODS.

--

PO 7592 1175 CARTONS.

PO 7634 -------------

CARTON NO. 55 PERCENT COTTON 45 PERCENT POLYESTER

1 – 698
 SHEET SETS AND 55 PERCENT POLYESTER AND

1 – 477. 45 PERCENT COTTON WOVEN COMFORTER SHELLS

 AS PER PO 7592 AND 7634.

 PO NUM QTY UOM STYLE PRODUCT DESCRIPTION

 2646 6972 SET M4281P TW SHTST

 7586 6300 PC M4691Q TW CMFSHL

 GR. WT.

 14858.550 KGS

NET WT.

 12450.900 KGS

 L/C NO.
IC019466U

DATE: 14-06-07
CONTAINER NO. TPHU-508055-5 1X40 STD

FREIGHT & DDC PREPAID BREAKUP MUST BE SHOWN ON B/L.

WEIGHT NOTE
Ref: STI-360/07

Dated: 24/08/07

Reference letter of credit no.
IC019466U

DATE: 14-06-07
35,336 meters.

Quality: 76x56 / 35x35 PC 70/30%

Weight per square meter. 92grms.

1) 5,555 meters

Quality: 76x76 / 30x30 100% cotton

Weight per square meter: 120grms.

Total rolls: 228

Total meters: 40921

Total gross weight: 8540.400kgs.

Total net weight: 8132.400kgs.

For SITARA TEXTILE INDUSTRIES LIMITED
Export Manager
INSPECTION CERTIFICATE
EXIMPO, INC.

Export House / Manufacturer / Distributor / Agent

Date: 20/07/07

This is to certify that 228 cartons are being shipped against invoice no STI-360/07 dated 20/07/07 in accordance with purchase order no. 9003726 and 9003725.

The merchandise is 100% new and according to the specification required by M/S Domestication USA.

For EXIMPO, INC.

Design Manager
SINGLE COUNTRY DECLARATION

STI-360/07

I Export Manager hereby declare that the articles listed below and covered by the entry to which this declaration relates are wholly the growth, product or manufacturer of a single foreign territory or country or insular possession of the United States as identified below. I declare that the information set forth in this declaration is correct and true to the best of my information, knowledge and belief.

A. PAKISTAN (COUNTRY NAME)

B. _____________________ (COUNTRY NAME)

C. _____________________ (COUNTRY NAME)

D. _____________________ (COUNTRY NAME)

	Marks of Identification Number
	Description of Article and Quantity
	Country of origin

	As per Invoice No:

STI-360/07

Date 19/07/07

Style #9003725

Style #9003726
	1175 cartons

1850 pieces /unit /set of Comforter, Set bed in a bag

1000 twins

850 Comforter

L/C No: IC019466U Date: 14/06/07
	PAKISTAN

10.1
MARKETING STRATEGY

Many International markets are now extremely competitive due to the liberalization of the world trade and investment environment. In industry after industry, capable competitors confront each other around the globe. To be profitable in such an environment, a firm must make a clear and viable strategic choice with regard to its position on the efficiency frontier, and action at the operational and strategic level that support this position. That is why marketing strategy of the STIL is to satisfy customer through its goods & services in line with the feed back from customer & timely shipment. The export department is handling the international market in a very proper and appropriate manner. The export department consists of competent and skilled team of professionals. Taking into consideration that the 90 % of total production of Sitara textile is exported through out the world, the export department tries its best to generate valuable customers through out the world.

10.2 PRODUCT PLANNING, DEVELOPMENT & MANAGEMENT

 At STIL strategies are adopted for managing the existing textile products adding new ones and discarding out dated prints and patterns. In the executive meeting strategies are made regarding ,packing and other marketing incentives , compensation of loss and replacement of damaged goods.

At the initial stage of planning the marketing , processing and production manager meet together in a meeting presided over by the CEO the design , the quality and texture of the product are discussed in detail . The processing and production manager have to confirm that the product canbe easily prepared in the STIL . The CEO gives the final approval.

Product development Process
The standard quality products of STIL are popular both at home and abroad the products are prepared according to the customer requirements. Like other established organizations STIL based the development of their products on the following steps:

i. Generating Product ideas

 By studying the market demands information is gathered public trends feed back is collected from the current customer and the prospective customers. Also the products of other organizations are analyzed including their position in the market.
ii. Screening the Ideas

 Product ideas are evaluated to determine which ones warrant future prospects.

iii. Business Analysis

A dynamic idea is expended in two-way concrete business proposal. Here starts the function of efficient .

The business analysis enables the management to achieve the following objectives : -

a. Identify the product features as per requirements.

b. Assess market demands, competition and profitability.

c. To make the final plans to development of the product.

 iv Trail Model
 Considering that the business analysis is favorable, the management approves the products for the development. Suggestions from the finance department regarding the cost of production are given due importance. It is assessed whether cost wise he product is feasible or not.

The production prepares a trail model of the product. This strategy is considered positive for the product development.

V Commercialization

The organization determines on full scale if it is successful I the market example of STIL product planning and development is is Mughle-e-Azam Latha and Sitara Spana Laun . Theses two products attract the customer on large scale. The buyers’ response and periodical market reports tell the administration what changes to bring about in quality and designs

10.3
PRICING STRATEGY

When the DEM confirms that the required design can be easily prepared in STIL, and then he replies to the buyer “we are in a position to make your order”. The EM takes Grey fabric price from the Grey fabric procurement department. The EM calculates the prices then the DEM checks and signs the costing.

Most of the customers send their own designs in the form of Artwork and fabric samples in case of printing of the design of the customers. On instructions of DEM, the EM asks the sampling department and also coordinates for the sampling requirement and its dispatch, if the customer for quality purpose requires it. If the price quotation is workable for the customer then he places order with terms and conditions mutually agreed.

Sometimes if prices are not workable for the customer, he offers his target price. Then the DEM and EM recalculate this price and if it is workable for STIL then DEM proceeds to ask the customer for order placing otherwise does not proceed.

There are three pricing strategies being used in STIL,

10.2.1 Competitive base price

Price prevailing in competitive international market
10.2.2 Customer base price

Mutually negotiated price between customer & STIL
10.2.3 Product base price

Product price as per customer specification
10.3
DISTRIBUTION MIX OF STIL

There are two ways of distribution adopted in STIL,

1 Direct channel

2 Indirect channel

10.3.1 Direct channel

10.3.1.1 STIL

Mostly STIL deal and distribute their goods direct to customers. They have three zones for different sectors, zone 1 deals with South America, Middle East and South Africa. Similarly zone 2 deals USA, Canada and Australia customers and zone 3 deals with Europe.

10.3.1.2 CUSTOMERS

Zone 1:

Luckeller , SDE, Demick, SGI, Commercial Valencia ,WRT, Home Choice

Zone 2:

Franco, Eximpo, Ellery, Beco, Waltmark, Target, Eadeco, and Andrew Distribution, Marimac Group, Depsche

Zone 3:

Manor Park, K-Shaw, Coop, Doutex, and Halge Flasher, Pamec, L3C SAS

10.3.2 Indirect channel

10.3.2.1 AGENTS / MIDDLE MAN

STIL also deal and distribute their goods through agents/buying Houses to avoid heavy losses in foreign countries because of unknown market situations in the beginnings of its business and investing huge amounts in that particular country.

 Zone 1:
MRC

Zone 2:
Rehmat, Spring, Giltex,

Zone 3:
Intergroup, Fintex

10.4
PROMOTIONAL STRATEGIES

STIL use all available means to promote products and communicate information they make effective use of strategies like Advertising, Sales promotion, Trade promotion, PR etc. to thrive in the international and local markets

The Role of Advertising

 As a tool of marketing, advertising is the structured and composed non – personal communication of information .It is persuasive about products services or ideas. STIL’s advertising makes the buyer aware of the products and communicates the information about the products floated in the market. On a broader scale their advertising engorges the development of new products and speeds their acceptance.

It fosters employment, gives consumer and businesses and wide variety of product choices.
The Role of Public Relations

 In this world of growing economies and tough competition, corporations realized that the direct personal contact and relationship with consumer is the prime opportunity to build and maintain relationships that result in future sales. Also it is way to create mutual goodwill.

The Primary Role of Public relation is to manage the organization ‘s reputation and help build public consent for its enterprises. In today’s completive environment public consent can no longer be assumed .At STIL this aspect is given due attention .The CEO is always willing to meet visitors, pay visit and know the public consent. There is team of efficient managers who explore every avenue . They plan execute the public relations programmes. They constantly monitor and analyse changes of attitudes in variety of publics. They visit shopping centers conduct interview analyse incoming mails and field reports .The organization uses PR to manage relationships with vendors, the employees customers, stock holders competitors and the public in general.

The Role of Sales Promotion

 Sales promotion is direct inducements that offer extra incentives with the objective to enhance or accelerate the product’s moment from the producer to the consumer. Sitara Textile Industries Ltd believes in direct inducement. So their prizes, extra products, gifts or specialized information are offered to the consumers . The

consumers are invited to visit a store , ask for literature , personally examine displayed product or takes some other action .These incentives add tangible immediate and extra value to the brand .To become a market leader a brand needs both advertising and sales promotion . STIL’s sales promotion is creative and hard to imitate. Their coloring combination, designs and prints are unique.

The Role of Trade Promotion

 To move their products from the distribution outlets to the point of consumption, marketers employ two types of strategies: push strategy and pull strategy. Push strategies are offensive tactics that are designed to attract customers and increase the demand for the products. The push strategies are defensive tactics designed to secure the cooperation of the retailers, gain some space and protect against the competitors. Trade promotion is an aspect of push strategy. Sitara Textile Industries Ltd uses this channel to push the product ahead and gain self-space. The CEO never any opportunity to introduce Sitara’s textile products in the great global exhibitions from China to Germany, Sitara Textile Industries Ltd is on the top of the list of the Ministry of Trade and Commerce to introduce themselves in the international markets through the trade promotion exhibitions and programmes

11.
CRITICAL ANALYSIS

The internship at Sitara Textile has added much to my knowledge. In this report I have written introduction and history of STIL. Where then I have written vision, mission and core values adopted by the industry. I have also done the critical analysis of Sitara Textile. According to my knowledge following factors have disturbed the functionality of the organization.

POLITICAL FACTORS

It is fact all government agencies and influential groups that somewhat influence various organizations and individuals in a given society are included among political factors. Present change in the political scenario can definitely be favorable for economy of the next financial year .All the sanctions, which were imposed by the USA after the nuclear explosion, have been removed. Now with the change of political situation, the exports of the country are increasing day by day. In this way foreign exchange earning has increased.

It is also duty of the government to take care of textile sector and make good policies for this sector for the exports and imports.

ECONOMIC FACTORS

The products of sitara textile have positive image in local and international market .The economic environment consists of factors that reflect consumer purchasing power and spending pattern. The consumptions of Sitara products are considered best in quality in most of the international markets. Sitara Textile has a large impact on their markets. So, before entering the international markets, the Sitara Textile must consider the changes in major economic variables such as income, cost of living, interest rates savings and borrowing patterns.

SOCIAL FACTORS

The cultural and social environment is made up of institutions and other forces that affect a society’s basic values, perceptions and preferences and behaviors. People grow up in a particular society that shapes their basic beliefs and values.

This is the policy of Sitara textile that the products for exports are designed according to the beliefs and values of the international consumers. The products are made according to the changing lifestyles and liking and disliking of the customers.

TECHNOLOGICAL FACTORS

Being one of the largest in the textile sector, STIL has great financial resources and they are always in a position to install the latest and advanced machinery in their production department. With the help of modern technologies they are in position to design new products. After the introduction of new technologies in designing and production department, STIL is planning to introduce flat bed thermo sole, bleaching plant and their own powerhouse. The flat bed for which they are planning to install is the first ever photo printed machine in Faisalabad textile sector. While in the engraving they are going to install CST engraving for flat bed screens and it is the first machine introduce by the manufacturing company of Germany. Introduction of new technologies creates new markets and opportunities for Sitara Textile Ltd. Companies that do not keep up with technological changes soon will find their products out-dated and they will miss new product and market opportunities. Because of good financial resources Sitara Textile has been prompt in introducing

new technology in all its departments.

11.1
SUCCESS & FAILURE OF PRODUCTS
Sitara Textile is producing quality products throughout the world especially in local market. This is because of its quality of yarn and fabrics. Fabric is based on quality yarn and yarn is based on the quality of cotton. Top Management is basically of religious-minded people so the public respects its products. STIL started this unit for its production since 1967 because of being Faisalabad’s oldest unit; the demand of its product is very high.

The prices of its products are very high due to high quality spinning, weaving and finishing cost. That’s why most of its products are out of the range of the poor people. There is no fare price shop in the unit as well as in the open Market. The products are acceptable in the market because of their durability and high quality. The major reason for the failure of some products is that poor people do not understand the quality; they only understand price level.

11.2
LIST OF MAJOR COMPETITORS

· Chenab Textile Mills.

· Nishat textile Mills

· Crescent textile Mills

· Masood Textile.

· Afroz Textile Mills

· Amtex Pvt Ltd.

· Bissmillah Textiles

· Kamal Textiles

11.3 FUTURE PROSPECTS OF THE ORGANIZATION

STIL is one of those well organized and established textile units which have ISO9001: 2000, ISO 14001:1996, Oeko-tex and are working under the certification of SA8000 and WRAP; that is why the turnover of the employees is very low. To meet WTO a requirement top management is planning to invest huge resources in modernizing the existing machinery set up so far and is also extending buildings in this unit.

Most of the printing in the pervious years was based on pigment dyes. Now on the demand of some Hi-tech customers from Germany (customers who pay high price) Reactive machine for printing and washing are being installed. Similarly to replace manual packing new machinery has been ordered for the mechanized packing, which will further protect the products for the exports.

 This is the era of information technology; the top management has already developed IT cell in the unit and is planning to develop E-Commerce. Future of this unit is very bright because top management’s main focus is deadly strict on quality management in production as well as on time management.

In all matters the management of STIL focus on log term planning. Short planning is made in case of immediate and unexpected matters. The management keep themselves abreast of the international situation, natural calamities, the cultural aspects and the changing trends of the customers. Thus their future plans have pragmatic implication.

12.
SWOT ANALYSIS

12.1
STRENGTHS

· Adequate financial resources

· Specialized in printing

· Have a diversified units of industries

· Good market image

· Competent management and workers

· Have ability to compete with competitors

· In home facility of production

· Loyal customers

· Loss sustaining capacity

12.2
WEAKNESSES

· Uncertain chances of promotion

· Salary package less attractive

· Centralized decision making

· Lack of a proper human resource system, hence employees are not motivated to develop their creative and innovative abilities.

· Due to high turn over the organization is not enjoying the economy of scale.

12.3
OPPORTUNITIES

· Large scale productions because of new market coverage and increasing demands

· Introduction of new variety in garments
· Extension of fashion-designing & stitching departments

12.4
THREATS

· GST and WTO pose biggest threats

· Instability of prices due to currency devaluation

· Entrance of new and quality conscious competitors

· Low price offered by the competitors

· Strong promotional activities by the competitors to convince buyers

· New quality, environmental and social accountability standards overhead are increasing rapidly.

13.
CONCLUSION & RECOMMENDATIONS

 The Sitara Group of industries started their industrial activity in 1956in the textile weaving sector under the patronage of two brothers, Haji Ghafoor Ahmed and Haji Bashir Ahmed .At present the Group can rightly feel proud of playing a vital role in the textile cloth spinning and finishing process and is having Choler Alkali industries and a power plant. Sitara textile is one of the largest manufacturers and registered leading exporter of textile goods in Pakistan. The organization is a registered exporter of textile products of our country and is exporting quality products through out the world.

STIL has its own designing both manual and computerized. The patterns and designs are prepared in the developing and screen making department. Sitara has large number of designs that comply with latest requirement and patterns of variegated nature. They use extensive range of colours and print on varied fabrics,

such as poly cotton 50:50 plain weave, 100% cotton fabric plain weave, and percale, Sateen in bleached, dyed and printed form.
In addition to fabrics STIL has a well set stitching department fitted with 120 machines for producing value added textile products i.e. bed sheet sets, quilt covers, comforter shells, pillow covers, curtains, table cloth and also ready made garments of export patterns and quality. Equitation of the best possible control equipments ensures the best quality products. The laboratory of STIL is well supplied with the standard quality equipments. Hence all tests concerning fabric shrinkage, rubbing fastness, bowing and washing of the fabric are accurately conducted. The Sitara Group of industries is on the way to progress with giant steps. The Sitara spinning Mill is producing very fine quality yarn; Sitara Chemical is producing standard Textile chemicals for the domestic use and for export. These things are necessary for textile industry. Sitara textile gets the chemicals from these factories. These units assure the continuous supply of these items; Hence the shortage of yarn and the unavailability of chemicals are no problems. Rather these problems have been totally eradicated and this has caused the rapid progress of the Group as a whole.

During my intern ship at the Sitara Textile Mills, I observed that STIL is among the foremost manufactures and exporters of Textile products in Pakistan. The world market has acknowledged the quality of the products; that is why the export programmers of Sitara textile Industries are successful. The internship provided me an opportunities unity to survey and find out the factors that have contributed to the success of STIL. The following facts were noted to this regard:

1. The Role of Environmental Culture

 The environmental culture of the organization has played and is playing a vital role for the success and progress of STIL. The environment can be termed ideal because of the refined behavior of the managers and mutual understanding among those equal in ranks. They all work in friendly atmosphere and the interaction among the employees is based on good will and good faith. The CEO himself visits every department daily. The matters are discussed and problems are solved on the spot. In addition to this the chairman of SGI himself is often on a visit to have first hand knowledge and to know about the problems and welfare of the employees.

2. The Quality Machinery , Equipment and Laboratory

The machinery and equipment installed at STIL are of standard quality. The processing plant consists of sizing shearing, dyeing, mercerizing and calendaring units. The printing department contains two rotaries and is equipped with installations from J. Zimmer, Austria. The processing department has to handle cotton, poly cotton fabrics. It can produce printed fabric upto 280cm finished, with 8 coloured design.

The laboratory is well equipped with the imported machinery. The testing is up to maximum standard of accuracy, almost 100% in order to ensure the quality of the product and meet the standard set by the customers. As laboratory is the backbone of textile industry, it is carefully monitored. To ensure high level of maintenance, the laboratory is fully air- conditioned.

3. Discipline and Implementation of Rules

Discipline and implementation of rules and regulation is a marked feature of STIL that has led to its success. The efforts of Human Resource department are appreciable in this regard. Both management and the employees possess a willing zeal to abide by the rules and regulation. Hence the shifting time, the lunchtime and closing time are observed strictly, but in congenial atmosphere.

4. Customer Satisfaction

Like all other established national and multinational organizations “Customer satisfaction” is the motto of STIL. The customer satisfaction has a top priority at the STIL. The organization is known for producing standard quality products. As such 90% of their products are exported .It was observed during the internship that right from the first step of processing the standard and quality of the product as required by the customer is kept in view. Every effort, every finished product sent, gives a message to the customer :” you matter most”. The dyeing, the bleaching, the printing and finishing, and above all, the packing of export cotton products-all processes are done keeping the customer’s demands in view.

5. Use Of Cyber Technology

 Another outstanding factor of STIL is introduction of cyber technology in various departments. Most of the employees in the departments are computer literate. The use of computer system has boosted up production and efficiency of work. The laboratory, the Administration office, the import and export

departments, are well supplied with the latest computer gear. STIL has its website on the inter-net.

6. The Design Studio

An important factor that has led to the success of STIL is its Design Studio. The designers of STIL are skilled persons and are expert in their fields. This department is mostly active in producing innovative and original designs. Consequently; STIL’S products like ready-made garments and finished material are never rejected abroad.

7. Facilities For The Employees and General Public

Sitara Textile Industries Ltd also provide residential and transport facilities to their employees. In The backyard of the organization there is the residential area called Sitara colony. The employees have to pay nominal rent for their residence. The facility is free for the trainees.

AZIZ FATIMA GIRLS HIGH SCHOOL

This school is situated in Gulshan-e-Eqbal to provide quality education at doorstep to the girls residing in this area. It has highly qualified and trained teachers. The School has just started its first academic year.

Aziz Fatima Hospital
 It is a large and fully equipped Hospital, which is providing medical Facilities to the poor and the needy. The hospital has almost
all departments such as CCU, Endosopy, Haemodialysis, Radiology, Pathology, Neodalogy, Pedriaties, Gynecology, Ent, etc.

Ghafoor Bashir Children and maternity Hospital.
The establishment of this school shows that The Sitara Group is aware of social and national responsibilities. The Group can rightly feel proud of the efforts it s making for national service.

Recommendations
1. More Active Role in the Domestic Market

STIL should introduce a portion of its export material in the local domestic markets. It would boost the confidence among the public in their country’s goods. People will have an opportunity to buy and use cotton goods of excellent quality made in Pakistan.
2. More Entertainment Facilities For the Workers

Some entertainment facilities should be provided to the workforce, especially the workers. Music and T.V hall can provide the entertainment. Functions like Eid festivals should be organized to make the life the employees more pleasant.

3. Quality At Affordable Price:

The quality of the Sitara Products is an establish fact. Keeping in view the buying capacity of the general public, Sitara‘s ready-made garments bed sheets, tapestry, etc, should be made available to the people at affordable prices.

14.
REFERENCES & SOURCES

MR. SAEED KHAN

G.M. PROCESSING
MR.MUHAMMAD AWAIS

G.M.EXPORTS (MARKETING)

MR.KASHIF

DY.MANAGER EXPORTS

CH.MUHAMMAD SALEEM
PERSONNAL MANAGER

SOURCES

www.sitaratextile.com

Asst. Manager Exports

Mr. Waseem

Zone 1: South America, Chile, Brazil

Zone 2: Australia, Canada, United States

Zone 3: South Africa, Europe

The Holy Prophet Muhammad (S.A.W.) The greater Social reformer and guide in every sphere of life. My affectionate parents who taught me the first word of speak and supported me morally and financially throughout my studies.

Most respected Haji Bashir Ahmad Sahib the Chairman of STIL whose benevolent attitude and fair administration of the organization has always the source of inspiration for the entire staff of the organization.

Asst. Manager Exports

Mr. Nadeem

Asst.Export Manager

Mr. Waseem Qureshi

Asst.Export Manager

Mr. Khalid Sultan

Manager Export Documentation &

Banking

Mr. M.Hafeez

DEPUTY EXPORT MANAGER

Zone 1

Mr. Yaseen Mehar

DEPUTY EXPORT MANAGER

Zone 2

Mr. Ashfaq

DEPUTY EXPORT MANAGER

Zone 3

 Profassor M.Imran

G.M EXPORT

Mr. M. Awais

CEO

MIAN ANEES AHMAD

MANAGER PERSONAL & ADMIN

STORE

MANAGER

BANKING MANAGER

GM

EXPORT

Mr. M AWAIS

GM

FINANCE

Mr. M.RAZZAQ

 GM

PROCESSING

Mr. SAEED KHAN

GM

PR

Mr. ZIA ULLAH ALVI

VENDOR

Sitara textile industries limited

6 KM Sargodha Road,

Faisalabad.

PAKISTAN

PURCHASE ORDER

 DATE P. O. No.

22 / 06 / 2001 970002

Asst.Export Manager

Mr. A.Qayyum

Asst. Manager Exports

Mr. M.Kashif

� EMBED Excel.Sheet.8 ���

1
27 of 54

_1276461579

_1249972363.xls
Sheet1

		Invoice Value		Freight		FOB Value

		$75,289.20		$3,500.00		$71,789.20

		W.H.T		1.00%

		E.D.S		0.25%

