

OUR PRIDE

- A BRC certified company duly accredited by Intertek UK
- An ISO 9001:2008 certified company duly accredited British Certification Inc.
- A Bureau of Indian Standard (BIS) certified company
- Export Excellence Award

OUR MISSION

To deliver superior value to our customers, shareholders, employees and society at large.

OUR VALUES

Safety
Integrity
Commitment
Passion
Speed

ROYAL TOUCH FABLON

Quality is 'in the bag'.

RTF : AT A GLANCE

- We have our own manufacturing locations in Eastern India and have crossed USD 55 million in sales turnover in the financial year 2014-15. Of this, almost 30% is in the nature of exports. We have received the prestigious “Export Excellence Award” for two consecutive years.
- The vast product range includes:
 - ▶ **Various Tipe of FIBC:**
 - Clean room bag
 - Circular bag
 - Baffle bag
 - UN Certified bag
 - U Panel bag
 - Single Loop bag
 - Two Loop bag
 - ▶ **Container Liner bag**
 - ▶ **PP Woven sacks**
 - ▶ **PP Woven Bale wrap/sheet**
 - ▶ **Leno bag**
 - ▶ **Sleeve bag**
 - ▶ **Conductive bag**
- Fully integrated unit
- No compromise with Safety and Quality
- A leading player in top 10 percentile in India
- Pool of young energetic management professionals
- Constant R&D effort
- Growth oriented
 - Average CAGR of 20% last 5 years
 - Targeted CAGR of 18% next 5 years

- Growth of RTF has been made possible only by the young management’s vision of being a preferred supplier for leading corporate clients across the globe. The company follows sound principles of
 - Quality-control
 - Process optimization
 - On-time performance
 - Product diversification
 - Building efficient economies of scale
- We cater to markets across Europe, USA, Mexico, Africa and Latin America. Currently we are planning to open an operational outlet in Europe to serve better to its discerning markets where our products are used for packing diverse materials – like petrochemicals, cement, fertilizer, pharmaceutical, food grains, ferro alloy, constructions and carbon black industries.

RTF : PLANT AND MACHINERIES

State-of-the-art machinery from Lohia Starlinger, proximity to port, strategic sourcing agreements, highly skilled management – these are some of our distinct advantages helping us deliver low-cost yet efficient packaging solutions to our esteemed clients.

RTF : OUR PRODUCT RANGE

FIBC: Flexible Intermediate Bulk Containers are one of the most cost effective and ideal types of packaging for shipping and storing dry bulk products. They can be produced from either Tubular or Flat Poly Propylene (PP) Woven Fabrics. These fabrics can be both coated or uncoated and vary in different weights depending upon the requirements of the Safe Working Load (SWL), or Safety Factor (SF).

FIBC can be as simple as an open top with a flat base commonly used in the building industry or, as a high tech unit produced in a clean room production environment which are used in the food/fertilizer/pharmaceutical industries. Most importantly, each FIBC is manufactured to meet a customer's specific requirement.

FIBC: RTF produced pharma/fertilizer/food grade bags are manufactured in a designated and well equipped Clean Room environment of the highest quality and hygiene standards to meet international market requirements.

CLEAN ROOM OPERATIONS:

- The Clean Room is fully air-conditioned and equipped with world-class equipment such as automatic cutting, stitching and punching to achieve cleaner cut edges without any plastic burns.
- Before any material enters the clean room, it enters into a buffer zone between the clean room and the out side atmosphere. It keeps the room pressurized and free from infiltrating dirt.
- State-of-the-art metal detectors are used to ensure food safety.
- Air washer systems ensure zero contamination.
- Ultra sonic cutting prevents loose threads.
- Light tables for inspection.
- Bespoke manufacture for all design requirements including dust seams, filling and discharge spouts and liner bags.
- Palletized and fully covered stock to protect against contamination.
- Manufactured to all industry standards with inspections and annual audits.

RTF : OUR PRODUCT RANGE

PP Woven Sack: Through our various plants in Eastern India (Kolkata & Raipur), our sacks cater to various applications such as petrochemicals, cement, food grain and fertilizers.

RTF : PRODUCT SPECIFICATIONS

FIBC TECHNICAL DETAILS :

Material:	PP
Fabric Weave :	9 x 9 to 14x14 per sq.in.
Tape Specifications:	Standard 2.1 mm,4 mm & 2.5 mm width, other widths on request
FABRIC Size/Width:	20”(508 mm) TO 80”(2030 mm) (TUBE) , length:as per customers specification.
Printing:	Four Colour Flexo Printing, Single / Double Side .Corona treated.
Denier:	500 dnr to 2500 dnr.
Fabric Colour:	Natural, milky or coloured.
Additives:	Ultra Violet Stabilized.TiO2,CaCO3, Antistatic & brightner as specified.
Lamination :	Laminated or unlaminated available, loose liners can also be offered .
DUST PROOF/FELT:	Dust proof / felt with stitching as per customer requirement.
FIBC SIZE:	60X60 TO 120X120CM. INTERNAL
FIBC TYPE:	Filling / Discharge or as required by customer .
S.W.L:	500 KGS TO 2000 KGS AS PER CUSTOMER REQUIRMENT.
S:F:	5:1 to 8:1
Applications:	Petrochemicals, Fertilizers,Cement,Foodgrains,Ferro alloys ,constructions , Chemicals & canbon black industries etc.

PP Woven BAG / FABRIC DETAILS :

Material:	PP / HDPE
Fabric Weave:	5x5 to 12x12 per sq. in. OR 20x20 to 56x56 per sq. dm.
Tape Specification:	Standard 2.5 mm. width, other widths on request.
Size / Width:	15” (380mm) - 32”(815mm). Length: As per customer’s specifications
Printing:	Four Colour Flexo Printing, Single / Double Side. Corona treated, On-line gussetting.
Denier:	500 D to 1100 D
Fabric Colour:	Natural, milky or coloured
Additives:	Ultra Violet Stabilized. TiO ₂ , CaCO ₃ as specified.
Lamination:	Laminated or unlaminated available, loose liners can also be offered.
Applications:	Fertilizers, Cement, Sugar, Foodgrains, Salt, Flour, Cattle Feed, Seeds, Sand, Chemicals

Cross-Corner Loops

Side-Seam Loops

Sleeve Lift

Single Loop

Ancillary Loop

Double Stevedore Straps

Single Stevedore Strap

Double Loop

Circular Woven Bottom
Stitched Laminated or
Unlaminated

Circular Woven Unlami-
nated. With loose PE
Liner Bottom Stitched

Circular Woven Unlaminated
/ laminated Both ends Sewn
Valve Type Mouth

Box Bags / Bale Wraps May
be stitched with a lid. Coated
/ Uncoated

RTF : OUR R&D AND GROWTH PLAN

Our continuous R&D efforts help to deliver superior value to our clients.

We have applied diversification of markets and products within markets as a conscious strategy in our growth path. We have partnered with our clients on several occasions to initiate R&D for innovation towards reduction of cost, improving performance and building strategic partnerships. A significant example is conversion of entire tea industry into plastic bags from jute for their secondary packaging. This was a joint effort of Tata Tea and Tea Board, Ministry of Commerce, Govt. of India wherein RTF played a pivotal role which has benefited the entire plastic industry. Within the FIBC domain, we have added value to several customers by re-designing existing bags making it efficient in usage as well as cost.

RTF: GROWTH PLAN

To support our CAGR, we have already built-up following land bank:

Unit	Total Area in Sqft	Occupied Area in Sqft	Free Space in Sqft
II	120000	40000	80000
III	35000	20000	15000
IV	160000	110000	50000
Total Land Bank	315000	170000	145000

RTF : OUR JOURNEY OF LANDMARKS

STATUTORY APPROVALS :

- Income Tax Registration: PAN No: AABCR5842F
- Service Tax Registration No: AABCR5842FST001
- Central Sales Tax No: 19240414243
- Import Export Code (IEC): 0200016881

RTF : PRODUCTION FLOW CHART AND QC SYSTEM

RTF : CERTIFICATIONS

RTF : OUR LOGISTICS

- We pack the material into wooden pallets of size 1050mm x 1000mm. 40ft H cube container can accommodate 44 wooden pallets.
- We ship 18 - 27MT bag.
- No crease
- Easy to print
- Match-box shaped bale
- Order-processing
- Inbound transport
- Production plan and schedule
- Distribution and delivery transport
- Several information systems such as customer response management upto customer's satisfaction level

Storage

Logistic Section

Warehouse

Loading

Loaded container sealed after inspection of Govt. authority.

RTF : OUR PRINCIPLES

- Corporate responsibility to the society at large
- Integrity and fairness
- Global understanding through business

Education

Eye Testing

Vocational Traning

ROYAL TOUCH FABLON (P) LTD.

4, Synagogue Street, 2nd Floor, Kolkata 700 001, West Bengal, India | +(91) (33) 2210 4413, 2242 1899 | +(91) (33) 2242 5792

www.royaltouchfablon.com | info@rtfpl.net