

Nanchong Government Leaders Visit PFGHL Headquarter

Secretary of the CPC Municipal Committee of Nanchong City, Chaohua Song led a Nanchong CPC and government delegation to visit our PFGHL's headquarters, on November 8 at five in the afternoon. Among the leaders of the government of Nanchong City who accompanied the Secretary on its visit were Nanchong's People's Municipal Government Deputy-Mayor Yan Tang; Secretary of the CPC Gaoping District Committee, Huabing Yuan; Deputy Secretary of the Jialing District Committee and District Governor, Yi Shi; and the Deputy-Secretary of the Yilong County CPC Committee and County Governor Zonghai Guo.


First, PFGHL's president Andrew Hui expressed a warm welcome and gratitude to every leader for their visit. Mr Hui guided Secretary Song and the other leaders on a tour through PFGHL's headquarters office. Secretary Song excitedly said that, "having an office setting of a whole story in a place where land is so expensive such as Hong Kong, is really extraordinary."

The exhibition hall of the company was covered with the samples of garments and fabrics that we produce for every brand. President Hui presented them to our guests, "Our products are mainly directed to the high-end clothing market. All the garments we produce are exported to foreign countries. Moreover, our clothes are internationally certified as environmentally-friendly garments, so they will not create as much pollution and damage to the environment as traditional clothing manufacture."


Soon afterwards, PFGHL Group representatives and the Nanchong delegation held a symposium to begin with the talks about the 2 billion yuan project of organic clothing industrial chain. PFGHL and the government of Nanchong City's Yilong County signed this project on November 7th. The Nanchong delegation wishes to be able to practically solve the difficult problems of business development, and to help the company to develop and expand.

Secretary Song said at the meeting, "Firstly, I wish to thank you all for your warm hospitality and care. I fell in love at the first sight with your company and your President. President Hui, the first time I saw you I thought you were a practical entrepreneur. I think that our business is

very good, your brand is very popular, and your company's contribution is great. First, your company is very good in terms of both business environment and scale standards. Second, your brand is very popular, since all your products are exported and have not been impacted by the market. Third, the company's contribution is great; we are currently building a hundred billion industrial cluster for silk-spun clothing; your industry's contribution to the reorganization of Nanchong City's silk-spun clothing development will be great."


Secretary Song placed high hopes on our business, and made the following requirements to us and to the government:

First, we need to strengthen and enlarge our business through this clothing industrial chain project. Second, we must persist on upholding high standards. I wish that PFGHL Group persists on creating high quality clothing products, and bringing along the transformation and industrial upgrading of Nanchong City's silk-spun clothing industry.

Third, the government must foster excellence by creating a favorable foreign investment environment; provide excellent services; and be proactive to resolve difficulties for business development in a coordinated way.

Yilong County Government stated that an enterprise bringing a 2 billion yuan investment project to the county is something unprecedented. The PFGHL Group will be of great help to Yilong's


industrial development. PFGHL Group's investment in the organic clothing industrial chain project has already opened several mu of land for agriculture, leading farmers to become rich. The group will reconstruct 200 mu of factory facilities to produce environmentally-friendly apparel, focusing on water-free green printing and dyeing technology, so it will not contaminate the environment of the middle and upper reaches of the Yangtze River.

Finally, PFGHL Group and the Nanchong CPC and Government delegation exchanged gifts emblematic of the local culture. Both sides were fully confident in the development of the cooperation project. PFGHL will keep in mind Secretary Song's guiding views, and don't fall short of Nanchong Municipal Government's expectations. We must get down to work, sparing no effort to develop the whole organic clothing industrial chain. Borrowing Secretary Song's remarks, "Yilong

County is a piece of bright red land getting reorganized and setting off again. I wish our business could shine brighter and brighter in this red piece of land."