

CALIFORNIA ApparelNews

THE VOICE OF THE INDUSTRY FOR 76 YEARS

\$3.99 VOLUME 77, NUMBER 11 JUNE 11, 2021 DOUBLE ISSUE

With the upcoming debut of her d'Offay brand, Kristen d'Offay is setting a new standard for women to feel beautiful in luxurious garments that trace their lineage to rich American glamour.
Find more styles on page 6.

LAURI LEVENFELD

RETAIL

A Unique Blend of Community, Commerce at The Shops at Sportsmen's Lodge

By Dorothy Crouch *Managing Editor*

A historically rich Studio City, Calif., site will experience a renewal as **The Shops at Sportsmen's Lodge** welcomes visitors during late summer or early fall 2021 following a \$100 million redevelopment. The 95,000-square-foot space will replace the property's formerly occupied meeting-and-convention area.

Much effort was also dedicated to preserving the site's history. Dating back to the 1800s, it served as a refuge for many well-known personalities, including those from the golden era of Hollywood in the 1940s. Parent company **Midwood Investment & Development** has preserved its ties to the area
➔ **Sportsmen's Lodge** page 3

FINANCE

Etsy to Acquire Depop in Deal Valued at Over \$1 Billion

By Noe Garcia *Assistant Editor*

In a multi-billion-dollar agreement, e-commerce giant **Etsy** will acquire peer-to-peer social shopping application **Depop**. The deal will see Etsy, the two-sided online marketplace with millions of buyers and sellers from around the world, acquire 100 percent of Depop's share capital in exchange for \$1.625 billion. The transaction is expected to close during the third quarter of 2021.

"We're on an incredible journey building Depop into a place where the next generation comes to explore unique fashion and be part of a community that's changing the way we shop," said Depop CEO Maria Raga. "Our community is made up of people who are creating a new fashion system by establishing new trends and making new from old. They
➔ **Etsy-Depop** page 9

INSIDE

Where fashion gets down to businessSM

2

4

Lightspeed to acquire Ecwid, NuOrder ... p. 2

CALA Men's Trend Show ... p. 3

Katia Walsh discusses AI at Levi's ... p. 8

New Showrooms and Lines ... p. 10

Resources ... p. 10

www.apparelnews.net

Lightspeed Agrees to Acquire Commerce Companies Ecwid, NuOrder

The merchant-focused platform **Lightspeed** announced on June 7 that it has entered into agreements to acquire two global leaders in digital commerce, **Ecwid** and **NuOrder**.

"By joining forces with Ecwid and NuOrder, Lightspeed becomes the common thread uniting merchants, suppliers and consumers, a transformation we believe will enable innovative retailers to adapt to the new world of commerce," said Dax Dasilva, founder and chief executive officer of Lightspeed. "As economies reopen and business creation accelerates, we hope to embolden entrepreneurs with the tools they need to simplify their operations and scale their ambitions."

Lightspeed, which describes itself as a "one-stop commerce platform," is focused on helping businesses both new and established. Ecwid, a U.S.-based global e-commerce platform, helps further that goal by allowing customers to create standalone businesses in minutes. The integration is expected to create new flexibility when it comes to reaching customers.

The merchant-focused commerce platform Lightspeed announced that it has agreed to acquire the digital-commerce leaders Ecwid and NuOrder, which will aid businesses in solving the challenges of aligning online tools with bricks-and-mortar.

"The distinction between online and bricks-and-mortar retail has disappeared. Lightspeed and Ecwid, two best-in-class platforms, will unite to truly empower businesses.

By eliminating the barriers merchants face when selling online, we will more rapidly achieve our common vision of democratizing retail for independent businesses worldwide and enrich the communities they serve," said Ecwid CEO Ruslan Fazlyev.

NuOrder, which connects businesses and suppliers through its digital platform, will enter the deal by helping to simplify product orders for retailers and offering better insight into companies' products and how they sell.

"At NuOrder, we have been on a journey to revolutionize retail by building a global network for brands and retailers. The coming together of Lightspeed and NuOrder accelerates that vision exponentially. The power of connected commerce comes to life now," said NuOrder co-founders and co-CEOs Olivia Skuza and Heath Wells. "We are thrilled to join forces with Lightspeed to unlock transformative value for brands and retailers globally. This represents an inflection point in the history of retail."—Noe Garcia

SUPPLY CHAIN

Canopy Adds 29 Brands to Its Pack4Good Initiative to Save Forests

With 29 new brands joining Pack4Good, the goal of saving the world's ancient and endangered forests took another step in the right direction. Pack4Good, an initiative by the environmental nonprofit organization **Canopy**, is focused on eliminating controversial forest fibers from packaging such as take-out containers, shoeboxes and various other paper goods.

The 29 brands that joined the movement include sustainable luxury-clothing brand

Another Tomorrow, **Ugg**, **Forever New** and **House of Baukjen**. They have all committed to eliminating the aforementioned fibers from their packaging and finding alternatives such as agricultural residues.

"Our practices have been aligned with Pack4Good since our inception, and we thought it was important to join the chorus of brands that were really making forests a priority," said founder and CEO of Another Tomorrow Vanessa Barboni Hallik. "Nature-

Canopy now has 156 brands—with revenues totaling more than \$78.5 billion—joining its Pack4Good initiative, which is focused on eliminating forest fibers from packaging.

based solutions are a huge part of combating climate change."

With the June 2 announcement, Canopy now has 156 brands onboard with Pack4Good. The revenues of these brands total more than \$78.5 billion.

"Ugg is proud to partner with Canopy, championing the continued importance of protecting the world's forests to ensure a healthy planet and a healthy future for the generations that follow us," said Andrea O'Donnell, president of the Ugg and **Koolaburra by Ugg at Deckers** brands. "With this partnership, we are vowing to further our commitment to sustainable practices across forest-related sourcing, taking steps to protect our endangered forests."

Pack4Good is only 18 months old, but it is focused on working with large industry players in the fashion, food-and-beverage, and beauty-and-care industries to speed up the implementation of next-gen solutions for the nearly 3 billion trees that are cut down every year for paper packaging.

"The companies that are joining Pack4Good are the out-of-the-box thinkers we need—leaders ready to transform paper-packaging supply chains and scale up solutions to save forests and our climate," said Canopy Executive Director Nicole Rycroft. "We have so many solutions just waiting to be implemented, it's time to take them from the margins to the mainstream. This announcement will help us do just that."

Pack4Good partners are also committed to ensuring all of their packaging bypasses ancient and endangered forests, is designed to reduce material use, maximizes recycled and alternative next-generation fibers, and uses FSC-certified wood.—N.G.

Inside the Industry

Applied DNA Sciences, Inc., and **American & Efird** have unveiled a new thread technology that can authenticate products and their materials as the demand for greater transparency for sustainable goods continues to increase. With this advancement, ADNAS' molecular-based CertainT and A&E's Integrity advanced-identification technology were integrated into A&E's sustainable thread, Integrity ECO100. The thread, which is made from 100 percent recycled fiber, is going to be incorporated into the Australian footwear brand Sara Caverley. "During my time as a designer, one of the biggest lessons I've learned is the importance of supply-chain security," Caverley said. "A&E's ECO100 recycled sewing threads provide tangible proof of the one-of-a-kind leather and luxury trimmings used in our products."

Reporting on imports for April and May, the National Retail Federation and Hackett Associates released results from the monthly Global Port Tracker report. Imports at the largest retail container ports in the United States saw their busiest April on record. The report revealed that May could yield a new all-time record as COVID-19 vaccines have become more available. April figures were reported as 2.15 million TEU—a 20-foot container or its equivalent—in the U.S. ports observed by the GlobalPort Tracker. This is an increase of 33.4 percent from one year ago. Figures for May were not yet reported at the time of the report's release. Global Port Tracker projects May will see 2.32 million TEU—an increase of 51.1 percent over the same time the previous year.

The Robert brothers, owners of the winter-coat brand Quartz Co., announced their acquisition of the Canadian luxury brand WANT Les Essentiels, which is designed and manufactured in Québec. "Under our vision, the two brands will be developed so that each can express itself clearly and freely," Jean-Philippe Robert said. This acquisition by Jean-Philippe, François-Xavier and Guillaume is part of the group's recent growth. Since 2015, the Robert brothers have tripled their sales, growing 40 percent year over year. Mark Wiltzer, managing partner of the Mark Edwards Group and co-founder of WANT Les Essentiels, said, "Their solid expertise in the fashion and luxury industry will allow them to propel the growth of this iconic Montréal brand, recognized all over the world."

The American Apparel & Footwear Association published the 22nd edition of the Restricted Substance List, which serves as a guide to identify banned and restricted substances for finished apparel, footwear and home-textile products. Comprising 12 categories and more than 250 chemicals, the list provides information regarding the most-restrictive regulations worldwide in addition to an Appendix on Reporting, identifying U.S. states that require chemicals to be reported for children's products as well as European reporting rules. "It is with great pride that we continue to support product safety around the world with this tool, our regular Product Safety & Compliance seminars and webinars, and via priority initiatives led by AAFA's dedicated Product Safety Council and the RSL Task Force," said AAFA President and CEO Steve Lamar.

Working Capital Solutions Tailored for your business

- + New York
- + Los Angeles
- + San Francisco
- + Charlotte
- + Chicago
- + Washington D.C.
- + London
- + Glasgow
- + Sydney

Whiteoaksf.com/commercialfinance
info@whiteoakcf.com

Show Founders Collaborate on New CALA Men's Trend Show for August

By Dorothy Crouch Managing Editor

The latest partnership to hit the trade-show floor is the **CALA Men's Trend Show**, a project announced by founder Ken Haruta of the **West Coast Trend Show** and founder Gerry Murtagh of **CALA**. Blending Haruta's deep roots in men's events with Murtagh's expertise in delivering a buyer-and-exhibitor-focused atmosphere, the duo are developing a destination for serious business at an affordable rate. The event will run Aug. 15–17 at the **Marriott Hotel and Spa** in Newport Beach, Calif., a property that provides a safe, alluring atmosphere for visitors.

"My goal is to have an affordable show for designers and for reps so they can actually make a profit by coming to our show," Haruta said. "That is the main focus for me. The key point is a return on investment. I want the retailer to be comfortable in an open-booth environment."

After 14 years producing the West Coast Trend Show, a hotel-suite-style event hosted at the **Embassy Suites** near **Los Angeles International Airport**, Haruta has built a network of power players in the industry. These connections have afforded a list of venerable brands that are now CALA Men's Trend Show sponsors including **34 Heritage**, **Robert Graham**, **True Grit** and **Saxx**. Additional brands on the robust roster, which can be found at calatrend.net, include **Bowie & Co.**, **Bugatchi**, **Grayers**, **Hansen**, **Haupt**, **Hudson**, **Joe's**, **Johnston & Murphy**, **Lauren by Ralph Lauren**, **Liverpool Los Angeles**, **Mavi**, **M. Singer**, **Patrick Assaraf**, **Paige**, **Privé**, **Robert Barakett**, **Sperry**, **Toes on the Nose**, **Tommy Hilfiger** and **Trinidad3**.

"It was all because of Michael Kofoed, who is a partner at True Grit," Haruta said. "He has been asking me for the last year and a half, 'Why don't you partner up with Gerry to do a better show?' It's been the perfect marriage between the two of us. He gives me my space, I give him his space, and we do our jobs. I know what he is good to do and I know what I can do."

Traditionally a show producer for women's contemporary apparel and accessories, Murtagh is gaining fresh experience joining Haruta in producing a men's show. CALA has experienced immense growth in the last months with the brand's productions in Salt Lake City; Scottsdale, Ariz.; and Seattle. After expanding into new cities, Murtagh is ready to expand

MARRIOTT

From left to right: The CALA Men's Trend Show will make its debut at the Marriott Hotel and Spa in Newport Beach, Calif.; the show will be co-produced by Ken Haruta, founder of the West Coast Trend Show, and Gerry Murtagh, founder of CALA.

into the men's category with his event formula, which caters to the needs of buyers and exhibitors to ensure everyone can get down to business in an inviting atmosphere.

"We're bringing shows to buyers' backyards, and they are appreciating it," Murtagh said. "The Scottsdale show was phenomenal, and the buyers can't thank us enough. We had a show at the **Hotel Valley Ho** resort. Having a show at the resort creates this great energy. It puts everybody in a good mood. We were sold out in three days."

In addition to blending CALA's attentive, intimate atmosphere with West Coast Trend Shows' legacy, Haruta and Murtagh will provide amenities to create a more comfortable and enjoyable business atmosphere. For exhibitors, the show will provide breakfast and lunch. Retailers who are staying at the Marriott will receive a \$75-per-night reimbursement, good for up to a two-day stay. One of the most-exciting amenities is a launch-night cocktail reception that will be hosted on Aug. 15 at **Gary's**, the John Braeger-owned fine-goods men's retailer located at **Fashion Island** in Newport Beach.

"We're having a great cocktail party at Gary's. They are a wonderful store," Haruta said. "Those are the types of rela-

tionships you build over time. It doesn't happen overnight."

While business is the priority for the CALA Men's Trend Show, Haruta and Murtagh wanted to also choose a location that would allow guests and exhibitors to enjoy their surroundings.

"We're putting a show on in the middle of August, when kids are out of school," Murtagh said. "It's close to the water. Someone could couple a business trip with a family vacation."

This new CALA Men's Trend Show is already serving as a point of momentum for the producers. Following the show, Murtagh will host his branded women's show Aug. 18–20 at the Marriott in Newport Beach. There are also plans to build the CALA Men's Trend Show into a biannual event, with discussions focused on February 2022. The pair could also eventually combine the men's and women's categories for a show that affords greater opportunities.

"People are waiting for an open-booth show to open up, and ours is the perfect vehicle," Haruta said. "It is in a nice city. If people want to take an extra day off, they can do it. We're attracting all the good brands. It's all set up to be a success." ●

RETAIL

Sportsmen's Lodge *Continued from page 1*

through the roots established by its founder, Samuel Lemberg, and also included the **Weintraub Real Estate Group** on the project.

"Midwood was started in 1925 by the current CEO's grandfather, and, in addition to being a real-estate developer, he was also a financier. He financed the original development of the hotel that sits on the site now," explained Lease Director of Midwood Ron Bondy. "As part of the structure of that deal, he kept the ownership of the land underneath the hotel. It was a portion of the current nine-acre site."

Eventually the land surrounding Lemberg's parcel was put up for sale—a prime opportunity for Midwood to expand yet also maintain the legacy of the area through the purchase.

Situated centrally within the San Fernando Valley at the intersection of Ventura Boulevard and Coldwater Canyon, The Shops at Sportsmen's Lodge will focus on providing retail, dining and wellness experiences to its visitors. Anchor tenants include the wellness-focused market **Erewhon** and the fitness giant **Equinox** with additional spaces occupied by businesses including **Civil Coffee**, **Free People Movement**, **Madison Reed**, **Myodetox**, **Roberta's Pizza**, **Salt Optics**, **Tocaya**, **Tuesday's Sweet Shoppe**, **Ushi Ushi**, **Van Leeuwen** and **Vuori**.

It is Bondy's hope that this space will become a daily destination for residents, students and those who work at nearby studios. By highlighting California brands—specifically those from the state's southern and Los Angeles regions—an opportunity arose to create genuine connections within the community.

"We didn't want this project to feel commoditized," Bondy said. "There are brands like Civil Coffee out of Highland Park; Tuesdays Sweet Shoppe, a local candy store out of Los Feliz; Tocaya, which is an L.A. brand; and Vuori, the athleisure brand—when we made the deal, it was still a Southern California brand. They had not gone national yet."

The Shops at Sportsmen's Lodge, a 95,000-square-foot space in the San Fernando Valley formerly occupied by a meeting-and-convention facility, will welcome visitors during late summer or early fall 2021 following a \$100 million redevelopment.

The opportunity to expand its local presence as part of a unique project aligns with Vuori's plans. While the Encinitas, Calif., brand had been preparing for a nationwide rollout, it also wanted to continue fortifying its presence in Los Angeles when planning for The Shops at Sportsmen's Lodge began.

"At the time, we had our little Manhattan Beach store. We now have Malibu, but we were really looking for unique opportunities in the Los Angeles market with new projects," said Vuori Senior Director of Retail Catherine Pike. "We loved the co-tenants and were super excited about Erewhon. The community in Studio City—people being outdoorsy, loving to get out and be active and into fitness—it's a really cool opportunity."

Sharing a space with a unique roster of businesses and co-anchor Equinox was attractive to Erewhon Chief Development Officer Yuval Chiprut, who was also drawn to the Studio City area.

"Studio City is a robust market. Our customers and our demographics are in that area," Chiprut said. "We know that some of those customers come to our other stores, and we wanted to service them in the Valley."

The work of Midwood's architectural partner **Golin** and landscape-architecture firm **Olin** also informed Erewhon, as the natural elements and consideration for the existing environment speak to the brand's mission. Olin's focus on maintaining the natural surroundings—such as retaining the property's redwood trees—afforded a design foundation for Erewhon.

"We paid homage to the rich redwoods that are there and made our store out of walnut to accent them," Chiprut said. "All the decisions were so well thought out, they seemed to be obvious."

Through creating a special approach to a retail and service destination, there was room for cultivating relationships among businesses, yielding an atmosphere of camaraderie.

"We formed very close relationships with everyone that we put into the project. During COVID, it was tough for everybody. It was tough for us, it was tough for the retailers, and we all said we're going to get through this and the future is going to be better, so we developed close relationships," Bondy said. "There was a lot of give and take."

While the light of hope exits at the end of this dark COVID-19 tunnel, those involved in The Shops at Sportsmen's Lodge hope that this spirit of community remains as normalcy returns.

"Something I want to set as an intention is that our store leadership really gets to know very early on the other members of leadership within the center so we can support one another," Pike said. "Every person who comes for an individual thing is going to discover a lot of other brands because of that." ●

Goodbye, Pajamas ... Hello, Fabulous!

By Nick Verreos Contributing Writer

Throughout these past 15 months, many people have been asking for my 2 cents on the state of fashion post-COVID. For most, during these **Zooming**-from-home pandemic times, the dress code has been pajamas, athleisure, sweats—you know. If you keep up with retail-fashion news, you have seen the headlines: “Sweats are selling like crazy,” “It’s all about comfy clothes,” “Pajamas, pajamas, pajamas!”

In my case, I have not had the pleasure of working in my pajamas as my position as co-chair of fashion at the **Fashion Institute of Design & Merchandising** has required me to continue to work on campus. In doing so, I dress up every day in a jacket, dress shirt, tie and **YSL** boots to complete the look. I receive major stares as I walk to pick up my **Subway** lunch in downtown L.A. among the hoodie-and-jogger-wearing crowd, standing out like a throwback from another era.

Southern California is known for its laid-back style. Heck, we *invented* it! But we are also the home of luxe red-carpet style (remember that?), and for the last several years we have patented the streetwear and luxury-streetwear fashion moods that have now become a go-to style mantra from **Balenciaga** to **Shein**. So, where are we going—especially here in Southern California—when it comes to post-COVID style? It depends on whom you ask.

While I bet that most folks may want to stick to comfy athleisure, most of the top arbiters of style are definitely taking a stand: *Go big or go home*. Taking a quick look at all of the recent collections, forecasting what fashionistas will wear come next fall and early next year, many designers are saying, “Bye, pajamas! Hello, fabulous!” Shoulders are getting so big in many collections that Joan Collins is blushing somewhere. XL-sized puffers are getting the XXL treatment from **Thom Browne**, **Balmain** and **Rick Owens**. Vibrant, bold colors are ubiquitous at **Miu Miu**, Jeremy Scott at **Moschino** and Riccardo Tisci at **Burberry**, and there are so many sequins you would think we were

heading into cocktail hour every hour come September.

I love Southern California designer Mike Amiri’s latest offering for Fall 2021: gorgeous, elegant, sumptuous menswear suits and outfits that are the farthest thing from Zoom comfy. I’m ready for that! It is not by accident that one trend is apparent: the Roaring Twenties—and I mean the 1920s of course—such as silk dresses and oversized draped coats with a dash of glamour. The idea is that when we slowly come back to life we will have our own Roaring 2020s when it comes to fashion. We shall see.

Here in downtown L.A., beyond all the joggers-and-hoodie-wearing people zipping by on their e-scooters, I do see some glimmer of fashion lights as some people are finally getting to go out to eat at newly opened restaurants, wearing that outfit they bought pre-COVID and

never got to showcase. I have even seen some members of the younger set dressing up to meet a friend for coffee or cocktails.

It brings tears to my eyes seeing the sloppiness this pandemic brought into our style lives. I am personally ready for the go-big-or-go-home style mantra post-COVID.

We need to—at the very least—show some visual clues that we are going to get through this and we will be all right...and fabulous! I believe that as much as we want to be wrapped up in comfort, we can still have a bit of those elements and be stylish too. While the whole world looks to us to define what’s next in denim, streetwear and red-carpet style, let’s do our part and show them that we can ditch our PJs and get back to *fashion*. ●

Nick Verreos is co-designer of the Los Angeles brand NIKOLAKI, which has been worn by Katy Perry, Carrie Underwood and Beyoncé. He is also co-chair of the FIDM Fashion, Theatre Costume, and Film and Television Costume Design programs. In addition, he is the consulting producer for Bravo’s “Project Runway”; an author of fashion, patternmaking and sketching books; and the face of the popular YouTube channel “Fashion School With Nick Verreos.”

Nick Verreos

Congratulations on 75 years!

WORKING CAPITAL SOLUTIONS FOR INNOVATIVE BUSINESSES.

We’re committed to amplifying the growth of your business with our forward-thinking financing services. Get in touch with Merchant today to talk about how we can help you set sail to your dream business.

MERCHANT
FINANCIAL GROUP

NEW YORK

Ph. (212) 840-7575

LOS ANGELES

Ph. (213) 347-0101

MIAMI

Ph. (954) 440-1453

MERCHANTFINANCIAL.COM

Working Capital to Grow Your Business

We have designed our products with the flexibility to meet your needs and with the experienced team to ensure we deliver when you need it.

- Traditional Factoring
- Asset Based Lending
- Seasonal Overadvances
- Direct to Consumer

REPUBLIC
BUSINESS CREDIT

866.722.4987 • REPUBLICBC.COM • CONTACT@REPUBLICBC.COM

Apparel News Group

Seventy-six years of news, fashion and information

CEO/PUBLISHER
TERRY MARTINEZ

MANAGING EDITOR
DOROTHY CROUCH
ASSISTANT EDITOR
NOE GARCIA

CONTRIBUTORS
ANDREW ASCH
VOLKER CORELL
KEVAN HALL
ILSE METCHEK
TIM REGAS
ROXY STARR
NICK VERREOS

WEB PRODUCTION
MORGAN WESSLER

CREATIVE MARKETING DIRECTOR
LOUISE DAMBERG

DIRECTOR OF SALES AND MARKETING
TERRY MARTINEZ

SENIOR ACCOUNT EXECUTIVE
AMY VALENCIA

ACCOUNT EXECUTIVE
LYNNE KASCH

BUSINESS DEVELOPMENT
MOLLY RHODES

ADMINISTRATIVE ASSISTANTS
CHRIS MARTIN
RACHEL MARTINEZ

SALES ASSISTANT
WESLEY IN

CLASSIFIED ACCOUNT EXECUTIVE
JEFFERY YOUNGER

PRODUCTION MANAGER
KENDALL IN

FINANCE
DAVID MARTINEZ

PUBLISHED BY
TLM PUBLISHING INC.

APPAREL NEWS GROUP

Publishers of:
California Apparel News
Waterwear

EXECUTIVE OFFICE

The New Mart
127 E. Ninth St., Suite 806
Los Angeles, CA 90015
(213) 627-3737
www.apparelnews.net
webmaster@apparelnews.net

PRINTED IN THE U.S.A.

POSTMASTER: Send address changes to: CALIFORNIA APPAREL NEWS, Customer Service, PO Box 4419, Orlando, FL 32802. **CALIFORNIA APPAREL NEWS** (ISSN 0008-0896) Published by TLM PUBLISHING INC. APPAREL NEWS GROUP Publishers of: **California Apparel News**, **Market Week Magazine**, **New Resources**, **Waterwear**, **New York Apparel News**, **Dallas Apparel News**, **Apparel News South**, **Chicago Apparel News**, **The Apparel News (National)**, **Bridal Apparel News**, **Southwest Images**, **Stylist** and **MAN (Men's Apparel News)**. Properties of TLM PUBLISHING INC., The New Mart, 127 E. Ninth St., Suite 806, Los Angeles, CA 90015, (213) 627-3737. © Copyright 2021 TLM Publishing Inc. All rights reserved. Published weekly except semi-weekly second week of July. Periodicals Postage Paid at Los Angeles, CA, and additional entry offices. The publishers of the paper do not assume responsibility for statements made by their advertisers in business competition. Opinions expressed in signed editorial columns or articles do not necessarily reflect the opinions of the publishers. Subscription rates: U.S.: 1 year, \$89; 2 years, \$140. Foreign: \$180 U.S. funds (1-year subscription only). Single-copy price \$3.99. Send subscription requests to: California Apparel News, Customer Service, PO Box 4419, Orlando, FL 32802 or visit www.apparelnews.net. For customer service, call (866) 207-1448.

FROM ZERO TO

WOW

Go digital and wow your clients with more options, faster than ever before.

WE ENABLE DIGITAL FASHION

Discover the key trends that are fueling the fashion industry's rapid change and the new opportunities in digital textile printing.

- Stay ahead of the curve and print on any material, any way you want
- No leftover inventory
- Grow and expand your business with on-demand production

Learn more at: kornit.com

Kornit
Digital
bonding
matters

LAURI LEVENFELD

d'Offay Debut Elevates Responsible Design for Discerning Women

Kristen d'Offay

By Dorothy Crouch *Managing Editor*

Blending her love of fashion with a lineage of garment making, Kristen d'Offay set out on a new career when she began development of her **d'Offay** line two years ago. On June 15, d'Offay will launch as a luxury women's brand created using dead-stock textiles that provide the foundation for more-responsible fashion.

"Since I was a young child, I was always inspired by fashion. My grandmother Mimi was a clothing designer in Dallas. She made ready-to-wear fashion right off the Paris runway for all the Dallas socialites," d'Offay said. "When I would visit her as a young child, I would look around at all the beautiful dresses, and her studio was full of sequins, silks, and I remem-

ber thinking, 'This is what I want to do one day.'"

While the Houston native worked with San Francisco designer Isda Funari following her graduation from the **University of Texas at Austin**, d'Offay's professional pursuits led her to corporate recruiting, where she flourished, and eventually to motherhood. After 10 years of raising her children, a profound life shift led her to reevaluate and revisit her fashion ambitions.

"About three years ago I got a divorce, and it really forced a big question of what am I going to do next?" d'Offay recalled. "I had always wanted to start a fashion line, and I thought, 'I am in my mid-40s; if I don't do it now, I am never going to do it.' I just don't want to look back one day and say, 'Why didn't I ever try it? I knew I could do it.'"

ACT POWERFULLY ON *FUTURE TRENDS*

Fashion Snoops (FS) is a global trend forecasting agency helping leading brands unlock innovation and propel growth. Combining human and artificial intelligence, we surface trend-driven business opportunities to equip our clients with a blueprint for innovation.

EXPLORE OUR TREND PLATFORM

Insight on future trends and powerful tools to put them into action.

[Request a demo](#) of our services.

TRY RETAILIVE FOR 14 DAYS

With 10,000 images added daily and advanced search options, discover what's new in the retail world without leaving your desk.

[Click here](#) to start your trial!

CONTACT

sales@fashionsnoops.com — [FASHIONSNOOPS.COM](https://fashionsnoops.com) — [f](#) [t](#) [in](#) [p](#) [v](#) [y](#) [@fashionsnoops](#)

LAURI LEVENFELD

Beginning as a direct-to-consumer business, through *doffaycollection.com*, d'Offay will begin appearing at trade shows this fall. The XS-L pieces are priced from \$400 to \$1,200. Inspired by her grandmother, who was a self-taught designer, and envisioning the styles she believes her friends would want to wear, d'Offay designs to make women see the best versions of themselves through her garments.

"I really love the draping process, and when it's cut correctly it can celebrate your curves instead of making you feel frumpy," d'Offay said. "My inspiration draws from so many of my beautiful friends. I think about what they would like to wear out and what would make them feel good. That is always in the back of my mind when I am designing and sketching."

The designer relies on dead-stock fabrics in faux fur, wool and recycled fibers that would otherwise be waste, yet they are also luxurious textiles from some of the most renowned mills in Italy and France. Relying on her fabric source in downtown Los Angeles, d'Offay uses these discarded textiles to create pieces in small runs. As the collection grows, d'Offay will explore additional textiles that afford greater ecologically sound options such as pineapple and mushroom leathers.

"It's important to try and work with fibers that are renewable, can biodegrade and use less water. My debut collection consists mostly of silk, which is a natural fiber and can biodegrade," d'Offay explained. "Since I am doing smaller production runs, it fits perfectly with my business model, and the price is great, too. Those are the key sustainable elements at

this point."

Another important component of the d'Offay mission is manufacturing in Los Angeles, as the designer fell in love with the city's rebirth that had been occurring prior to the challenges of COVID-19. In a post-pandemic fashion world, d'Offay feels a responsibility toward helping the industry rebuild through her partnership with a woman-led production operation.

"So many production houses went on hold during the pandemic, and I want to make sure that I am part of the community of designers who are there to support small businesses," d'Offay said. "It's my responsibility as a local designer to work with this community and make sure the fashion business in L.A. not only survives but thrives." ●

Doing shows for over 24 years • Member only - Non Profit
Low Cost Shows and Membership

Join IFJAG!

3 Shows per year, Las Vegas and Orlando

Products we are looking for:

- Handbags
- Womans Specialty Clothing
- Hair Accessories
- High End Sunglasses
- Artisan Jewelry

Exhibitors/members are manufacturers or direct importers selling to chain stores, online retailers, wholesalers, catalogs, boutiques.

Held in hotel suites not a booth show.
Order only no cash and carry.

www.ifjag.com
info@ifjag.com

IFJAG™
INTERNATIONAL FASHION
JEWELRY & ACCESSORY GROUP

ESTABLISHED 1997

Levi's Katia Walsh Shares Real Insight Regarding Digital, Data and AI

By Dorothy Crouch *Managing Editor*

A company that has followed a progressive course over its 168-year history, **Levi Strauss & Co.** has played an important role during revolutionary moments within history. From creating an integrated employment force in the mid-20th century or ensuring greater supply-chain transparency in the 1990s to encouraging United States citizens to vote in 2020, the San Francisco-based denim leader has remained committed to progress.

This part of the brand's mission made it a perfect fit for Chief Global Strategy and Artificial Intelligence Officer Katia Walsh, who considers herself to be an unlikely fashion professional but has felt aligned with Levi's principles. As a student journalist growing up in communist Bulgaria, Walsh was reprimanded in school at 15 years old for writing a story that displeased local officials. Despite the disciplinary action that she faced, Walsh recognized the power that lies in sharing information and the fragility of the freedom it can afford. While Walsh didn't grow up to become a journalist, she did begin working with Levi's in April 2019, sharing a commitment to innovation by facilitating how information is shared and the ways in which it can promote the greater good.

"Growing up in communist Bulgaria, Levi's signified so much more to me than a piece of clothing," Walsh explained. "It was a dream, it was a symbol of the unattainable, it meant democracy and freedom. I will never forget this image of Levi's-clad youth sitting on the top of the crumbling Berlin Wall in November of 1989. It is a platform for doing good in the world in more than one industry."

For Walsh, the fact that Levi's is a fashion company—not a financial technology or telecommunications firm—doesn't mean that it cannot find a place at the forefront of innovation surrounding information, data and artificial intelligence. To the contrary, the denim company's background makes it a prime candidate to lead in this space due to its collection of data from its extensive history and innovations launched over the last few years, such as 2019's Future Finish, which relied on laser technology and machine learning with a neural network solution that yielded thousands of finishing options via an artificial-intelligence network. Working from the inside out, Levi's is

Levi's Chief Global Strategy and Artificial Intelligence Officer Katia Walsh cites digital, data and AI as the tools to help the apparel business evolve into a better industry for people and the planet.

Levi's loyalty program, which launched in 2020, has built a customer pool that now includes 5 million members; using AI, this facet of the company's business is more personalized to each client than ever before.

focused on digitizing its entire company to streamline workflows for employees and create personalized experiences for its customers, whom Walsh refers to as "fans."

"We are building a new, cohesive capability that integrates digital data and AI to field the digital transformation of the whole company. The reason I am pointing toward the three subsets of the capabilities of digital, data and AI, is that they are very interconnected," Walsh said. "It's basically a magic flywheel where digital makes data big and big data makes artificial intelligence possible and artificial intelligence makes digital products smarter."

With its loyalty program, which launched in 2020, Levi's built a large customer pool that now includes 5 million members, yet this facet of the company's business is more personal-

ized to each of these clients than ever before. With data protections in place to ensure security, Levi's is continuing to cultivate this offering, which collects client information that is then channeled into creating a tailored direct-to-consumer experience for customers, thereby easing the shopping process and affording greater freedom to its fans. With direct-to-consumer business comprising 40 percent of Levi's revenue, the company is strategizing best practices to cultivate this segment.

"We are attempting to personalize the individual consumer experience online. This is beyond the personalized benefits of the loyalty program. It's about how you see the homepage, the products that are listed there, the product descriptions that are there—even the reviews are all personalized to your needs, preferences and previous browsing behaviors so it's always relevant to you," Walsh explained. "That kind of personalization really helps deepen the connections with our consumers."

Citing digital, data and AI potential, which she refers to as the "three Cs—smarter creation, smarter connections and smarter commerce"—Walsh feels that these digital tools can help fashion evolve into a better industry for people and the planet through humanization of the apparel business. While using data to establish a closer, more human relationship within business might seem strange, Walsh believes these processes will help Levi's perform more good in the world.

"We have always been not only advocates of sustainability but real warriors in making sure we are a sustainable company in terms of production and manufacturing, product creation and the sustainability of people," Walsh said. "AI can help companies in that industry do good in the world." ●

Discover it here.

Join us August 10-12 in Denver, CO. Register now at outdoorretailer.com.

Etsy-Depop *Continued from page 1*

come to Depop for the clothes but stay for the culture. We'll now take an exciting leap forward as part of the Etsy family, benefiting from [Etsy CEO] Josh's and his team's expertise and the resources of a much larger company whose values are so aligned with ours here at Depop."

Founded in 2011, Depop will continue to be headquartered in London as a standalone marketplace with the same brand, same app and same team that is currently in place. This means there will be no immediate or significant changes for users of either platform.

In a presentation prepared for investors, Etsy outlined several reasons how and why the acquisition of Depop will be a positive thing for the company. Depop is similar in its peer-to-peer marketplace approach and will extend Etsy's market opportunity, especially in the fast-growing resale sector and secondhand market—which is projected to grow at a 39 percent CAGR between 2019 and 2024 in the United States—along with adding the Gen Z user base Depop commands.

"We are simply thrilled to be adding Depop—what we believe to be the resale home for Gen Z consumers—to the Etsy family," said Etsy, Inc., CEO Josh Silverman. "Depop is a vibrant, two-sided marketplace with a passionate community, a highly differentiated offering of unique items and we believe significant potential to further scale. Depop's world-class management team and employees have done a fantastic job nurturing this community and driving organic, authentic growth in a way that aligns well with Etsy's DNA and mission of 'keeping commerce human.' We see significant opportunities for shared expertise and growth synergies across what will now be a tremendous 'house of brands' portfolio of individually distinct and very special e-commerce brands."

According to Depop's website, the app boasts over 26 million registered users in more than 147 countries with 90 percent of those active users being under the age of 26. The Depop community has made more than \$1 billion to date, and more than 140,000 new listings are posted every day with vintage, streetwear and one-of-a-kind pieces among the biggest categories.

Etsy, founded in 2005, has millions of users visit its website every year for goods including jewelry, clothing, furniture and vintage items. The company's mission is to empower people

Following her company's acquisition by Etsy, Depop CEO Maria Raga spoke about how the social-shopping platform's mission to provide unique fashion experiences aligns with Etsy's values.

Depop's peer-to-peer social app has more than 26 million registered users in more than 147 countries with 90 percent of those active users being under the age of 26.

Depop was founded in 2011 and will continue to be operated as a standalone marketplace after being purchased by Etsy for \$1.625 billion.

and business owners. Etsy, Inc., will now operate three different e-commerce brands including Etsy, **Reverb** and Depop.

"This summer marks exactly 10 years since Depop was founded, and I'm delighted to see it mark this anniversary by beginning an exciting new chapter," said Depop founder Simon Beckerman. "What Depop offers—easy access to unique

fashion and a vibrant creative community—is truly distinctive. It's all about the power of genuine human connection. And it is the people themselves that make being part of the business such a great experience. I'm so proud of our community and our team, and I can't wait to see what the next decade will bring." ●

Coming Soon

Reach 50,000 buyers with highest quality reporting and the greatest outreach to the marketplace

June 25

Cover: Fashion
Swim
Swim Textiles
Trims, Accessories & Branding
Retail

**Waterwear
Swim Advertorial
Trims, Accessories & Branding
Advertorial**

Bonus Distribution:
Miami Swim Week 7/8-13

Call for special rates and information:
213-627-3737

CALIFORNIA
ApparelNews

Apparel News Group
The New Mart
127 E. Ninth St., Ste. 806
Los Angeles, CA 90015
www.apparelnews.net

ALEJANDRA'S FASHION, INC.

We Are a Full-Package Clothing Manufacturer With a Fully-Compliant Factory Offering:

- Cutting • Sewing • Finishing • Logistics
- Competitive Prices • Located Near DTLA

Contact us today:

Alejandra's Fashion Inc.

alejandrasfashioninc@gmail.com

(323) 240-0595

www.alejandrasfashion.com

NEW SHOWROOMS AND LINES

California Market Center

110 E. Ninth St.
cmcdtla.com

NEW SHOWROOMS

NEW DESIGNERS SPACE

Suite C201

Centuryclo

Women's contemporary apparel

Jarret

Women's and men's contemporary apparel

J. Chung

Women's contemporary apparel, accessories and footwear

Maison de Ines

Women's contemporary apparel

Musee

Women's contemporary apparel

VForce Collection

Women's innovative outerwear

Zuvin

Women's contemporary apparel

SHOWROOM LAB

Suite C591

Bonpoint

French, luxury childrenswear

Tartine et Chocolat

French, luxury childrenswear

Q2 WHOLESALE USA

Suite C691

Q2

European, young contemporary collection

NEW LINES

FERN LIBERSON & CO.

Suite C410

Komil Clothing

Better women's apparel

SANDRA LOULAKIS

Suite C420

Marisol California

Women's swimwear and resortwear

ELOISA & MIA

Suite C508

Mon Coeur

Ethical, earth-friendly kids' clothing

IN PLAY SHOWROOM

Suite C537

Melissa

Women's and kids' footwear

People Footwear

Women, men's and kids' footwear

KEIKI SHOWROOM

Suite C544

Sunny Active

Premium kids' active and

yogawear

BOW & ARROW SHOWROOM

Suite C580

Consciously Baby

Handmade, boho leather kids'

shoes

Lali Kids

Ethically produced, organic

kidswear

Loulou Lollipop

Modern, safe, kids' silicone

tableware

No Nasties Kids

Organic, fairtrade, vegan, carbon-neutral clothing

NICKY ROSE KIDS

Suite C580

Lucky Jade Kids

Modern, print-driven

childrenswear

Cooper Design Space

860 S. Los Angeles St.

cooperdesignspace.com

NEW SHOWROOMS

SMALL TRADES WORKSHOP

Mezzanine 3, Room C

TRIP SALES INC.

Mezzanine 3, Room E

AMERICAN DESIGNERS

SOCIETY

Mezzanine 3, Room I

GUEST SHOWROOMS

NOTHING TO WEAR

SHOWROOM/

SUBTLE LUXURY

Lobby G

BLACK HALO

COLLECTIVE SHOWROOM

KATHLEEN KEYES SALES

Suite 306

MINT SHOWROOM

Suite 326

SHOWROOM 407

Suite 407

METTA STUDIO

Suite 420

DIANA GREGO

JAMIE MINICK

MARILYN MCCORMICK

MELISSA POSH

ROBIN WALKER AND NINA

FRANK

Suite 513

NEW LINES

TOMMY BOGO

Mezzanine 3, Rooms A and H

PHARAOH COLLECTION

Mezzanine 3, Room B

PINEDO

Mezzanine 3, Room D

ENZA COSTA

Suite 819

The New Mart

127 E. Ninth St.

newmart.net

NEW SHOWROOMS

2253 APPAREL GROUP

Suite 600

C&C Men's

Celebrity Pink

Earnest Sewn

Kendall & Kylie

Liverpool

Rachel Roy

Sanctuary Men's

Serra Brand by Joie Rucker

NO FAT EGO

Suite 910

Girls Are Awesome

No Fat Ego

COUT DE LA LIBERTE

Suite 1000

Bohemian Luxury Brand

BB DAKOTA BY STEVE

MADDEN

Suite 1100

BB Dakota

by Steve Madden

Women's contemporary apparel

MARISOL CALIFORNIA

SUITE 1102

Women's apparel

NEW LOCATION

SHOWROOM FIVE21

Suite 605

NEW LINES

BANK-10ELEVEN

Suite 135

Grey/Ven

Victor Glemaud

CHANTAL ACCESSORIES

Suite 509

Maruca Designs

LISA LENCHNER SALES

Suite 603

Another Love

BVG

Cofi Leathers

Lula Soul

Lululuna

Shan Collection

Shiela Fajl

MELODY FAST SALES

Suite 609

Eterea

Niche

SHOWROOM SHIFT

Suite 708

Paper Temples

JOKEN STYLE

Suite 808

PPRZ

Reina Olga Beachwear

Wild Paris

BARBARA JAMES SHOWROOM

SUITE 907

G.P.D.

Love@FS

MARY MINSER

Suite 1005

Dantelle

Z SUPPLY

SUITE 1104

Z Supply

Z Supply Girls

Z Supply Lounge

LYNN GIRARD SHOWROOM

Suite 1203

Desigual

Komorov

Resources

Technology Kornit Digital

480 S. Dean Street, Englewood, NJ 07088
Contact: Mandy Liu, (201) 608-5758,
Mandy.Liu@kornit.com
www.kornit.com

Products and Services: Kornit Digital is the leading provider for digital textile printing solutions. Kornit's innovative printing technology enables businesses to succeed in web-to-print, on-demand, and mass customization concepts. We offer a complete line of direct-to-garment printing solutions that range from commercial to mass production level. Offices in Europe, Asia, and North America.

Finance Merchant Financial Group

www.merchantfinancial.com

Products and Services: Merchant Financial Group, located near the garment center in downtown L.A., offers non-recourse factoring, asset-based loans, inventory financing, purchase-order financing, letters of credit, and revolv-

ing lines of credit against other tangible assets, such as commercial real estate, trademarks, and royalty income. Our local management team offers quick responses, hands-on personalized service, and the flexibility to meet all our clients' needs. Established in 1985, Merchant Financial Group has become a leader in the industry, satisfying the needs of growing businesses. Merchant services the entire United States, with offices domestically in Los Angeles, Fort Lauderdale, and New York.

Republic Business Credit

(866) 722-4987

www.republicbc.com

Products and Services: Republic Business Credit is an independently owned commercial finance company headquartered in New Orleans with regional offices in Los Angeles, Chicago, Houston, Nashville and Minneapolis. Offering factoring, non-recourse factoring and ABL, with seasonal over-advances, we focus on tailoring finance solutions to fit our clients' needs. At Republic, we are proud of our can-do, flexible attitude and our emphasis on responsiveness.

White Oak Commercial Finance

Commercial Finance

555 West 5th Street, Suite 3380

Los Angeles, CA 90013

Gino Clark

(213) 226-5201

Fax: (213) 226-5374

www.whiteoaksf.com

Products and Services: White Oak Commercial Finance, LLC (WOCF), formerly Capital Business Credit/Capital Factors, is a global financial products and services company providing credit facilities to middle-market companies between \$1 million and \$30 million. WOCF's solutions include asset-based lending, full-service factoring, invoice discounting, supply-chain financing, inventory financing, U.S. import/export financing, trade credit-risk management, account-receivables management, and credit and collections support. WOCF is an affiliate of White Oak Global Advisors, LLC, and its institutional clients. More information can be found at our website.

Fashion California Market Center

(213) 630-3600

events@cmcdtla.com

www.californiamarketcenter.com

Products and Services: California Market Center (CMC) is the iconic hub of LA's fashion and creative communities, home to showrooms, events, and creative offices. As the heart of the LA Fashion District, CMC is producer and host to a year-round calendar of trade events, including LA Market Weeks, Label Array, LA Kids Market, LA Majors Market, LA Textile, and many more. Currently in the midst of an exciting \$170-million redevelopment by Brookfield Properties, CMC will relaunch as a mixed-use creative campus featuring Fashion Showrooms and Events in Building C, Creative Offices in Buildings A and B, Retail and Restaurants on our new open-air Plaza, as well as modern event spaces and a new portfolio of inspiring events.

IFJAG

info@ifjag.com

www.ifjag.com

Products and Services: IFJAG trade shows feature fashion jewelry and accessories from around the world. It features over 120 manufacturers or direct importers with exclusive designs to our unique venue of

private showrooms which offer buyers a professional environment. The upcoming Las Vegas show runs Aug. 7-10, 2021, at the Embassy Suites Hotel so you'll have plenty of time to stop by while you're in the area. You can preregister at our website. We welcome new exhibitors who would like to participate in our show. We offer buyers complimentary lunch and local transportation reimbursement.

Outdoor Retailer

www.outdoorretailer.com

Products and Services: Outdoor Retailer is North America's largest global B2B trade event serving the outdoor industry, drawing attendees from around the world. At the heart of Outdoor Retailer is an incredible community of brands, retailers, decision makers, designers and key stakeholders that gather to do business and have important conversations that influence our future. Don't miss out—a community together wins! We can't wait to see you at Outdoor Retailer Summer this Aug. 10-12, 2021 in Denver, Colo.

Supply Chain Alejandra's Fashion Inc.

(323) 240-0595

alejandrasfashioninc@gmail.com

www.alejandrasfashion.com

Products and Services: Alejandra's fashion organization has provided the best factory direct apparel solutions for various recognized brands such as Nordstrom, Abercrombie & Fitch, Macy's, Target and Walmart. The 25,000 square foot Vernon-Calif. facility offers full-package and semi full-package services including cutting, sewing, finishing and logistics. Alejandra's works with corporate clients to convey the most astounding quality clothing and customer satisfaction delivering 100 percent American labor. With a production capacity of 35,000 items per weekly, Alejandra's Fashion has a wide range of experience with simple through high-end garments.

This listing is provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within the Resource Guide.

Go Beyond the News and Behind the Scenes

The editors and writers of
California Apparel News are
blogging at *ApparelNews.net*

CALIFORNIA
ApparelNews

Apparel News Group
127 E. Ninth St., Ste. 806
Los Angeles, CA 90079
www.apparelnews.net

PROFESSIONAL SERVICES & RESOURCE SECTION

ACQUISITIONS-MERGERS

Acquisitions & Mergers

Textile, Apparel and/or Industry-Related Businesses Looking to Acquire or be Acquired and/or Merge.

Please contact Brian D. Thaler
Reincarnation Textile Resource

714-227-3458 or

BThaler@Scott-Thaler.com

Strictly Confidential

CAD SERVICES

Textile CAD Design Service

- ▶ Repeat and Lay-Out
- ▶ Color Separation & Cleaning
- ▶ Modification
- ▶ Correcting for Printability
- ▶ Engineer & Panel Design

David Lee ... Textile CAD Designer

daviart153@gmail.com

MODEL SERVICES

Rage
MODELS

"Real Models for Real Clothes for Real People ®"

PRO FIT MODELS
ALL SIZES AVAILABLE

TEAMRAGE@RAGEMODELS.COM

818.225.0526

FIT | SHOWROOM | TRADE SHOWS | PRINT | COMMERCIAL | RUNWAY
WWW.RAGEMODELS.COM

PATTERNMAKING

Professional Patternmaking Service

Over 30 years of Experience
Womenswear & Menswear

All Styles for Individual and Industrial Needs
Delicate Handmade Patterns & Original Sample Making
Costumes, Special Sizes, Special Projects
California State Licensed Educator
in Fashion Design and Patternmaking

www.sofafashions.com

English (213) 369-2221 • Korean (323) 967-1903

PRIVATE LABEL

fil & needle

Designer's Atelier

Patternmaking Grading Samples

Any Quantity Production

1515 Maple Ave. #15
LA, CA. 90015
PH# (213) 926 - 8979

info@filandneedle.com
www.filandneedle.com

SEWING MACHINE / SUPPLIES

**ACE SEWING
MACHINE INC.**

214 E. 8th St.
Los Angeles CA 90014

Tel (213) 622-8345

Fax (213) 622-0142

Acesewing.com

- All kinds of sewing machines
- Sewing notions & thread
- Fashion Design Supplies
- Dress forms, rulers, tools
- Pattern & Marking paper
- Safety pins, hook & eyes
- Elastic, velcro, hanger tape
- Cutting room supplies

CLASSIFIEDS

www.apparelnews.net/classifieds

P 213-627-3737

www.apparelnews.net

Jobs Available

* PRODUCTION MANAGER *

High End Contemporary women's manufacturing company is looking for a PRODUCTION MANAGER Must have experience working with contractors and have domestic and offshore experience. Candidate must have a sense of urgency to meet production deadlines. Requirements/duties include but not limited to:

- * Experience with garments ranging from garment dye to leather to upcycling
- * Have garment construction knowledge
- * Negotiate costing with vendors and contractors
- * Manage pre-production to post-production calendar
- * Schedule and allocate resources to meet production deadlines
- * Have excellent communication skills
- * Have a minimum of 5 years experience working in the apparel industry

Send resume to: jobs@burningtorchinc.com

SALES REP

Women's And Junior's Apparel Company Hiring Sales Rep To Major Stores. 5 Years Experience. We carry knits & woven tops, bottoms & dresses. Full Time. Need to Travel. L.A. location.

Email-LArocknrollcouple@gmail.com

Buy, Sell & Trade

*WE BUY ALL FABRICS AND GARMENTS

WE BUY ALL FABRICS AND GARMENTS. No lot too small or large. Including sample room inventories. Silks, Woolens, Denim, Knits, Prints, Solids Apparel and home furnishing fabrics. We also buy ladies', men's & children's garments. Contact: Michael
STONE HARBOR (323) 277-2777

WE BUY ALL FABRICS & GARMENTS

Excess rolls, lots, sample yardage, small to large qty's. ALL FABRICS! fabricmerchants.com
Steve 818-219-3002 or Fabric Merchants 323-267-0010
Email: steve@fabricmerchants.com

Jobs Available

* FULL CHARGE BOOKKEEPER *

FULL CHARGE BOOKKEEPER

Great opportunity to join a small dynamic team located near downtown Los Angeles. Candidate will have a track record demonstrating the ability to manage a wide range of responsibilities from accounting to operations. Apparel industry experience a must.

- * Responsible for all aspects of AP
- * Responsible for all aspects of AR
- * Prepare weekly AP and Factor reports for CEO
- * Prepare monthly financials for CEO to review
- * Light HR and Payroll duties

Job Requirements

- * Bachelor's degree in accounting or a related field
 - * Proficient with Apparel Magic and Excel
 - * Excellent communication skills, both written and verbal
 - * Ability to work independently and as part of a team, able to problem solve and be self-disciplined
- Compensation will be commensurate with experience.
Email resumes to: accounting@burningtorchinc.com

EXPERIENCED CUSTOMER SERVICE MANAGER

Growing Commerce, CA. 3PL looking for experienced CS Mgr. Min. 3 years in management and WMS Powerhouse. Familiar with apparel distribution and logistics aspects + Spanish desired.

Please forward all resumes and references to: infohr@cl-center.com

* OFFICE CLERICAL ASSISTANT *

Bee Darlin' Inc. is seeking an Office Clerical Assistant. The duties of this position will be to help answering calls coming in, to assist different departments to File and sort fabrics for the Design team. Must have some experience in the garment Industry or tech schooling.
Send resume to: juan@beedarlin.com

Jobs Available

* ACCOUNT EXECUTIVE/SALES ASSOCIATE *

Silver Vision Textiles, Inc. is looking for the Account Executive / Sales Associate who will be responsible and accountable for sales activities related to sales budget, goals, and objectives within the account base. This is a position focused on the textile market.

Essential Functions and Responsibilities:

- * Search major sales accounts in domestic and international markets
- * Provide professional selling skills to existing and new customers with customer-oriented services
- * Handle operations and administrative management of order processing and return requests
- * Process purchase orders and invoices timely by providing effective communication with clients and company team members
- * Manage sample orders for clients

Requirements:

- * Experience in Textile industry and Knit Fabric Sales
 - * Responsible, achievement-focused, diligent professional
 - * Strong interpersonal communication skills within the team and the clients
 - * Establish and maintain professional and meaningful relationship with vendors and customers
 - * Basic computer skills
 - * A valid driver's license, reliable transportation with liability and property insurance coverage on the vehicle
- Email resumes to: info@svtextiles.net or http://silvervisionusa.com/

* CUSTOMER SERVICE *

Candidate must be strong and energetic, MOD2 experienced a plus. Can handle multi task job with good communication skills, self motivated and organized.
Email resume to: ramin@richlinetextiles.com

For classified information, call 213-627-3737
or email terry@apparelnews.net

Create Your Brand's New Story

*Brighter Days Are on the Horizon
and Your Comeback Starts Here*

LA MARKET WEEK

JUN 13-16 · AUG 1-4 · OCT 10-13

LA KIDS MARKET

JUN 13-16 · AUG 1-4 · OCT 10-13

LA TEXTILE

SEP 29 - OCT 1

LA MAJORS MARKET

OCT 6-8

LABEL ARRAY

OCT 11-13

Join Us

californiamarketcenter.com/events

Exhibit: events@cmcdtla.com

Attend: retail@cmcdtla.com

Elevate Your Space

- Newly Renovated Showrooms
- State-of-the-Art Building
- Top-Tier Tenant Amenities
- Creative Marketing Support
- Unmatched Retail Programs
- \$170-Million Relaunch In Fall 2021

Schedule A Tour With Us

californiamarketcenter.com/leasing
leasing@cmcdtla.com | 213.630.3665

CMC
CALIFORNIA MARKET CENTER

