


Company Profile

COMPANY


Texture Textiles was established in 2003. A manufacturer and exporter of high quality knitted apparel to international brands with facilities ranging from an in house commercial knitted fabric dyeing and finishing unit to a complete cut to pack setup. With its state-of-the-art technology and a highly competent team, company has grown its name successfully in global market for delivering quality, consistency and reliability with total customer care. Always looking for fresh and exciting opportunities, the company is actively seeking to reach new customers globally to work with and provide the best service and quality. It is always our preference to be in close direct communication with customers wherever possible.

Vision

“To become the world class garment manufacturer”

Mission

“To provide the ultimate quality product to our business partners”

OUR BUSINESS


Fabric Dyeing

We are providing fabric dyeing services to the different exporters of Pakistan. In dyeing we provide all the services from fabric dyeing to finish fabric.

Texture Textiles dyeing unit is now looking towards a more vibrant future by diversifying and expanding its business into towel dyeing. We are equipped with modern dyeing and finishing machines, built with advance technology and low consumption of power, water and steam which allow us to dye the fabric with maximum care.

Production Capacity

Plant Size	10 Ton
Total Production	250,000 KGs

Dyeing


Finishing


Quality


FABRIC PROCESSING


Dyeing Lab

Dyeing lab of Texture Textile is equipped with fully automatic machines starting from solution making to color dispensing till lab dyeing all machines are fully automated.

Texture Textile has a comprehensive dyeing machine package that provides a complete solution to today's modern dye house with the latest know-how and cutting edge technology.

Dyeing

Texture Textile has one of the best talented and experienced dyeing team along with ultra – modern dyeing machines which give us an edge to others. We have soft flows, high temperature low and high liquor ratio machines which enable us to dye all type of knitted fabric successfully. We process all type of knit and fabrics

Finishing

To meet the growing demand of industry we are continuously adding ultra-modern finishing machines in our plant.

Currently our finishing capacity is 16 TONs /day. We have Jumbo dryers /stenters and range of compaction machines.

We do all kind of performance finishes like Soil & Stain resistant, Repellence, Easy wear, Moisture management, UV protection, Antimicrobial.

Quality Control

At Texture Textiles we have experienced and Vigilant Quality Control team to ensure customers specifications are being followed at every stage. Quality department consist s of two sections.

Water Treatment Plant

Texture Textiles has established Water Treatment Plant for the treatment of waster effluent water came from dyeing, laundry for making things environment friendly

STRENGTHS


System

We ensure on-time delivery through rigorously monitored timing and action calendars. All inputs are carefully planned and staged in order to ensure there are no stoppages during production. We have a trained team that follows up on the production status for each style on a daily basis, while providing timely updates to our clients

Quality

Starting from yarn, every single input is purchased from well-known suppliers and is tested before use. Better yarn and dyestuffs allow for a great looking product while reducing mid process wastages.

Development

We strive to provide interesting additional embellishment and wash options to our clients to add value. Our fabric finishing allows us to offer great washes and hand feel choices to our customers.

HR

We attract and retain the best possible workforce by providing better wages and a safe working environment.

Certifications


TEXTURE DYEING PROFILE


Utilities

Machine	Brand/Make	Capacity
Boiler	China	4 Ton-1350H
Thermo oil	German	1.5mm
Turbine	Pakistan	0.5 Cusec
Generator	Rolls Royce/Perkin	600 KVA
Transformer	PELL/Pakistan	400 KVA

Dyeing

Machine	Brand/Make	Capacity
High Temperature		
DMS 8T	DILMENLER/Turkey	1050 KGs
DMS 1TH	DILMENLER/Turkey	150 KGs
ATYC 4T	TERRASSA/Spain	650 KGs
4TH ECO 6	FONGS/Hongkong	700 KGs
4TH GN 6	FONGS/Hongkong	700 KGs
2TH	POLYCRAFT/Pakistan	250 KGs
Atmospheric		
4T Couple	FONGS/Hongkong	600 KGs
3T	FONGS/Hongkong	400 KGs
2T	FONGS/Hongkong	250 KGs
Sampling		
DMS 1T	DILMENLER/Turkey	50 KGs
DMS 1T	DILMENLER/Turkey	25 KGs
1T	POLYCRAFT/Pakistan	40 KGs
WINCH	Pakistan	40 KGs
Total production capacity is 4,905 KGs/Shift		

Finishing Facility

Machine	Brand/Make	Capacity
Stanter	BABCOC/German	8000 KGs
Stanter	EISA/Spanish	8000 KGs
Compactor	FERRARO/Italy	10000 KGs
H-Dryer	SANTEX/Switzerland	3000 KGs
Steam Tumbler(5)	POLYCRAFT/Pakistan	3000 KGs
Hydro	Pakistan	5000 KGs
Slit	CORINO/Italy	10000 KGs
Raising(2)	Pakistan	5000 KGs
Peaching/Sueding	LAFER/German	10000 KGs

Dyeing LAB

Machine	Brand/Make
Lab Dyeing Machine 1	MATHIS
Lab Dyeing Machine 2	FONGS

Quality Lab

Machine	Brand/Make
Washer	Kenwood/Pakistan
Tumble Dryer	Whirlpool
Ph. Meter	China
Hardness Test Kit	Hanna Instruments
Crock Meter	Pakistan
Color Fastness To Water Kit	Pakistan


OUR BUSINESS


Garments Manufacturing


We cover the whole spectrum of knitted products, from basic to more elaborated garments with detailed embellishments and washes. We have access to our own dyeing and fabric finishing facilities which give us an advantage in terms of co-ordination of services and maintaining quality control.

The company is actively seeking to reach new customers globally to work with and provide the best service and quality. It is always our preference to be in close direct communication with customers wherever possible.

Production Capacity

Stitching Machines	75
Total Production	35,000 PCs
Facility Area	35,000 Sq. Ft.

FOB Volume by Region


GARMENT PROCESS

Sampling & Developments


Cutting & Panel Inspection


Stitching & Inline Inspection


Garment Review, Trimming & Alteration


Washing, Pressing & Needle Detector


Final Quality & Packing


OUR CUSTOMERS


Recent Brands


Previous Brands


Thank You!