

Italian
Textile Machinery
Industry

SHAPING THE FUTURE

Incoming Mission
from
MEXICO - GUATEMALA - EL SALVADOR
10 - 14 March 2025

madeinitaly.gov.it

Ministero degli Affari Esteri
e della Cooperazione Internazionale

ITTA[®]
ITALIAN TRADE AGENCY

ACIAIT
ITALIAN TEXTILE MACHINERY

ROME HEADQUARTERS

ICE – Agenzia per la promozione all'estero
e l'internazionalizzazione delle imprese italiane
Via Liszt, 21, 00144 Roma
Tel: +39 06 59921
italiantextilemachinery@ice.it

ACIMIT - Association of Italian
Textile Machinery Manufacturers
Via Tevere 1, 20123 Milano (MI)
Tel. +39 02 4693611
info@acimit.it

 Italian Trade Agency

 ITA - Italian Trade Agency

 @ITAttradeagency

 @itatradeagency

www.ice.it

ACIMITVideo

ACIMIT

@ACIMIT_info

ACIMIT

www.acimit.it

Incoming Mission from MEXICO GUATEMALA EL SALVADOR

List of companies

page no.

 BIANCALANI	4
 BIANCO	5
 BRAZZOLI	6
 CARU'	7
 COLOR SERVICE	8
 CORINO	9
 CROSTA	10
 CUBOTEX	11
 DANTE BERTONI	12
 ERHARDT + LEIMER	13
 ETV	14
 FADIS	15
 FERRARO	16
 KONICA MINOLTA	17
 LAIP	18
 LAWER	19
 LGL	20
 MARIPLAST	21
 MARZOLI	22
 MATEX	23
 MCS	24
 MESDAN	25
 MONTI-MAC	26
 MS PRINTING SOLUTIONS	27
 NEXIA	28
 OMMI	29
 POZZI LEOPOLDO	30
 REGGIANI MACCHINE	31
 SALVADE'	32
 SANTONI	33
 SAVIO	34
 SSM ITALY	35
 STALAM	36
 TECNORAMA	37
 TERMoeLETTRONICA	38
 TMT CIMI	39
 UGOLINI	40
 UNITECH	41
 ZANFRINI	42

BIANCALANI

BIANCALANI S.R.L.

Via Menichetti, 28 - 59100 PRATO (PO)

Tel: +39 0574 54871

E-mail: contacts@biancalani.com

Web: www.biancalani.com

Biancalani: Italian Excellence in Textile Machinery

Biancalani is an Italian company in the textile machinery field, dedicated for over 60 years to designing and manufacturing machines for the preparation and finishing of fabrics. With 95% of our production destined for export, we bring Italian innovation and excellence to the global textile industry.

Our company consistently offers original and effective solutions for the preparation and finishing of woven, non-woven, and knitted fabrics, tailored to a wide range of applications, compositions, and constructions. The entire Biancalani team is united by a single goal: delivering maximum customer satisfaction.

Our Pride and Distinction

We take great pride in the reliability of our solutions and production lines, as well as the customer service we provide before, during, and after every sale. Biancalani boasts local service centers in major textile regions worldwide: the United States, South America, Europe, Turkey, India, China, and Indonesia. This network offers a real advantage to our customers, saving time and ensuring immediate support when needed.

Furthermore, our commitment to innovation is protected by more than 50 international patents. These patents safeguard the quality of our technological advancements, securing not only our interests but also those of our customers.

Expert Support Worldwide

Backed by years of experience, our ultra-specialized local technicians are part of an extensive network of over 40 agents worldwide. They are trained to handle any situation, from installation to startup of Biancalani machines, as well as resolving potential complications. Our technicians are always available to ensure seamless operations for our clients.

TClab: Your In-House Technology Partner

Our in-house technology department, TClab, is always ready to conduct tests on customer fabrics and provide expert consultation on processing recipes, helping our clients achieve superior results.

Biancalani combines decades of experience with innovative solutions to continually support and advance the processes of fabric preparation and finishing for the global textile industry.

Local Agent

FILOTEK S.A. DE C.V.

Jaime Miracle

Calle Cádiz 21, Insurgentes Mixcoac,

Benito Juárez - Ciudad de México

Tel: +52 55 5615 1203

E-mail: filotek.mexico@gmail.com

Web: <https://www.filotek.com.mx/textil.html>

Mob: +52 55 5419 5791

E-mail: jaimejr.filotek@gmail.com

JANTZEN REPRESENTACIONES

Emily Jantzen

14 Calle, 16-74, Zona 15, Vista Hermosa III,

Jacarandas de Cayalá - Guatemala

Tel: +502 2369 7916

E-mail: info@jasa.com.gt

Web: <https://jantzen-sa.com/>

Mob: +502 5631 7943

E-mail: info2@jasa.com.gt

BIANCO

BIANCO S.P.A.
Strada Tagliata, 18 - 12051 ALBA (CN)
Tel: +39 0173 314111
E-mail: info@bianco-spa.com
Web: www.bianco-spa.com

For 50 years, Bianco® has been designing and manufacturing machinery with advanced technology for textile finishing, for the technical textile industry and for the non-woven sector. Founded in 1974, Bianco® is still a dynamic company, with a wealth of history and professionalism. It employs designers with great experience, passion, absolute dedication and unparalleled technical competence.

With over 40,000 installations worldwide and 30 registered patents, Bianco® proudly reaches 50 years excellence in textiles in 2024.

Bianco® offers a range that boasts more than 10 families of machines and accessories for the textile sector, entirely designed and manufactured in Alba (CN), within the TCN Group® industrial center. The Bianco® reality is a qualified expression of Made in Italy, always at the forefront with its research and development department, constantly engaged in experimenting with new products, with an increasingly high technological value.

Local Agent

EUROTECNICA TEXTIL MEXICO

Karl Zimmerman

Calle Nueva No.144 Fracc. Ind. La Perla, C. P. 53348 Naucalpan Edo. de México, México

Tel: +52 (55) 53 73 31 33

E-mail: karlz@eurotex.com.mx

Web: <https://eurotex.com.mx/>

DIOSA TEXTIL CENTROAMERICANA S.A

Cesare Della Patrona

Tel: 50378888751

E-mail: diosatextil@gmail.com

Mob: 50378888751

BRAZZOLI

BRAZZOLI S.R.L.
Via alla Chiesa, 41 - 20030
SENAGO (MI)
Tel: +39 02 9901921
E-mail: info@brazzoli.it
Web: www.brazzoli.it

Brazzoli is leader in the manufacturing of dyeing machines for fabrics in rope form with high technological content. Our production range includes the world-wide recognized Ecologic Plus II as well as the sampling machines type Aquarius.

Both machines are a technological reference for any textile companies willing to win the world market challenge.

Local Agent

FILOTEK (PER MESSICO)

Mr. Jaime Miracle

Cádiz Norte no. 21, Col. Extremadura Insurgentes CDMX 03740 MESSICO

Tel: +55 56151038

E-mail: jaimejr.filotek@gmail.com

SUMALLA S.L. (PER GUATEMALA - EL SALVADOR)

Mr. Ignacio Sumalla

c/. Vapor Gordils, 1 Planta 1ª Pol. Ind. Mata-Rocafonda 08304 - Mataró (Barcelona) Spain

Tel: 0034 93 209 99 57

E-mail: ignacio@sumalla.com

Carù

CARU'

MACCHINE CARU' S.R.L.
Via Lario, 4 - 21015
LONATE POZZOLO (VA)
Tel: +39 0331 261485/264963
E-mail: info@carusrl.it
Web: www.carusrl.it

The company's goal is to create machines capable of giving high quality effects on fabrics and increasing their production capacity.

Founded in 1961, Carù is mainly focused on machines for velvets & corduroy, where it is quickly a world leader in the sector. In 1980 production is diversified, creating the first multi-cylinder sueding machine with abrasive papers. Towards the end of the 90s the diversification process pushed the Carù to use new materials and new sueding techniques with the use of carbon fiber cylinders and then with abrasive brushes. In the meantime, pattern and wet sueding machines are developed.

In recent years Carù has started to produce machines that use laser sources and technologies for applications such as: engraving machines on cylinders, for stripping printing screens and for direct engraving on fabrics.

CARU', worldwide, is synonymous with great experience in:

- Sueding, shearing and Raising Machines;
- Machines for velvets & corduroy;
- Laser engraving machines and systems;
- Brushing machines for dust cleaning fabrics and special processes

COLOR SERVICE

COLOR SERVICE S.R.L.
Via Divisione Julia, 15 - 36031
DUEVILLE (VI)
Tel: +39 0444 366000
E-mail: sales@colourservice.net
Web: www.colourservice.net

Established in 1987, Color Service is an Italian company, leader in the development and production of automatic dispensing systems. The company was the first one in the world to introduce during ITMA 1987, the first automatic dosing system for powder dyestuff for textile industry, changing considerably the approach of the textile world towards automation.

Over the years the range of Color Service automatic dosing systems became larger, up to the production of dosing systems for liquid auxiliaries, powder dyes (in production and laboratory), for dyeing and printing houses. Color Service is also specialized in the automatic management of continuous dyeing cycles, in foulards and finishing.

Color Service engineering and production take place in our 3 premises (total production area 15.000 sqm, with 160 people working) and they are entirely Made in Italy, a unique feature that is synonymous with cutting-edge systems and high technology. In order to transform these concepts into machinery, Color Service rely on an R&D Department focusing on the constant upgrade of existing products as well as on the creation of new ones that, thanks to Color Service's capillary presence in the worldwide network, are thought of, designed and manufactured according to the actual needs of their Clients.

Local Agent

UNRTECH SAS DE CV

Juan Ramon Gracia Ortuño

Av. Seis #10, Col. Cartagena Parque Industrial, C.P. 54918 - Tultitlán (Edo.Mex), Mexico

Tel: +52 55 5405 2410

E-mail: jrgracia@unrcorp.com

CORINO

CORINO MACCHINE S.P.A.
Strada Statale 231 - 12066
MONTICELLO D'ALBA (CN)
Tel: +39 0173 440576
E-mail: corino@corinomacchine.com
Web: www.corinomacchine.com

Born in 1983 by Mr. Roberto Corino, the current president, Corino Macchine has in short imposed itself in the dyeing and finishing sector worldwide with a unique and inimitable influence, by revolutionizing the processes related to the fabric handling and treatment. The innovative technical solutions, the performances and the reliability of machines such as the pin wheel weft straightener ("SUPER N"), of devices such as the detwister or the slitting basket (just to name a few): all these elements have made Corino Macchine the reference point for the entire textile machinery sector. In addition, a production that has always been 100% made in Italy and a special attention to client needs and requests have consolidated during the years an undisputed leadership, confirmed by the number of clients and their worldwide spread.

The company's product range is wide, ranging from simple devices like expanders and centering systems, up to complete lines, like opening slitting line ("SUPERSLIT") or tubular squeezer (ST4). Furthermore, we also produce machines for any kind of fabric, ranging from the knitted to woven, up to technical fabrics and non-woven fabrics.

It's about a history of ideas, courage and engagement, which is now continuing with the second generation of Corino family.

CROSTA

MARIO CROSTA S.R.L.
Via Chisimaio, 35 - 21052
BUSTO ARSIZIO (VA)
Tel: +39 0331 631380
E-mail: info@mariocrosta.com
Web: www.mariocrosta.com

Manufacturer of textile finishing machines for knit and woven fabrics, such as raising machines, machines for polar fleece, brush-sueding machines, shearing machines, emerizing machines, decatizing machines, continuous bed calandering machines

Local Agent

BLUTEC S.A DE C.V

Daniele Uslenghi

Calzada Zavaleta 3920, Colonia Santa Cruz Buenavista, 72170 - Puebla, Puebla

Tel: +52 2228888624, +52 1 222 965 4133

E-mail: daniele@blutec.com.mx

Web: www.blutec.com.mx

CUBOTEX

CUBOTEX S.R.L.
Via Bergamo, 11 - 20010
PREGNANA MILANESE (MI)
Tel: +39 02 9327101
E-mail: cubotex@cubotex.it
Web: www.cubotex.it

Cubotex was born in 1984 after the invention of a new internationally patented machine for dyeing hosiery and stockings. After becoming world leader in this particular field, since the early 90s, the company started the production of today's core business: dyeing machinery for bobbins, tops, fiber, tow and hanks (skeins).

Continuous technical innovations and research brought to deposit several patents and make of all Cubotex customers partners in development and research of excellence in the machinery design and performance.

DANTE BERTONI

DANTE BERTONI SRL
Via dei Pellegrini, 2 - 21050
CAIRATE (VA)
Tel: +39 0331 311602
E-mail: info@dantebertoni.com
Web: www.dantebertoni.com

With over a century of innovation and excellence, Dante Bertoni stands as an international leader in producing spinning cans for the textile industry—renowned for being the best in quality. Our dedication to superior craftsmanship and durability is evident in every product we deliver.

Beyond our flagship spinning cans, Dante Bertoni has expanded its expertise to become a major producer of trolleys and containers for efficient internal material handling. While our spinning cans in vulcanized fiber set the industry standard, we continue to push the boundaries by transitioning our container production to high-performance HDPE (polyethylene), ensuring enhanced strength and reliability.

Today, our commitment to excellence is recognized by customers in over 50 countries who trust Dante Bertoni for quality, innovation, and reliability.

Experience the pinnacle of performance with Dante Bertoni—where tradition meets cutting-edge engineering.

Local Agent

BLUTEC

Tel: +52 222 888 8624

E-mail: stefan@blutec.com.mx

ERHARDT + LEIMER

ERHARDT + LEIMER S.R.L.
Via Silvio Pellico, 20-20a - 24040
STEZZANO (BG)
Tel: +39 035 2050711
E-mail: commerciale@erhardt-leimer.com
Web: www.erhardt-leimer.it

Erhardt+Leimer is the Italian subsidiary of an internationally oriented, privately owned group of companies founded in 1919 with its head office in Augsburg, Germany. E+L operates in the textile market as a worldwide leading supplier of guiding, tensioning and measurement systems; over the years, thanks for its know-how in engineering, design and product, the Italian subsidiary has become the centre of competence for the production of machines and complete lines. Erhardt+Leimer Srl Italy studies and designs standard machines and customized solutions, from simple to complex projects: for example, ELSTRAIGHT the straightening system that makes sure to keep textile webs free of weft distortions; ELCOUNT the camera system to detect and control density or shrinkage in fabrics; ELCLEAN, the dedusting system which works with a mix of brushes and air blades that eliminate different contaminations like dust and fluff from textiles, coated and coagulated, cork and reel material and SDM our system application for textile tube fabrics with a drop stitch. This is how the precision and quality of a 100% German brand are founded in the Stezzano facility with the avant-garde vision of totally Made in Italy products, a combination that guarantees reliability and flexibility to customers worldwide.

Local Agent

Erhardt+Leimer Inc
Miguel De Lucio
350 Tucapau Road, Duncan, S.C. 29334 USA
Tel: +1 864 486 3000
E-mail: info-us@erhardt-leimer.com
Web: www.erhardt-leimer.com/global/en
Mob: +52 55 1874 3999
E-mail: m.delucio@erhardt-leimer.com

ETV

ETV ELETTRONICA TESSILE
VARESE S.R.L.

Via Campo dei Fiori, 37 - 21056

INDUNO OLONA (VA)

Tel: +39 0332 203037

E-mail: etv@etvsrl.com

Web: www.etvsrl.com

ETV Elettronica Tessile Varese started our business more than 50 years ago, developing the first inventive measuring instruments to assess residual moisture and to determine shrinkage speed in yarns and fabrics.

And all this with electronics which we would now look as "primitive". Today we set up close relationships with many international manufacturers dealing with staple and finished textiles.

Thanks to a combination of skilled technicians and all the use of advanced technology, we are in a position to solve, in a targeted and precise way, any problem put forward by our customers in the textile industry.

As a company, we deal with the design, implementation, testing and installation of our own equipment, as well as related sensors and the after-sales assistance. In particular devices for on-line measurement of the residual moisture of the fabric and yarn, and the temperature of the fabric and the exhaust air.

FADIS

FADIS S.P.A.
Via Colombara, 70 - 21048
SOLBIATE ARNO (VA)
Tel: +39 0331 989533
E-mail: sales@fadis.it
Web: www.fadis.it

The oldest company leader in the production of precision winder machines, still owned and run by the same family and producing 100 % Made in Italy !

Fadis was founded in 1960 with the purpose of manufacturing textile machines such as rewinders, soft winders, assembly winders, hank to cone winders, reeling machines, spooling machines, cops winding machines, air covering machines and air texturing machines which are meant to process all types of yarns such as cotton, wool, silk, artificial fibres, synthetic fibres, mixed fibres, intermingled yarns, fancy yarns.

Fadis is present in more than 70 countries all over the world. The last generation of precision winding machines clearly shows the importance we give to innovation, research and development of new models, new products, new materials, new technologies and with introduction of automation with cobot to enhance end user efficiency and productivity. All Fadis machines are "Digital ready" with a maximum recyclability potencial of more than 80 %.

Local Agent

POPPER

Valerio Parnetti

Tel: 5215554357130

E-mail: poptex@prodigy.net.mx

FERRARO

FERRARO S.P.A.
Via Busto Arsizio, 120 - 21015
LONATE POZZOLO (VA)
Tel: +39 0331 302994
E-mail: ferraro@ferraro.it
Web: www.ferraro.it

Since 1951 world leader in the production of finishing equipment for woven and knitted fabrics open and tubular, compactors unit, sanforizing lines, calenders and open width de-oiling and scouring units.

Always focused on innovation, we have introduced a number of new models such as **FerrSonic**, the scouring and oil removal unit which utilizes customized ultrasound technology, specifically designed for continuous washing process such as scouring, that boosts the cleaning power of the water in the washing treatment, achieving an amazing reduction of chemicals used (up to 65%!) and up to 30% to 50% less water with a shorter washing time. Or again, like the innovative Vacuum **Self-Cleaning Strainer (SCS)**, a new advance technology continuous filtering system capable to clean the whole batch of the washing tank every single minute, equipped also with a special compact oil separator device to drain out all the removed impurities.

Machines designed and built to last, where innovation and energy efficiency have always been our main lines of development.

Local Agent

BLUTEC S.A. DE C.V.

Daniele Uslenghi

Calzada Zavaleta No. 3920 Local 2 Col Santa Cruz Buenavista 72170 Puebla

Tel: +52 222 8888624

E-mail: daniele@blutec.com.mx

Mob: +52 222 965 4133

J.C. NIEMANN

Juan Niemann

Calle Mariscal Cruz 10-69 Zona 5 Guatemala City

Tel: +502 2420-8989

E-mail: jcnemann@jcnemann.com

Mob: +502 2420 8989

KONICA MINOLTA

KONICA MINOLTA BUSINESS
SOLUTIONS ITALIA S.P.A.
Via Milano, 83 - 22070 BREGNANO
(CO)

Tel: +39 031 771070

E-mail: info@konicaminolta.it

Web: www.konicaminolta.it

Konica Minolta is a leading supplier of:

- industrial inkjet printheads,
- inks
- textile printer for commercial printing and industrial manufacturing markets.

KM Digital Textile Printers have greatly expanded the possibilities of inkjet textile printing. Nearly 20 years after pioneering the very first model, KM digital textile printers have established a presence around the world starting to play a Key role among the most important textile industry.

Fashion Life Cycles continue to shorten, and speed to market continues to accelerate. Thanks to KM technology customers can meet market demands while fully expressing the creative intent of designers in textiles with high quality and repeatability by depending on highly stable and productive machines backed by prompt and thorough support.

LAIP

L.A.I.P. S.R.L.
 Via San Paolo, 405 - 59100
 PRATO (PO)
 Tel: +39 0574 28218
 E-mail: laip@laip.it
 Web: www.laip.it

LAIP is an innovative Italian company based in Prato that has been manufacturing dyeing machines for over 60 years. We design and realize both single machines and complete systems for dyehouses.

Our specialized personnel and engineers deal with: mechanical and electrical design, structural simulation, calculations and certification for pressure equipment, software development. Our machines can be divided into two macro categories: **fabric** dyeing and **yarn, fiber and tow** dyeing.

For each category we have dedicated products to treat different types of fabric and fiber according to specific requests or needs from our customers. Machines for small productions or laboratory are also available.

Local Agent

RETEXSA, S.A. DE C.V

Alvaro Sanchez

Calle. Alamo 99 Col. Valle de los pinos Santa Monica Tlalnepantla Edo. Mex.

Tel: +5253 70 98 70

E-mail: alvaro.retexsa@hotmail.com

Web: www.retexsa.mx

Mob: +5255 6695534

E-mail: alvaro.retexsa@hotmail.com

JET 250 HT

BEAM DYEING

NAUTILUS

LAWER

LAWER S.P.A.
Via Amendola, 12/14 - 13836
COSSATO (BI)
Tel: +39 015 9899511
E-mail: sales@lawer.com
Web: www.lawer.com

Lawer is an example of Italian excellence, a worldwide leader in the development of industrial dosing systems with over 50 years of experience in the field. Our firm was established in 1970 in the district of Biella, heart of the Italian textile industry, historical home to various enterprises well known for the manufacturing of finest quality cloths and fabrics. This provided the perfect environment for our growth and shaped our mission from the very beginning: the development of highest quality and efficient dosing solutions combining safety and sustainability.

Our constant investments in R&D and modern technologies have led us to the pioneering of novel and reliable dispensing systems, which coupled to our flexible and effective support and technical service, have won us the trust of several renowned textile firms at international level. Currently there are over 2600 Lawer automated dosing systems installed and operating around the world.

Our systems guarantee high accuracy, daily repeatability and maximum efficiency in all the dosing and dispensing operations of colors and products, in both powdery and liquid forms, found across many dyeing and finishing textile processes. Lawer's entire production is "100% Made in Italy" and based in Cossato (Biella district) where 120 highly skilled technicians and engineers are contributing to the realization of our mission supported by some of the most modern and advanced manufacturing technologies.

Local Agent

MESSICO: BLUTEC SA DE CV
Daniele Uslenghi
Calzada Zavaleta n.3920 Local 2,
Col. Santa Cruz Buenavista, Puebla
Tel: +52 222 8888626
E-mail: info@blutec.com.mx

EL SALVADOR: PROYESA SA DE CV
Jose Roberto Nuila
Blvd. Cnel. Jose Arturo Castellanos n. 1146
San Salvador
Tel: +503 25599999
E-mail: representaciones1@proyesa.com.sv

GUATEMALA: MAPRIMAQ S.A
Raul Molina
C.da Roosevelt 22-43 Zona 11,
Torre Sol Oficinal 9C-9D
01011 Guatemala Ciudad
Tel: +502 2 4401840
E-mail: raul@maprimaq.com
Web: www.maprimaq.com

LGL

LGL ELECTRONICS S.P.A.
Via Ugo Foscolo, 156 - 24024
GANDINO (BG)
Tel: +39 035 733408
E-mail: lg1@lgl.it
Web: www.lgl.it

L.G.L. ELECTRONICS since 1982, is specialized in the development and manufacturing of electronic yarn feeders for weaving and knitting machines. Suibidiary companies: ELSY (www.elsy-snc.it) was and LGL HANGZHOU (www.lglhz.cn).

The growth of the group is linked to a corporate philosophy that bases its strong point in the own intellectual property. About 200 international patents have been filed.

Wide range of electronic feeders for weaving (from traditional to technical fabrics) and knitting (socks, seamless, women's wear, underwear, shoes and much else). LGL was the first in the world to provide electronic feeders able to program the desired tension and keep it constant.

The tension setting is precise, the quality of the final product is higher and repeatable. Our feeders today can communicate with Windows and Android systems and send information to a mobile phone or tablet thus enabling the immediate detection of any alarms. Since 2011 our electronic feeders are "GREEN CERTIFIED" to grant high efficiency and drastic reduction of energy consumption.

Local Agent

ABAZA DIGITAL DE PUEBLA

Vista Hermosa 17, Guadalupe, 72120 Heroica Puebla de Zaragoza, Pue., Mexico

Tel: +52 222 230 2412

E-mail: abaza@prodigy.net.mx

Web: <https://abazadigital.com/es/>

Mob: +52 222 367 3188

MARIPLAST

MARIPLAST S.P.A.
Via Guido Rossa, 41 - 51037
MONTALE (PT)
Tel: +39 0573 950230
E-mail: info@mariplast.com
Web: www.mariplast.com

Mariplast was founded in 1969 and since more than 50 years it's specialized in the field of plastic supports for the yarn industry. Today the range of products Mariplast includes more than 1,000 items for all the stages of processing yarn: spinning preparation, spinning (ring, open-end, selfacting), twisting, winding and yarn dyeing. For Mariplast, quality means to effectively respond to customer's needs. This attitude leads to innovation, research capabilities and product design, characteristics that coincide with the main strengths of the company.

Mariplast provides its customers with a wide choice of raw materials, starting from normal polypropylene, mainly used for the production of disposable tubes, up to special materials for the different types of technical applications to ensure the best mechanical and thermal resistance to high temperatures.

In addition to Mariplast Spa Montale (Pistoia), Mariplast North America Inc. in Greer S.C. USA was born in 1993. We also have productive collaborations in Spain, Egypt and Turkey.

Local Agent

SAMATEX REPRESENTACIONES S.A.

Esteban Bernardini

Palenque 476 Interior 1 Col. Vértiz Narvarte Benito Juárez C.P. 03600 CDMX, México

Tel: +52 555 604 8812

E-mail: esteban.bernardini@samatex.com.mx

Web: www.samatex.com.mx

Textile Engineering

MARZOLI

MARZOLI MACHINES TEXTILE S.R.L.
Via S. Alberto, 10 - 25036
PALAZZOLO S/OGLIO (BS)
Tel: +39 030 73091
E-mail: sales@marzoli.it
Web: www.marzoli.it

Marzoli is a textile engineering company which, over the past 10 years, has focused its efforts and resources on developing an exclusive concept that covers 4 separate but completely interconnected areas: Spinning Technology, Digital Textile, Nonwoven solutions and Circular Technology.

Spinning Technology represents our core business: thanks to extensive experience in each phase of the manufacturing process and the treatment of a vast range of fibers combined with the most advanced IIoT knowledge, Marzoli can offer expertly designed and digitized spinning solutions.

Nonwoven and Circular Technology are, for Marzoli, two areas characterized by continuous innovation: we constantly focus on studying new designs and developing cutting-edge technologies.

All this is joined by another essential resource: **Digital Textile**, that means the digitization and application of AI technologies that supports and make the development of these project possible, contributing to the constant improvement of machine performances.

Local Agent

SOLTEXTIL S.A.DE C.V.
Miguel A Solorio Sotelo
G. Bizet no. 47 Colonia Vallejo Ciudad de Mexico - Mexico
Tel: +52 15552527245
E-mail: soltextil@prodigy.net.mx

REPRESENTANTES TEXTILES

Mauricio Escobar
Entre 57 y 59 Av. Nte. No 3017 P.O.
Box: 107 Colonia Flor Blanca, San Salvador - El Salvador
Tel: + 503 22 60 55 05
E-mail: jmescobar2010@yahoo.com
Mob: +503 77 29 3419 / +502 40 67 25 34

MATEX

MATEX SRL
Via E.Mattei 1/3 36040
BRENDOLA (VI)
Tel: +39 0444 400366
E-mail: a.troncon@matex.it
Web: www.matex.it
Web: www.drmitaly.com

MATEX is an Italian company set up in 1973 specialized in the supplying of transfer coating line for synthetic leather, transfer coating line for split leather, direct coating line, lacquering and printing line, embossing line, laminating line, roll to roll pilot equipment. With our sister company DRM we can also offer release paper inspection machine, textile inspection machine, packing machines, full automated end-line solution

MCS

MCS OFFICINA MECCANICA S.P.A.
Via Provinciale, 581 - 24059
URGNANO (BG)
Tel: +39 035 4822811
E-mail: mcs@mcsgroup.it
Web: www.mcstextile.it

MCS S.p.A. is at the head of a mechanical-textile group that begins its activity in the 60s. It includes TERMOELETTRONICA and EUROPIZZI.

Our mission has always been to ensure a product and service that meets customer expectations.

In 2022 we've opened an area dedicated to innovation within EUROPIZZI (MCS's dye house): INNOVATION BLUE AREA.

Here the new products, from MCS and TERMOELETTRONICA, are installed, tested, and made available to customers for all the necessary tests. Today there are installed: CHRONOFLOW, HT rope dyeing machine with very low consumption; MULTIWASH-M, rope washing with super ecological impact, modular and configurable, DOUBLE JOGGER -C4 open-width discontinuous dyeing and preparation, with process time savings up to 50%.

Products technology-rich, innovation and reliability, are the result of continuous research and tests directly in the field.

MCS catalogue:

- High and low temperature rope dyeing machines
- Open width dyeing machines (jiggers and autoclaves) at high and low temperatures
- Preparation and washing lines in rope and open width

TERMOELETTRONICA catalogue:

- Systems for dosing liquid chemical auxiliaries
- Powder dosing systems
- Salt dosing systems
- SW management automation systems

Local Agent

UNIVERSAL BUSINESS

Pierfranco Metelli

5 Norte 1003 Int. 2/A San Pedro Cholula

Tel: 52222479390

E-mail: compras@universalbusiness.net

Mob: 522227176234

E-mail: pfrmetelli@universalbusiness.net

IMATEX SA DE CV

Omar Lasrti

T. Sanchez de la Barquera #44 Col. Merced

GoCiudad de Méxicomez

Tel: 5255319307

E-mail: omar.imatex@gmail.com

Tel: 525555319990

E-mail: omar.imatex@gmail.com

MESDAN

MESDAN S.P.A.
Via Nazionale 3 - 25080
PUEGNAGO DEL GARDA (BS)
Tel: +39 0365 653142
E-mail: sales@mesdan.it
Web: www.mesdan.com

Founded in 1952, based in Italy, Mesdan offers complete laboratory solutions for all the textile plants: spinning, weaving, knitting, dyeing and finishing mills. Equipment for testing the physical properties of fibres, yarns, fabrics and finished products (of the technical textile as well), and also for the colour fastness, and the dyeing assessment and formulation. All equipment are designed and manufactured to accomplish the international testing methods and can be supplied with official calibration reports.

Additionally, Mesdan is the leading manufacturer of all types of yarn joining devices like: mechanical knotters, automatic splicers for the Savio winders, and the hand-operated splicers for other winders, the doubling and twisting machines and for knitting and weaving applications (creels and looms).

MONTI - MAC

MONTI - MAC S.R.L.
Via Repubblica, 11 - 22075
LURATE CACCIVIO (CO)
Tel: +39 031 390655
E-mail: info@montimac.it
Web: www.montimac.it

Since 1931 Monti-Mac designs and manufactures 100% Made in Italy innovative solutions for the automation of the sewing process in the traditional and technical textile industry. Over the past twenty years, Monti-Mac has gradually dedicated more and more energy and resources in the research and development of solutions for the sewing, cutting and handling of traditional and technical textiles with particular attention to the following applications:

- preparation of fabrics to textile finishing with head-to-head joining seam and automatic roll handling
- selvedge preparation for digital printing with a patented fringe cutting system managed by digital cameras
- sewing, cutting and handling of technical textiles as GEOTEX, TNT, KEVLAR for the world of construction, defense, boating etc.

A concentrate of AUTOMATION, FLEXIBILITY, RELIABILITY and QUALITY which, combined with a POST-SALES service all over the world, assists the over 3000 customers who have today trusted our brand. The sale of SPECIAL HIGH QUALITY yarns dedicated to traditional use and in the most demanding work situations always guarantees the resolution of any process problem. Finally, thanks to the acquisition of an important Italian brand, today we are the ONLY manufacturer to make 100% Made in Italy PORTABLE SEWING MACHINES of recognized quality and reliability.

Local Agent

BLUTEC

Daniele Uslenghi

Cda Zavaleta 3920L-2 Col. Sta Cruz Buenavista Puebla Pue C.P. 72170 Mexico

Tel: +52 222 888 8624

E-mail: daniele@blutec.com.mx

Web: www.blutec.com.mx

Mob: +52 222 8888624

SMART FACTORY S.A de C.V

Ing. Francisco Guadron

San Salvador, San Salvador, El Salvador

Tel: +503 7922-9160

E-mail: frank@factorysmart.net

Mob: +503 7922-9160

MS PRINTING SOLUTIONS

DOVER INDUSTRIES ITALY SRL
Via Bancora e Rimoldi 47 - 22070
GUANZATE (CO)
Tel: +39 02 9650169
E-mail: info@msitaly.com
Web: www.msitaly.com

MS Printing Solutions, with headquarters in Guanzate- Italy, is a leader in the production of industrial digital textile printing machines, both scanning and single pass ones. To become a leader, a long, full of experience and passion journey has been done. Tradition is very important for us; it would be impossible to innovate without a deep knowledge about the origins of a product, the history of a market. Our modern technologies allow us to improve any aspect of textile printing, starting from performance up to the most important environmental issues. The versatility of these digital technologies also opens the way to different printed applications such as paper and plastic substrates.

Quality and reliability are a matter of details. We work hard day-by-day going deep into each process step to maintain our high-standard reliability criteria. Only always staying one step ahead, we can drive the tech change. We have done this with LaRio single pass; we will do it again finding today the innovative solutions to meet tomorrow's demands. Sustainability is our duty. Developing sustainable technologies is our responsibility towards future generations.

Local Agent

DOVER INDUSTRIES ITALY SRL
Ivan Carrozzo
Barueri Markem-Imaje Brazil
Tel: +55 11994690634
E-mail: i.carrozzo@msitaly.com
Web: www.msitaly.com
Mob: +55 11994690634
E-mail: i.carrozzo@msitaly.com

NEXIA

NEXIA S.R.L.
Via Cassola, 4 - 36027 ROSA' (VI)
Tel: +39 0424 591040
E-mail: info@nexiaitaly.com
Web: www.nexiaitaly.com

Nexia is an Italian company, leader in the production of innovative washing, dyeing and laser machinery and sustainable systems for industrial and textile laundries. From the heritage of the De Franceschi brand, born in 1871, Nexia has developed experience and know-how in the finishing processes within the textile sector, focusing on the denim industry, ready made garment dyeing and hospital

OMMI

OMMI S.R.L.
Via Campostino, 8 - 59100
PRATO (PO)
Tel: +39 0574 571964
E-mail: info@ommi.it
Web: www.ommi.it

OMMI srl is a 60 years old machine manufacturer based on Prato(Tuscany) textile district.
Production range:

- OMMIBLEND™ SPINNING range - from fibre' bales opening, blending, to carding line' feeding for woolen/worsted, cotton, synthetic fibres processing for ring and open-end spinning processes
- OMMIBLEND™ NONWOVEN range - from fibre's bale opening to blending up to carding line feeding for needle felt, wadding, spun-lacing, dry-laying, air laying processes
- DYEMOVE™ loose fibre bleaching/dyeing and tow dyeing cakes'preparation and post processing cake opening, fibre blending, fine opening machines and plants up to bailing.
- RECOLINE™ patented and innovative process for high quality post-consume garments, textile waste (from yarn to fabrics and nonwovens) fibers re-opening and re-using into spinning processes and nonwovens processes.

POZZI LEOPOLDO

POZZI LEOPOLDO S.R.L.
Via Paganini, 14 - 20825
BARLASSINA (MB)
Tel: +39 0362 90811
E-mail: info@pozzi.it
Web: www.pozzi.it

POZZI LEOPOLDO has been manufacturing textile machinery since 1885: a long history of expertise and professional service backed up by a constant search for innovative technology and state-of-the-art know-how to guarantee customers over the years dedicated service, maintenance and upgrade of working plants all over the world. Well aware of nowadays' challenges, with a vision of progress that integrates immediate and longer-term objectives, POZZI has been among the first machine manufacturers to work towards sustainability, designing, patenting and constructing energy-saving products. To allow the shift to a safe and sustainable low-carbon and low-input economy, the wide variety of POZZI products ranges from dyeing machines to chemical dispensing systems, from fixing and conditioning machinery to heat recovery units, with the first rotating heat exchanger, RCR, ever built to successfully recover heat from heavily polluted water effluents. RCR was recently upgraded to the RHeX version, an even more efficient tool for energy saving. POZZI also offers engineering consultancy services for energy recovery of production plants.

Local Agent

BLUTEC SA DE CV

Daniele Uslenghi

Calzada Zavaleta 3920, Santa Cruz Buenavista 72170, Puebla, Pue. - México

Tel: +52 222 8888624

E-mail: info@blutec.com.mx

Web: www.blutec.com.mx

Mob: +52 222 9654133

E-mail: daniele@blutec.com.mx

REGGIANI MACCHINE

REGGIANI MACCHINE S.P.A.
Via del Lavoro, 130 - 24040 COMUN
NUOVO (BG)
Tel: +39 035 3844511
E-mail: EFIReggiani.Marketing@efi.com
Web: www.efi.com/reggiani

With over 75 years of innovation, research, and technological excellence, EFI Reggiani (which includes the Reggiani Macchine, Mezzera, Jaeggli and Inèdit Software brands) is a worldwide provider of complete solutions for the textile market, with a focus on the development of sustainable processes. With the high quality and performance of its machines and outstanding service to its customers, today EFI Reggiani is the premiere manufacturer of traditional and digital printing machines and pre-post treatment machines (such as denim lines, washing systems, bleaching and dyeing). EFI Reggiani delivers an overall solution for the textile process, from yarn treatment to fabric printing and finishing. Furthermore, the Inèdit product portfolio features proven, highly advanced workflow solutions for textile profiling calibration, design integration and much more. EFI Reggiani designs, manufactures, sells, and services high-quality machines across the globe for various substrates and applications (fashion, home, textile, sportswear, signage, and outdoor). EFI Reggiani's innovations are the result of extensive research targeted to improve productivity and quality, optimize the textile manufacturing process, and reduce energy and water consumption, as well as environmental impact.

Local Agent

Blutec S.A. de C.V.
Daniele Uslenghi
Tel: +52 222 965 4133
E-mail: daniele@blutec.com.mx
Web: <https://blutec.com.mx/index>

GRUPO SG
Thomas Lange
Tel: 50688355907
E-mail: management@grupo-sg.com

SALVADE'

SALVADE' S.R.L.
Via Riccardo Mantero, 3 - 22070
GRANDATE (CO)
Tel: +39 031 564646
E-mail: info@salvade.com
Web: www.salvade.com

Salvadè is a family business founded in 1967, now in the second generation. The passion for innovation, creativity supported by a strong enthusiasm, but always in the tradition of our fathers, represent fundamental values for Salvadè. These principles form the basis of our mission: to ensure full customer satisfaction. The production process is a continuous path of evolution and improvement. In a competitive environment like the one we face today, the use of cutting-edge tools and constant cooperation with our first rank customers are of fundamental importance. This approach enables us to continuously raise levels of specialization and competence. The growing need to pay attention to sustainability and respect for the environment has led us to rethink all stages of the production process, making a rigorous and meticulous quality control essential in every step. Staff training and fidelization is another crucial aspect, now more than ever. Thanks to the collaboration and cohesion among the members of the Salvadè team, an ideal environment has been created that promotes our commitment to excellence and continuous improvement of the quality of our products. In almost sixty years of industrial history, Salvadè has offered a variety of customized solutions for the different needs of a complex sector such as it is the textiles one, leading us to concentrate our specializations on three product lines:

- After printing steaming solutions for every type of fabric, printed in any technique and with any class of dyestuff.
- Drying/tumbling solutions, through different combinations of our three machines: AMV, Mach5 and MarFa.
- Fancy Solutions for the production of special finishes oriented to the fashion sector.

Local Agent

BLUTEC S.A. DE C.V.
Uslenghi Daniele
Calzada Zavaleta 3920 Local 2 - Col. Santa Cruz Buenavista, 72170, Puebla
Tel: +52(222)8888624
E-mail: blutec@blutec.com.mx
Web: www.blutec.com.mx
Mob: +52 1 2229 65 41 33
E-mail: daniele@blutec.com.mx

SANTONI

SANTONI S.P.A.
Via Carlo Fenzi, 14 - 25135
BRESCIA (BS)
Tel: +39 030 37671
E-mail: info.santoni@santoni.com
Web: www.santoni.com

Created in 1919 Santoni is the very first Italian sock knitting machine manufacturer. In 1989 it became part of Lonati Group, which operates in several sectors, i.e. textile engineering, electronics, iron and steel manufacture, agriculture, financing, real estate, research and multi-utility and Instruction. In the last 20 years Santoni has developed a series of circular electronic "Seamlesswear" knitting machines becoming a worldwide leader in this technology. Seamless machines express a revolutionary concept in the textile sector. Their use, initially limited to the production of underwear, has been then extended to many other fields.

Recently, the experience on seamless knitting machines and the know-how on socks knitting machines have given birth to a brand new machine for the production of seamless uppers, which reduces waste to keep up with sustainability.

Local Agent

SAMATEX REPRESENTACIONES S.A.

Esteban Bernardini

Palenque #476 Interior 1, Col. Vertiz Narvarte Benito Juarez, Ciudad de Mexico, C.P. 03630

Tel: +52 5556048812

E-mail: esteban.bernardini@samatex.com.mx

Web: www.samatex.com.mx

SAVIO

SAVIO MACCHINE TESSILI S.P.A.

Via Udine, 105 - 33170

PORDENONE (PN)

Tel: +39 0434 3971

E-mail: order@saviospa.it

Web: www.saviospa.it

Over its 110+ years history, Savio acted as technological leader and innovative player in attractive niches of the textile value chain. Savio leverages on the best value-for-money proposition in the industry. It has a consolidated presence in all relevant geographies with a local-for-local approach, allowing Savio to promptly address market demand and requirements. Savio is specialized in the textile machinery sector for the yarn finishing segment being the leading supplier of winding, twisting and spinning machines with manufacturing plants in Italy, China and India.

Local Agent

BLUTEC S.A. de C.V.

Daniele Uslenghi

Calzada Zavaleta 3920 L2, Col. Santa Cruz Buenavista, 72170 Puebla, MX

Tel: +522228888624/29

E-mail: info@blutec.com.mx

NATIVO INTERNATIONAL TRADING S.A.

Gueylan Soto

Km 17.5 Carretera a San José Pinula, Empresarial San José, Bodega 8,
Ciudad de Guatemala, Guatemala

Tel: 50252024148

E-mail: gueylan.soto@nativotrading.com

SSM ITALY

SSM ITALY S.R.L.

Via Leonardo da Vinci, 21 - 23851

GALBIATE (LC)

Tel: +39 0341 242611

E-mail: info.it@ssm.ch

Web: www.ssm.ch

In 2017, Rieter Group acquired the SSM Schärer Schweiter Mettler AG in (Switzerland). SSM is the world's leading supplier of precision winding machines in the fields of dyeing, weaving and sewing thread preparation and enjoys success in individual segments of filament yarn production.

SSM comprises the companies SSM Schärer Schweiter Mettler AG in Wädenswil and subsidiaries in Italy (SSM ITALY) and China (SSM Zhongshan).

SSM is represented worldwide in all major markets. SSM ITALY is offering a complete and technologically up-to-date range of machines for chemical fibers processing in the areas of false-twist texturizing, air-texturizing, air-covering, assembling-winding and rewinding. Decades of experience and cooperation with their customers have allowed the reaching of the current results and the technical updating of their products in line with the constant economic and technological innovation.

Local Agent

EUROTECNICA TEXTIL S.A. DE C.V.

Karl Zimmermann

Calle Nueva No. 144 / Fracc. Ind. La Perla.

Tel: +52 (55) 53733133

E-mail: eurotex@eurotex.com.mx

Web: www.eurotex.com.mx

Mob: +52 55 3292 0700

E-mail: karlz@eurotex.com.mx

STALAM

STALAM S.P.A.
Via dell'Olmo, 7 - Z.I. - 36055
NOVE (VI)
Tel: +39 0424 597400
E-mail: stalam@stalam.com
Web: www.stalam.com

Established in 1978, Stalam is the world leader in the development, design and manufacture of Radio Frequency (RF) equipment for the drying and thermal processing of raw materials, intermediates and finished industrial products. The drying of textile fibres and yarns, technical-textiles is the best known and most widespread application of Stalam's Radio Frequency equipment.

Stalam offers the widest and most advanced range of industrial Radio Frequency drying and thermal processing equipment, which enable their users to obtain the maximum benefits from the RF technology in terms of quality of the finished products, reduced operating costs, high flexibility and reliability. More than 2500 Stalam machines are in operation in more than 60 countries, having rated output power values ranging from 3 to 450 kW; from the simple, manually operated machine, to the fully automated line complete with computerised control and supervision systems.

Exporting more than 95% of its products to the five continents, Stalam provides professional and prompt commercial and technical assistance in all relevant industrial areas around the world, thanks to its well-structured sale and servicing organisation.

Local Agent

VALERIO PARNETTI

Valerio Parnetti

Tel: +52 1 5554357130

E-mail: poptex@prodigy.net.mx

JACOT TEXTILE, S.A.

CALZ.CONCEP.5-26, ZONA 6 VILLA GUATEMALA CITY

Tel: +502-66355094

E-mail: epalomo@jacottextile.net

Web: jacottextile.net

TECNORAMA

TECNORAMA

TECNORAMA S.R.L.

Via Onorio Vannucchi, 15/1 - 59100
PRATO (PO)

Tel: +39 0574 51321

E-mail: tecnorama@tecnorama.it

Web: www.tecnorama.it

TECNORAMA produces laboratory systems for the developing of the RIGHT RECIPE for bulk dyeing machines, in order to avoid correction and re-dyeing in production. The right recipe is developed thanks to the DOS&DYE®, which is a fully automatic system, reproducing in laboratory the whole dye-house and the dyeing operations. In addition to laboratory systems, TECNORAMA offers solutions for automatic dispensing of both liquid and solid dyes and chemicals for industrial dyeing and automatic dissolving systems with the transfer of dissolved products to the production machines.

TERMoeLETTRONICA

TERMoeLETTRONICA S.R.L.
Via Provinciale, 581 - 24059
URGNANO (BG)
Tel: +39 035 4822911
E-mail: info@termoelettronica.it
Web: www.termoelettronica.it

TERMoeLETTRONICA since 1967 designs, manufactures and installs industrial automation systems (automatic dosages) and control systems.

catalogue:

- Systems for dosing liquid chemical auxiliaries
- Powder dosing systems
- Salt dosing systems
- SW management automation systems

TEXTILE AUTOMATION

- TermoCHEM.XP Automatic auxiliary dosing system.
- TermoPRINT.XP Automatic dosing system for printing.
- TermoPOWDER.XP Automatic dosing system for solid dyes.
- TermoPOWDER.MAN Semi-automatic dosing system for solid dyes.
- TermoDYE.VACUUM Automatic modular vacuum dust extraction unit.
- TermoDYE.MAN Semi-automatic modular dust extraction unit.
- TermoSALT.XP Automatic salt dosing system.
- TermoDEPO Liquid product storage system.
- TermoSTOCK Liquid product loading unit.
- TermoTANK Preparation of baths for continuous systems.

MANAGEMENT SOFTWARE & PROCESS CONTROL PRODUCTS

- TEXMANAGER Integrated production management software.
- VDA Colorimeter for process parameters control.
- CONT-DOSING Management and control software for special applications

OPERATOR PANELS

- PCTE-19 Micro touch 19 "for continuous textile lines.
- PCTE-15 Micro touch 15 "for batch machines / large production.
- PCTE-09 Micro touch 8.9 "wide for discontinuous / small production machines.

Local Agent

IMATEX SA DDE CV
Omar Lastrì
T. Sanchez de la Barquera #44 Col. Merced Gomez
Tel: 5255319307
E-mail: omar.imatex@gmail.com
Mob: 52555319990
E-mail: omar.imatex@gmail.com

UNIVERSAL BUSINESS

5 Norte 1003 Int. 2/A San Pedro Cholula PUEBLA
Tel: 52222479390
E-mail: compras@universalbusiness.net
Mob: 522227176234
E-mail: pfmtelli@universalbusiness.net

TMT CIMI

— TEXTILE TECHNOLOGY —

TMT CIMI

TMT CIMI S.R.L.
Via Rovella, 1/3 - 13825
VALDILANA (BI)
Tel: +39 015 7011015
E-mail: info@tmtcimi.it
Web: www.tmtcimi.it

TMT CIMI Srl offers an extensive range of machines to cover many process in wet and dry finishing, besides the exclusive tangential warp sizing system with an eco-friendly technologies to assure high quality / less defects during fabric weaving.

In warp preparation the WR TRIM3, advanced size box with both the tangential and a newly developed three cylinder sizing/squeezing box, it is successful for all kinds of yarns and blends in natural and synthetic fibres.

Open width continuous desizing / washing with the LAVANOVA series and high-speed rope fulling/washing (for Knitting too) in the FLEXIFOLA model are real examples of minimum consumption of water and chemicals.

Minimal and precise chemicals/water dosing is a key feature of the new PREXTRA pad mangles or foulards. The VAPOR 2000 shrinkage steaming tunnel offers options to handle conventional and knitted fabrics with very low steam consumption. DS double roller wet/dry calander may compact and compress finish fabrics.

Local Agent

GLOBALSITE REPR.

David Barrera

C.P. 74000, San Martin Texmelucan, Puebla

Tel: +52 248 4860710 - 1-2

E-mail: mdavid@globalsite.com.mx

Mob: +52 222 3620207

UGOLINI

UGOLINI S.R.L.
Via Lago di Misurina, 18 - 36015
SCHIO (VI)
Tel: +39 0445 576110
E-mail: ugolini@ugolini.net
Web: www.ugolini.net

Eng. Umberto Ugolini founded Ugolini srl in 1970 after 25 years designing and construction at ILMA in Schio (Vicenza); Experience and knowledge along with decades of collaboration with the world's leading textile groups have allowed us to specialize in the construction of dyeing machines for small, medium and large production, with globally recognized quality.

Today the range of products is included in four main types: dyeing machines, laboratory, finishing and stainless steel accessories for dyeing; all summarized in the two institutional websites: <https://www.ugolab.net/> <https://www.ugolini.net/> Ugolini Srl completely manages the design and production phases: the main activities are in fact integrated within the company, to guarantee the constant quality of its products and respect for delivery times. All this to offer the customer not only the product that best suits his needs, but real advice by establishing a long-lasting partnership relationship.

This is also demonstrated by the world constantly customer number increasing. Ugolini Srl is strongly aimed at the international market with most of the turnover achieved abroad. Finally, quality is guaranteed by international certifications and approvals. The machines are designed and built according to the most varied standards: PED, ASME, TUV, ANFOR, SELO, etc.

UNITECH

UNITECH INDUSTRIES S.R.L.
Via Parugiano di Sotto, 41/43 - 59013
MONTEMURLO (PO)
Tel: +39 0574 68201
E-mail: info@unitech.it
Web: www.unitech.it

Unitech Industries is a manufacturer of machines for finishing textiles and nonwovens. Our product range includes machines for dry and wet finishing of woven and knitted fabrics, technical textiles, nonwovens, geotextiles and medical textiles. Unitech always focuses the company activity on: Knowledge of specialists, customer support, production potential, modern technology, care about the quality of products and 60 years of experience in design and manufacturing of equipment.

Local Agent

EUROTECNICA TEXTIL

Eurotecnica Textil

New Street No.144 Fracc. Ind. La Perla, C. P. 53348 Naucalpan Edo. from Mexico, México

Tel: +52 (55) 53 73 31 33 / 53 60 08 06 / 55 60 60 66

E-mail: eurotex@eurotex.com.mx

ZANFRINI

ZANFRINI S.R.L.
Via Socrate, 12 - 22070
CASNATE CON BERNATE (CO)
Tel: +39 031 451460
E-mail: info@zanfrini.com
Web: www.zanfrini.com

Zanfrini srl is located in Como which has long been famous for silk fabrics. They are leader in the Italian and International market since 1948 and already the third generation is active in the business.

The company is a weaving reed manufacturer and the range of his items covers and kind of weaving machine and any kind of fabric:

- clothing
- furnishing
- technical fabrics
- filtration

We are specialized in the production of:

- Flat Reeds: Reeds for rapier /projectile/ shuttle/ water jet looms
- Air-jet Reeds: Reeds for all kind of looms.; high efficiency and energy saving in weaving process. Development cooperation with leading loom manufacturers •
- Double Reeds Available for both rapier and air-jet looms
- Warping Combs: Combs for warping, leasing reeds comb, "V" reeds, expansion system and zig zag reeds
- Special reeds: made according to customers' special requests

Our research and development department investigates the materials and performance of our products on a daily basis; Reed wire- Reed dents selected through internal analyzes on steels, Hardness analysis (longer reed life) , Roughness analysis (to reduce filamentation).

Zanfrini srl guarantee the best in quality, delivery time and efficacy in the after-sale service. Thanks to their experience in this field, they are recognized to be nowadays a worldwide leader second to none in the production of weaving reeds.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Sustainable Machinery Certification

ACIMIT member companies are committed to reducing their technologies' environmental impact

clima-certification.it

ACIAIT
ITALIAN TEXTILE MACHINERY