

AKR Textiles

Knit Fabrics & Garment Exporters

Introduction

AKR Textiles is one of the trusted exporters of high quality high fashion Knitted and woven garments in Tirupur, India. AKR Textiles was established in the year 1998.

AKR Textiles believes that the right quality and timely delivery of garments are the keys to continuing success of our customers and owes to follow it at any cost. AKR Textiles aims to set benchmark in adorning garments with printing, embroidery, hand crafting and other embellishments.

AKR Textiles has a knowledgeable and hardworking product development team, managerial staff and highly skilled and efficient work force for timely execution of our customer's valuable orders.

AKR Textiles has spacious manufacturing facility with good ventilation, working environment that facilitate high efficiency in production.

AKR Textiles has all composite garment manufacturing facilities like Tubular Knitting, Flat knitting, Cutting, Sewing, Printing, Embroidery, and Finishing in a single campus that facilitates us in achieving greater efficiency in timely completion of orders.

AKR Textiles has latest state-of-the-art machineries in all the areas of pattern making, cutting, sewing, printing and embroidery that ensures highest quality and production to meet our customer's requirements.

A view of Composite Garment Manufacturing Facility, AKR Textiles, Tirupur

Product Range

AKR Textiles product range consists of all kinds of knitted garments and woven garments. These include Tee shirts for Kids, Boys, Girls, Ladies and Men's, Girls and Ladies dress, Sweat shirt for Kids, Girls, Boys, Ladies and Men's, Sleepwear. Etc.

We are specialized in knitted fabrics in 100% cotton, Cotton-Polyester Blends, Cotton-Viscose blends, new fiber/yarn as blended bamboo/cotton, Mélange, Organic Cotton, Modal with or without elasthane. Fabrics are made with world class knitting and processing that gives great hand feel and comfort. Now, a new factory for woven garments has been added and has commenced production.

Fabrics

In Knits the fabric range include, thick pique, single jersey, double jersey, auto-stripes, lycra jersey, rib, jacquard, pointel, ottoman, crepe, slinky, waffle, pique/La coste, birds eyes, French terry, velour/velvet, 3 thread fleece, polar fleece, suede, jacquard, tricot mesh, tricot brush, , etc.

AKR Textiles Specialization

Our speciality is value addition to garments like brilliant discharge prints, Pigment prints, Foil prints, Glitter prints Flock prints, Sugar prints, High density prints, Burn-out prints, fine computerized embroidered garments, sequence work garments, studs and rhinestone adorned garments, impeccable hand stitch embroidered garments, combination of all these give the vivid look to the garments we produce and lures our customers.

Apart from prints and embroidery we are proud to mention that we do a lot of interesting and challenging cut and sew operations that results in perfectly crafted garments.

Production Capacity

AKR Textiles has an impressive capacity to produce around 25,000,000 pieces (Twenty Five million) of fashion garments per annum.

Certifications

Social Responsibility SA 8000-2001

AKR Textiles is the firm believer in business ethics that ensures all social commitments are met with in line with local and Indian Labour Laws. We follow our Management Policy for social compliance.

AKR Textiles has been awarded with SA 8000 -2001 certification by RINA SpA, Italy, in recognition of its social accountability and compliance to employee welfare.

Product Safety

AKR Textiles follows comprehensive Needle and Sharp Tool Policy in order to assure product safety. We follow our Safe Chemical Policy for ensuring safety of users of our garments and environment. We use only azo-free dyes and environmentally safe chemicals in our products there by assuring the best and safe garments for our valuable customers.

Lead Time

Our normal turnaround time for bulk orders is 45 to 60 days from the date of receipt of the purchase order, depending upon the style.

Customer List - Exports

Our valuable customers are the top brands in European Union. We are catering to the needs of our customers in fashion hubs of the world like France, Spain, Italy, and Denmark etc.

Customer List - Domestic

HINDUSTAN UNILEVER LIMITED

INDIAN SPACE RESEARCH ORGANISATION(ISRO)

ABN AMRO BANK
ABU BRANDS
ADRENALIN-POLARIS
AIG SYSTEMS
AIMS ABACUS
AIRCEL CELLULAR
AIRTEL LIMITED
AJAPA IPM
AJINO MOTO INDIA LTD
AJUBA SOLUTIONS INDIA PVT LTD
ALCATEL LUECENT
AMARA RAJA BATTERIES LIMITED
AMP SANMAR INSURANCE CO. LTD
AMRUTANJAN LIMITED
AMSAK CRANES PVT LTD
ANJANA COMMUNICATIONS
APOLLO TYRES
ARIEM TECHNOLOGIES PVT LTD
ARMSTRONG UTILITIES SOLUTIONS PVT LIMITED
ASHOK LEYLAND
BALLY TECHNOLOGY
BAMBINO
BHART SHELL INDIA LIMITED
BISHOP COTTON
BODELAC
BPL LIMITED
BRITANNIA INDUSTRIES LTD
BSS SOFTWARE SERVICES PVT.LTD
CALIFORNIA SOFTWARE LIMITED
CEAT TYRES
CHENNAI SUPER KINGS
COBRA SYSTEMS
COGNIZANT
COKE COLA SOFT DRINK
CUTICURA
DECCAN HERALD
DEVGEN SEEDS
DEXTERITY BUSINESS ANALYSTS PVT LTD
DOW CORNING
DYMOS INDIA AUTOMOTIVE PRIVATE LTD
EMERSON PROCESS MANAGEMENT (FISHER)
ETA GENERAL PRIVATE LIMITED
EVEREADY
EWAK SOLUTIONS
EXCEL OVERSEAS CORPORATION
FAIRMATE CHEMICALS
FAIVELY TRANSPORT
FAST TRACK FITNESS
FISHER ENGINEERING CENTER
FOXCON INDIA PVT LIMITED
FOXCONN INDIA PRIVATE LIMITED
FRESH KAI CURRY PVT,LID
FRUITNIK SOFT DRINK PVT LIMITED
FULCRUM LOGIC
G.M.PENS (REYNOLDS)
G.M.PENS INTERNATIONAL PVT.LTD,
GALLA FOODS PVT LTD
GATES UNITTA INDIA COMPANY PVT LTD
GENERATION NOW MEDIA
GETIT YELLOW PAGES
GLOBAL ADJUSTMENTS
GODFREY PHILLIPS INDIA LIMITED
GOPIKA INTERNATIONAL
GRUNDFOS
GUARDIAN
HANIL LEAR INDIA PRIVATE LTD
HERITAGE FOODS(INDIA) LTD,
HEWLETT - PACKARD (H P)
HEXAWARE TECHNOLOGIES
THE HINDU NEWSPAPER
HOTEL MAURYA INTERNATIONAL
HTC
HYDRO CONTROLS
HYUNDAI
I GATE GLOBAL SERVICES
ICI PAINTS LIMITED
IDEA CELLULAR LTD
IFMR , CHENNAI
INDIAN OIL CORPORATION LTD
INDO ASIAN SWITCH GEAR LTD
INDO AUSSIE ENTERPRISES
INFOMEDIA YELLOW PAGES
J & B SOFTWARE
JOHSON CONTROLS (POWER ZONE)
KAAR TECHNOLOGIES
KAPICO MOTORS PVT LTD
KCP CEMENTS
KINLEY WATER
KOREAN AMBASSADOR
KUMARAN SYSTEMS
LAKSHYA
LARSEN & TOUBRO INFOTECH LIMITED
LAVANTARE TECHNOLOGIES P LTD.
LG ELECTRONICS
MAHIAHARA PROJECTS PVT.LTD
MAKINO INDIA PVT LIMITED
MANAGERIA
MANIPAL UNIVERSITY
MANI'S

Customer List - Domestic

MARICO INDIA LTD
MARUTHI SUZUKI INDIA LIMITED
MAX NEWYORK INDIA INSURANCE LIMITED
MAYURA - CHAKRA
MBT - DEGUSSA LTD
MECAPLAST
MEDIMIX (CHOLAYIL)
METEXIM
MIGLIORE WEB COMMUNITY (SULEKHA)
MPHASIS
MTR
MTS MOBILE
NARES NETWORKS PVT LTD
NAVIS SOLUTIONS
NEOROLAC PAINTS
NIPPON PAINT
NOKIA INDIA PVT LTD
NOVATIUM
PACE AUTOMATION
PANASONIC INDIA PVT LTD
PAYPAL
PUTHIYA THALAIMURAI
QUINTEGRA SOLUTIONS
RELIANCE COMMUNICATIONS
RELIANCE LIFE INSURANCE
RIGHT HORIZONS
RTG CSS GROUP OF COMPANY
SAB MILLER
SAMSONITE
SAMSONS RUBBER INDUSTRIES (P) LTD
SAMSUNG ELECTRONICS INDIA LIMITED
SANDISK INDIA PVT LTD
SBM PAINTS
SEA QUEEN SHIPPING SERVICES LTD
SERVO LUBRICANTS
SHELL LUBRICANTS
SHIVA TECHNOTRONICS - MUMBAI
SIEMENS LIMITED
SIVAS SOFT DRINK PVT LTD.
SODEXHO
SOFTJIN SOFTWARE SOLUTIONS
SONY INDIA PVT. LTD
SPAREX
SPRING AGUA
STRATIFY SOFTWARE PVT LTD
STRERLING HOLIDAY RESORTS INDIA LTD
SULEKA.COM
SYNAPTRIS DECISION PVT LTD
SYSBIZ TECHNOLOGIES
T A S B INTERNATIONAL
TAKE SOLUTIONS
TASE
TATA TELESERVICES LIMITED
TEMENOS
TESPRO
THINK SOFT
TIDE WATER OIL CO. (INDIA) LTD
TIMES OF INDIA
TRADE LINEetc....
TVS ELECTRONICS
TVS FINANCIAL SERVICES
TVS INFOTECH
ULTRATECH
UNINOR
UNIVERCEL
VALVOLINE CUMMINS INDIA LTD
VERIZON
VERVA
VETA
VGN DEVELOPERS Pvt.L.td,
VIRGIN MOBILE
VIRTUSA INDIA PVT LIMITED
VISTEON
VOLEX INTER CONNECT INDIA PLTD
WHIRLPOOL
WINGS ACTIVATION INDIA PVT LTD
WIPRO TECHNOLOGIES
WIPRO INFRASTRUCTURE ENGINEERING
X ONE(WIRE FREE MUSIX)
YAMAHA LUBRICANTS (GEORGE MAIJO)
YAZAKI WIRING TECHNOLOGIES
YMCA
ZYLOG SYSTEMS

Product Development

AKR Textiles has team of creative, qualified and experienced garment designers and pattern makers who can create and develop new designs, styles, prints, embroidery designs that attract our customers. They are constantly updated with current and future fashion trends and colors.

Our designers use latest version of Coral Draw, Adobe Illustrator, and Photoshop for designing. All patterns are made using computer in world class CAD soft wares like Assyst-Bullmer , Astor-Red Tree , and Essdi . Patterns are printed in HPGL functional 42" width HP Design Jet 500 printer. Pattern boards are cut with automatic cutting machines in order to maintain the accuracy of shapes for perfect fit.

Designing and Sampling Section

Manufacturing Facility

AKR Textiles has a spacious composite garment manufacturing facilities comprising of Fabric Store, Fabric Cutting, Printing, Embroidery, Sewing, Finishing and Packing in a single place. This enables us to provide fast and timely delivery of orders. Detailed machinery list is given in annexure-I.

AKR Textiles Garment Factory -03

Factory-04 and Bus Facility for employees

Fabric Store

Fabrics that are received from world class processing mills are inspected and stored properly in racks with identification.

Fabric Inspection and Store

Cutting Section

Our cutting section is equipped with Lay Tables, Straight Knife Cutters and Band Knife Cutters and skilled employees for precision cutting fabric of all parts of the garment. The Patterns are well checked before bulk cutting process for assuring accurate measurement and shape of the garment.

Band Knife Cutter and Lay Marking in Cutting Section

Cut Parts Checking

AKR Textiles has a system of 100% checking and labeling of all cut parts for right size, shape, defects before issuing to Stitching section in order to ensure the quality and enhanced production efficiency. Similarly all printed panels, embroidered panels are inspected before passed on to sewing section.

Cut Parts Checking

Sewing Section

We have state-of-the-art sewing machines for versatile garment stitching. We have computerized single needle lock stitch machines, Over-locking machines, Flat lock machines imported from world class Siruba, and Typical companies. We have more than 2500 sewing machines at work with a production capacity of more than 50,000 pieces per day.

AKR follows a policy of replacing its machines every three years so that the sewing quality is always at its best and also updating with latest technology.

We follow assembly line production and batch production systems based on the product for better efficiency in stitching.

Siruba Computerized Single Needle Lock stitch Machine and Sewing Lines

Screen Printing Section

Prints and Embroidered motifs add liveliness to a garment.

We do all kinds of prints such as Pigment prints, wet and dry Discharge Prints, High density prints, Foil Prints, Flock Prints, Glitter Prints, Non-PVC prints etc,

We have a vast 1800 feet manual table print section for most intriguing designs, six sets of manual chest print/ placement printing machines, state-of-the-art M & R automatic placement printing machines 2 numbers, imported from USA for high quality and reliable production.

Our experienced designers, exposing and screen makers produce intricate design screens with unmatched precision and clarity. In turn the skilled printers adorn the garments with beautiful prints and they are properly cured using state-of-the-art curing machines like M & R (USA) and Plufix (Turkey) to give un-matched print finish and color fastness.

Chest / Placement Printing Machine and Table Printing- PLUFIX curing machine in the back

M& R Printing and Curing Machines

Uni-tech Screen making and Tri-light Exposing Machines

Embroidery

Well sewn embroidery motifs adds value to a garment.

We have latest imported computerized embroidery machine that gives fine embroidery quality, details of designs and productivity. A total of eight machines totaling 108 heads with an area of 40 cm x 60 cm each. We have latest sensor fitted Laser Appliqué Cutting Machine for precision cutting.

We have experienced digitizers who can create intricate embroidery design file formats using latest software.

Genesis Computerized Multi-head Embroidery Machines

Inspection of Stitched Garments

We do a three tier quality checking before a garment is packed. First one is end line checking second one is 100% visual inspection and third and final 100% measurement checking. This ensures the product is free of any defects and stains.

End line Checking

Garment Washing

We have a generous garment washing capacity and can do a variety of garment washing finishing like silicon softener wash, acid wash, bio- wash, denim wash, etc. We have a massive capacity of washing over 24,000 pieces per day with three Ramson's industrial washing machines and 24 industrial tumble dryers.

Washing Machine and Tumble dryers

Washing Section – Tumble Dryers

Garment Finishing

AKR Textiles has two lines of vacuum pressing tables with imported all steam Iron for crease free finishing and best appearance of the garments. Garments are steam pressed without shine mark for best appearance that lures customers.

All Steam Iron and Vacuum Pressing Table

Quality Assurance

AKR Textiles believes quality is the life line of the organization and we thrive on our quality. We follow our Quality Policy in order to give the best of our efforts in achieving quality.

In order to sustain high quality AKR Textiles has a dedicated team of well qualified, committed and independent quality assurance department. We follow well documented quality assurance procedure. The QA department directly reports to the CEO of the company on all quality matters and direct attention of the top management ensures “always the best quality” products for our valuable customers.

We believe in quality assurance is the foundation for building a quality product. In order to achieve it we periodically train and educate our skilled work force regarding continuing product improvement, product knowledge, customer's quality requirements, understanding the quality parameters of every style in Pre Production Meetings and regular Quality Awareness Classes. We are in the process of establishing “Quality Circles” in order to solve quality issues by our dedicated employees themselves, in order to encourage participation and identify their talents.

We do 100% garment inspection before finishing, ensuring that each and every product we supply meets our customer's requirement in every respect.

Quality Inspection

AKR Textiles has all the modern facilities, technical knowledge and skillful employees to supply high fashion high quality garments to global customers at global standards at a rapid pace.

AKR Textiles, Garment Showroom

Contact Us

AKR Textiles

OFFICE :

No. 30, Govindarajulu Street
KNP Puram, Odakkad
Avinashi Road
Tirupur - 641 602.
Mobile: +91 98650 06000

FACTORY :

52, Kumar Nagar,
Valayangadu Main Road,
Tirupur - 641 603
Tele Fax: +91 421 4331366

E Mail: akr@akrtextiles.com

Web Site: www.akrtextiles.com