

FINISHING

Today's textiles not only look good and feel good, swisstulle AG also gives them additional features and functions. With our wide range of mechanical and chemical equipment, we provide modern and innovative materials. We guarantee with confidence specified requirements and refine them to durable and high quality products. Thanks to our modern machinery and the many years of experience of our employees, we give your textiles character.


TECHNICAL TEXTILES

swisstulle AG has been present in the worldwide market for technical textiles for more than 35 years as a manufacturer and supplier of knitted fabrics.

Our strength is customer-specific developments and the versatility in our offer. By integrating the individual operations – yarn preparation, knitting, specialized finishing – we are able to produce a wide range of high-quality and pollution-free knitted fabrics made of natural, synthetic and high-tech fibers.

In each department trained professionals are available to implement the specific requirements and specifications. By linking the individual internal departments and external partners, we are able to respond quickly and targeted to customer requests. Quality and flexibility in production and logistics are the focus here.

WE OFFER YOU TECHNICAL TEXTILES FOR THE AREAS OF


MOBILTECH


PROTECH


BUILDTech


GEOTECH


MEDTECH


HOMETECH

It's fashion

It's security

It's design

It's high-tech

It's tulle


Detailed information can be found at www.swisstulle.ch

SWISSTULLE AG

More than 100 years of experience have made us what we are today: one of the continental market leaders for traditional, genuine bobbinet tulle and knitted fabrics for a wide variety of market segments.

At the eurocentric location in Switzerland, we develop and produce innovative, high-quality knitted fabrics and tulle for our customers worldwide. In addition to our manufacturing know-how and a high level of development expertise, we have great innovative strength. Highest quality, reliable delivery and absolute customer satisfaction are among the characteristic features of our company.

With our technical textiles, we meet the highest demands from the industry. In doing so, we play a key role in ensuring that our customers are successful with their products.


Headquarter
Münchwilen, Switzerland

Subsidiarys in
Switzerland, England and China


KNITTING

We produce technical textiles and a comprehensive product portfolio of different knitted fabrics on warp knitting machines and an electronic double-bar raschel machine for 3D spacer in various widths.


From technical fabrics for the automotive and transport sector, as well as heavy-duty nets in demanding technical applications. From knitted fabrics in the object and theater area to patterned net lace for women's fashion, embroidery and the lingerie industry. Our net lace is produced in Switzerland and China.

BOBBINET – NET LACE


The real bobbinet tulle is a woven fabric, although it resembles a knitted fabric in its hexagonal hole shape. Its dimensional stability is incomparable. Using spun, high-quality natural yarns or synthetic filament yarns opens up many possibilities in a market that is becoming increasingly specialized. Bobinet Tulle is produced exclusively by swisstulle UK plc in England, the largest and oldest manufacturing facility in the world in this specialty.


Bobinet


Net-Lace


MOBILTECH

As a longterm manufacturer and supplier for the transportation industry we fulfil the high technical standards of the OEM's.

We supply knitted fabrics absolutely reliable for


- sun shades and screens
- safety nets and dividers
- wind deflectors and windscreens
- luggage compartment covers
- luggage nets
- literature pockets


GEOTECH

We produce technical knitted fabrics with different materials for example Basalt, for industrial applications like

- erosion protection and reinforcement
- durable power nets
- nets for filtration
- joint-sealing tapes
- coating substrates
- electrical insulators


BUILDTECH

In the area of construction and architecture we offer technical knitted fabrics with a high performance and durability.

For example knitted steel for concrete reinforcement.

In addition

- secondary backing for carpets
- coating substrate


PROTECH

Our extreme durable nets and knitted fabrics meet the highest requirements of modern protection and safety textiles.

We offer you

- safety and protection nets
- shielding nets
- base for camouflage nets
- insect protection solutions
- conductive knitted textiles


CLOTHTECH

Our high-tech textiles have been designed specially for military usings and occupational safety gear.

We can offer a hugh range of

- Knitted fabrics for governmental orders
- Knitted fabrics for work safety according EN ISO 20471


MEDTECH

In collaboration with highly specialised partners out of the medical industry we develop superior technical knitted textiles.

We offer you

- nets at the bedside
- hernia-nets
- knitted textiles for implants