

TAYAL, S.P.A **COMPANY PROFILE**

info@tayal.dz
www.tayal.dz

INDEX

PAGE CONTENT

3	INDEX
4	ABOUT THE COMPANY
5	PROJECT OVERVIEW
6	WHAT WE DO
7	YARN PRODUCTION
8	FABRIC PRODUCTION
9	GARMENT PRODUCTION
10	SUSTAINABILITY
10	ENERGY
11	WATER TREATMENT
12	TAYAL ACADEMY
14	EXPORTS
16	CONTACT

1. ABOUT THE COMPANY

The Algerian for Textile Industries TAYAL, S.P.A is a joint venture established in Algeria since November 2013, founded by the companies C&H Group, E.P.E TEXALG, and MADAR Holding, with INTERTAY of the Turkish textile group TAY GROUP.

The project is spread over an area of 2,500,000 sqm for its first phase, of which a portion of 1,000,000 sqm is already completed and functional, on which an area of more than 400,000 sqm is indoor, in the form of 30 blocks and units.

What makes TAYAL special is the fact that it is one of the few completely integrated textile complexes in the world, starting from cotton fiber to ready-to-wear garments, going through all the stages of fiber transformation, and consuming a considerable amount of cotton estimated at 40,000 tons annually, and thus creating around 10,000 jobs.

The four partners have over 60 years of experience in the textile industry. TAY Group, the Turkish partner, produces more than 25 million ready-to-wear garments in its factories in Turkey, Egypt and Serbia.

TAYAL has a production capacity of 30 million ready-to-wear garments annually, making the total production over 55 million pieces of garment per year.

1. PROJECT OVERVIEW

Block 02	Cotton warehouse
Block 03 & 04	Two spinning factories
Block 05	Indigo plant and warp preparation
Block 06	Knitting factory
Block 07	Tri-Generation Power Unit
Block 08 & 09	Two weaving factories
Block 10	Kitchen and refectory
Block 11	Three dyeing and finishing factories
Block 12	Wastewater treatment unit
Block 21, 22 & 23	Four garment factories & laundry
Block 25	Lodging
Block 26	Administrative buildings
Block 27	Application center (Confection)
Block 28	Training Center
Block 29	Cloakrooms, infirmary, prayer rooms

3. WHAT WE DO

TAYAL is one of the largest vertically integrated textile manufacturers in the world. Transforming cotton fiber into yarn, of which it constructs denim fabric, non-denim fabric, shirting fabric, knitted fabric, that are then made into ready-to-wear garments.

YARN

Yearly consuming over **40,000 tons** of cotton at its full capacity. TAYAL produces **36,000 tons** of yarn ranging from the coarse count of **6 Ne** to the fine count of **80 Ne** using **101,184 spindles** and **2,700** Open End rotors. TAYAL produces **ring, carded, combed, compact, open end** and **plied** yarns, using **fibers of cotton, polyester, viscose, modal, tencel, linen**, making **core spun, slub, core spun slub, dual core** and **dyed yarns**.

FABRIC

Starting with its **high quality yarn**, TAYAL transforms it into **55 million meters** of woven fabric (**denim, non-denim** and **shirting fabric**) and **5,500 tons** of **knitted fabric**. Based on different types of yarn, and using an **arsenal of latest technology equipment**, TAYAL produces a **variety of fabrics** with a **wide range of compositions, widths, weights, dyes and elasticity**.

GARMENT

With a capacity of **30 million garments** per year, TAYAL aims to deliver over **12 million denim** and **non-denim**, **12 million knitwear**, and **6 million shirting** garments.

3.1. YARN PRODUCTION

COTTON FIBER

Consumption of 40,000 tons / year
Origin: Greece, Spain, United States, ... etc
Better Cotton Initiative Certified
OEKO-TEX® 100 Standard Certified

PRODUCTION CAPACITY

36,000 tons/year
From 6 Ne to 80 Ne (Nm 10 Nm 135)
101,184 spindles, 2,700 rotors
500 tons/month **Open End** yarn,
500 tons/month **Combed & Compact** yarn,
2000 tons/month of **Ring Carded** yarn

YARN TYPES

Ring Carded
Combed
Compact
Open End
Plied
Core Spun
Core Spun Slub
Dual core
Slub yarn

YARN COMPOSITION

Cotton
Poly / Cotton
Cotton / Viscose
Cotton / Linen
Cotton / Tencel
Dyed yarn

TECHNOLOGY

Contamination-free
Jossi in blowroom
Uster Quantum 3 in bobbin

BCI Better Cotton Initiative™
BetterCotton.org

OEKO-TEX®
CONFIDENCE IN TEXTILES
STANDARD 100
CR005 162160 OETI

Tested for harmful substances.
www.oeko-tex.com/standard100

3.2. FABRIC PRODUCTION

PRODUCTION CAPACITY

Woven fabric: 54 million meters/year

456 Picanol Optimax-I

Knitted fabric: 5,500 tons/year

48 Mayer & Cie machines

DENIM FABRIC

36 million meters / year

100% cotton

Poly/cotton

Cotton/viscose

Cotton/linen

Cotton/tencel

2 Karl Mayer machines for rope dyeing

5 oz – 15 oz (170 gr / m² – 500 gr / m²)

Sulphure dyed, indigo dyed, reactive dyed, indanthren and overdyed fabrics.

Up to 90% elasticity

Width up to 200 cm in rigid fabrics

Width up to 170 cm in stretch fabrics

GABARDINE & SHIRTING FABRIC

18 Million meters / year

Sulphure dyed, Disperse for polycotton,

Reactive dyed, Indanthren dyed, & Yarn dyed fabrics

100 gr / m² – 500 gr / m²

KNITTED FABRIC

5,500 tons / year

48 Mayer & Cie machines

Single jersey, interlock, ribana, 2 yarn, 3 yarn fleece, jacquard, piqué as well as elastane-composed fabrics.

3.3. GARMENT PRODUCTION

PRODUCTION CAPACITY

30 million articles / year

DENIM & NON-DENIM GARMENTS

12 Million pieces / year

Pants
Jackets
Canvas
Shorts
Bermuda
Capri
Workwear

KNITWEAR

12 Million pieces / year

Tee Shirt
Polo
Sweatshirt
Jogging
Underwear

SHIRT

6 million pieces / year

Short sleeves
Long sleeves
School aprons
Work aprons
Traditional outfits

THE GLOBAL GOALS
For Sustainable Development

4. SUSTAINABILITY

TAYAL has been emphasizing on sustainability since its foundation by investing in affordable and clean energy and water treatment facilities. We are also dedicated to obtain all the necessary sustainability certifications.

TAYAL has already obtained BCI cotton and Oeko-Tex® 100 Standard certificate for yarn.

In addition, TAYAL is in the process of obtaining GOTS, GRS RCS, and OCS certifications.

4.1. ENERGY

TRI-GEN POWER UNIT

Among the most important aspects of this investment is the Tri-Gen power unit. In order to keep the stability, durability, and the high quality of our products, and to avoid shared power cuts, TAYAL has a unit with eight (08) natural gas engines generating 4.3 MW of electricity each, which makes 35 MW in total.

WHY TRI-GEN?

Because from natural gas, we produce:

Electricity:	35 MW
Water steam:	24 t / h
Cold water:	10 MW in cooling energy

4.2. WATER TREATMENT

WASTE WATER

Being a responsible company, TAYAL has invested in a wastewater treatment plant.

TREATMENT CAPACITY

10.000 m³/day

TREATMENT METHODS

Chemical
Biological

5. TAYAL ACADEMY

5.1. TRAINING CENTER

TAYAL aims to contribute to the professional development and evaluation of the textile know-how of a new generation in the country.

TAYAL trains all its new recruits in theory and practice for all disciplines with a capacity of 150-200 people / month. The application center currently includes 500 people in hands-on training.

1,100 sqm

of training area in a dedicated building

3 classrooms

for industry induction

5 classrooms

for practice and advanced textile training

2 classrooms

for dexterity and hand skills development

1 meeting room

with a capacity of 20 people

10 internal trainers

for the different textile practices

4 training specialists

for program development

4 instructors

for practical application

1 department chief

for H.R. Development & Training

31 tutors

for induction and technical skills transfer

5.2. APPLICATION CENTER

Serving as a minimifed confection unit, the application center is currently hosting over 500 people in hands-on training.

5. EXPORTS

Since its first yarn export operation in June 2018, TAYAL has successfully exported a variety of its products to different countries including **Belgium, Egypt, France, Italy, Morocco, Peru, Poland, Portugal, Spain, Tunisia and Turkey.**

CONTACT

The Algerian for Textile Industries | TAYAL, S.P.A
Sidi Khettab Industrial Zone
48029 - Relizane, Algeria
+213 46 802 904
info@taya.dz

