

Welcome to / 欢迎来到
Milano Unica

意大利经济发展部

/ Looking ahead thinking globally

Globalisation as a driver for economic growth in Italy is still a hotly debated topic. In a situation characterized by economic policies oriented towards setting restrictions on the Italian national budget, globalisation represents a strategic leverage for a more comprehensive growth-oriented industrial policy managed by the Italian Ministry of Economic Development.

/ Public/private partnership

Within the strategies aimed at promoting the internationalization of Made in Italy, the Italian Ministry of Economic Department promotes a wide programme focused on the Textile-Accessory industry in China to increase the dialogue between Italian mills and the Chinese buyers

/ Milano Unica: a project to believe in

From this new standpoint, then, the Italian Ministry is interested in supporting Milano Unica's project, with the objective of combining five national fabric & textiles trade shows into one. This proved to be a winning operation that also consolidated the possibility of registering great success in international markets, thanks to the industry's ability to exploit the strengths of the system through teamwork, communicating the excellence and the non-price advantages of "Made in Italy" goods.

/ 以全球化的思维向前看

把全球化看作是经济增长的助推器，在意大利就这个观点仍然存在诸多争论。在以紧缩财政预算为国内经济政策核心目标的大背景下，意大利经济发展部制定的，以带动工业企业全面增长为目标的全球化政策具有重要的战略意义。

/ 政府职能部门/私企结成合作伙伴关系

在意大利经济发展部制定的一系列旨在全球市场推广Made in Italy的发展战略中，有很大篇幅的推广活动聚焦在中国推广意大利的纺织面-辅料产品，为意大利生产企业同中国买家创造增加对话交流的机会。

/ 米兰 Unica 展: 值得办下去的展会

在新思路的带动下，意大利经济发展部大力支持米兰Unica办展，并积极推动将国内五大面料和纺织品展会合并成一个统一的展览盛会。事实证明，业内企业通过强势结盟，大力度宣传“Made in Italy”蕴含的价值，确保了这一正确的决策在国际市场上亦收获巨大成功。

代表意大利纺织和服装行业利益的唯一的组织机构

The Unique Organization Representing
the Italian Textile and Fashion Industry's Interests

全力支持

is pleased to have contributed
to the realization of

Milano Town Council supports Milano Unica,
the Italian Exhibition of Textiles and Accessories
that promotes Made in Italy and in Europe
worldwide.

An asset for our city that is especially proud to be on the side
of a strategic business created and managed by entrepreneurs
for entrepreneurs.

www.sistemamodaitalia.it

Italian Trade Agency - ITA

Italian Trade Agency - ITA is the government organization which promotes the internationalization of the Italian companies, in line with the strategies of the Ministry of Economic Development. ITA provides information, support and advice to Italian and foreign companies, helps to develop, facilitate and promote Italian economic and trade relations with foreign countries, focusing on the needs of SME, their associations and partnerships.

ITA operates worldwide from a large network of Trade Promotion Offices linked to Italian embassies and consulates and working closely with local authorities and businesses. ITA provides information, support and consultancy to Italian companies on foreign markets, promoting and fostering export and cooperation in all areas - capital goods, consumer goods and services - with the target of increasing and make more effective their presence on international markets.

ITA provides a wide range of services overseas helping Italian and foreign business to connect with each other: identification of possible business partners; bilateral trade meetings with Italian companies, trade delegation visits to Italy; official participation in local fairs and exhibitions; forums and seminars with Italian experts.

The Italian Trade Agency - ITA has been in the People's Republic of China for more than 50 years with now 4 offices respectively in Beijing, Shanghai, Canton and Hong Kong organizing hundreds of promotional activities every year to enhance the relationship between China and Italy.

意大利对外贸易委员会 - ITA

意大利对外贸易委员会 - ITA 是根据意大利国家经济发展部战略，致力于支持意大利企业国际化的政府机构。机构能为意大利及外国公司提供信息、支持和建议，其职能是发展，优化和促进意大利对外经济贸易关系，特别重视中小型企业，协会和团体的需求。

ITA业务范围从遍及全球，从大型贸易促进办事处到大意大利大使馆和领事馆，并与当地政府和企业合作，为海外经营的意大利企业提供信息，支持和咨询服务，同时在资本货物，消费品和服务业促进出口与合作，以提高意大利企业在国际市场上的形象。

ITA 提供广泛的服务帮助意大利企业与海外企业相互对接：识别寻找潜在商业合作伙伴；为意大利企业安排双边贸易会议；组织贸易代表团访问意大利；官方参与在当地的交易会和展览会；组织与意大利专家的论坛和研讨会等。

ITA 在中国已有50多年的历史，在北京、上海、广东和香港设有4个办事处，每年组织上百项推广活动以加强意大利和中国的关系。

意大利对外贸易委员会- ICE 中国代表处

北京代表处 BEIJING

北京市朝阳区工人体育场北路1号三里屯外交
公寓办公楼1单元6层1室, 100600

Unit 1, 6th Floor, Sanlitun Diplomatic
Residence Compound, No.1 North Gongren
Tiyuchang Road, Chaoyang District, Beijing
100600

电话: (010) 6597 3797

传真: (010) 6597 3092

电子邮箱: pechino@ice.it

网址: www.italtrade.com

www.ice.it/paesi/asia/cina/ufficio.htm?sede

Trade Commissioner: Amedeo Scarpa

Coordinator of ICE Network in China and
Mongolia

上海代表处 SHANGHAI

上海市长乐路989号世纪商贸广场1901B -
1906, 200031

Room 1902-1903, The Center,

989 Changle Road, Shanghai 200031

电话: (021) 6248 8600

传真: (021) 6248 2169

电子邮箱: shanghai@ice.it

网址: www.italtrade.com

www.ice.it/paesi/asia/cina/ufficio4.

htm?sede

Trade Commissioner: Massimiliano Tremittè

香港代表处 HONG KONG

香港湾仔港湾道18号中环广场4001室

Suite 4001, Central Plaza,

18 Harbour Road, Wanchai, Hong Kong

电话: (00852) 2846 6500

传真: (00852) 2868 4779

电子邮箱: hongkong@ice.it

网址: www.italtrade.com

www.ice.it/paesi/asia/hongkong/index.htm

Trade Commissioner: Michele Scutto

广州代表处 GUANGZHOU

广州市珠江西路5号国际金融中心(西塔)

3203房, 510623

Unit 1402, International Finance Centre (IFC),

5 Zhujiang West Avenue, Guangzhou 510623

电话: (020) 8516 0140

传真: (020) 8516 0240

电子邮箱: canton@ice.it

网址: www.italtrade.com

www.ice.it/paesi/asia/cina/ufficio3.htm?sede

Trade Commissioner: Paolo Quattrocchi

Banca Sella

Today, just like yesterday, we are aware that our future depends on the success and economic growth of the regions in which we operate. We therefore feel that the support to the projects for development of our Customers is our primal duty in order to actively contribute to their success.

Giving support to worthy Customers means first of all listening and getting to know their needs and their peculiar characteristics so as to develop, case by case, the solutions that answer best to their requirements and that may help them achieve success. For that reason we aim at having, besides the whole offer of **Gruppo Sella**, including its excellence in the systems of payment, in digital solutions and in investments management, above all skilled people operating to support Corporate Businesses and Entrepreneurs following the values and principles of the Group (Trust, Personal Relationship, Quality and Innovation). We believe that the future of the Italian economy and the wealth of people will come about through the development of the high potentialities of Italy as a Business and Made in Italy in particular, which is largely made up by private small and medium-sized businesses. Banca Sella puts itself up as partner in this important challenge.

意大利对外贸易委员会全球官网: <http://www.ice.gov.it/>

Italian Trade Agency - ITA Official Website: <http://www.ice.gov.it/>

p. 页 EXHIBITORS 展商

STAND 展位

p. 14	Lanerie Agnola Spa - Tessitura di Novara	L03
p. 16	Cotonificio Albini 1876, Thomas Mason 1796, DJA 1822, Albiate 1830	P05
p. 18	Lanificio Carlo Barbera Srl	L15
p. 20	Bonotto Spa	L01-02
p. 22	Luigi Botto	N07
p. 24	Canclini 1925 - C. Tessile Spa	M19
p. 26	Cappio Tessuti Srl.....	N19
p. 28	Lanificio Luigi Colombo Spa.....	P18
p. 30	Comero Spa.....	N12
p. 32	Drago Spa	L04
p. 34	Esthethia G.B. Conte Div. of Marzotto Wool	M13-15
p. 36	Lanificio Egidio Ferla Spa	P10
p. 38	Hausammann Moos 1811 - C. Tessile Spa.....	M19
p. 40	Tessitura Oreste Mariani Spa	L17
p. 42	Leggiuno Spa - L. Inks by Leggiuno.....	M18
p. 44	Loro Piana Spa.....	L08
p. 46	Manteco Spa.....	L14
p. 48	GMF Marzotto Fabrics Div. of Marzotto Wool	M13-15
p. 50	Milior Sas.....	N19
p. 52	Lanificio Moessmer Spa.....	N14
p. 54	Tessitura Monti Spa.....	P09
p. 56	Olmex Spa.....	L13
p. 58	Oltolina 1888 / Borgomaneri 1862	M11
p. 60	Lanificio F.lli Ormezzano Since 1924	N07
p. 62	Lanificio di Pray Spa.....	M06
p. 64	Profilo Tessile - Charme Srl.....	M19

p. 66	Ratti / Marzotto Group.....	M13-15
p. 68	Successori Reda Spa.....	L16
p. 70	Rossi Lorenzo e Figli Srl "Ruggero Rossi"	P06
p. 72	S.I.C. Tess - Divisione di Tessitura Monti Spa	P11
p. 74	Lanificio Faliero Sarti.....	M11
p. 76	Serikos Collezioni & Tessili Srl.....	M17
p. 78	Solbiati	L06
p. 80	Lanificio Subalpino Srl.....	M04
p. 82	Swing by Gruppocinque.....	L19
p. 84	Tessilbiella Srl.....	N03
p. 86	Lanificio Tessilstrona Srl.....	M09
p. 88	Tessitura di Quaregna - Ghione Srl.....	M09
p. 90	Testa Spa / Atelier Romentino.....	N17
p. 92	Texta Srl.....	N17
p. 94	E.Thomas Spa	P13
p. 96	Vitale Barberis Canonico Spa.....	P15
p. 98	Lanificio Ermenegildo Zegna & Figli Spa.....	L05
p. 100	Lanificio Zignone Spa	P08

P
GANGWAY

N
GANGWAY

M
GANGWAY

L
GANGWAY

VIP LOUNGE AREA

PO5
COTONIFICIO
ALBINI 1876
THOMAS MASON 1796
DJA 1822
ALBIATE 1830

PO6
ROSSI LORENZO E FIGLI
"RUGGERO ROSSI"

PO8
ZIGNONE

PO9
TESSITURA
MONTI

P11
S.I.C. TESS

P10
LANIFICIO
EGIDIO FERLA

N12
COMERO

NO3
TESSILBIELLA

MO4
LANIFICIO
SUBALPINO

NO7
LUIGI BOTTO
LANIFICIO
F.LLI ORMEZZANO
SINCE 1924

MO6
LANIFICIO
DI PRAY

BAR AREA

LO2
BONOTTO MEN'S

LO4
DRAGO

LO6
LORO PIANA

SOLBIATI

LO8

LO1
BONOTTO

LO3
LANIFICIO
ERMENEGILDO ZEGNA
LANERIE AGNONA
TESSITURA DI NOVARA

LO5

MO9
LANIFICIO
TESSILSTRONA
TESSITURA
DI QUAREGNA

M11
OLTOLINA 1888
BORGOMANERI 1862
LANIFICIO
FALIERO SARTI

INFO POINT

REGISTRATION DESK

ENTRANCE

E. THOMAS

P13

LANIFICIO MOESSMER

TREND AREA

M13
ESTETHIA G.B. CONTE
GMF
RATTI
MARZOTTO GROUP

L14
MANTECO

L13
OLMETEX

VITALE BARBERIS
CANONICO

P15

N14
LANIFICIO
LUIGI COLOMBO

N17
TESTA / ATELIER
ROMENTINO
TEXTA

M18
LEGGIUNO - LINKS
BY LEGGIUNO

M15
SERIKOS

L16
REDA

L15
LANIFICIO
CARLO BARBERA

N19
CAPPIO TESSUTI
MILLOR

P18
LANIFICIO
LUIGI COLOMBO

N19
CAPPIO TESSUTI
MILLOR

M18
LEGGIUNO - LINKS
BY LEGGIUNO

M17
SERIKOS

L16
REDA

L17
LA LINEA
BY TESSITURA
ORESTE MARIANI

M19
CANCLINI
HAUSAMMANN MOOS
PROFILO TESSILE

L16
REDA

L19
SWING
BY GRUPPOCINQUE

LANERIE AGNONA SPA TESSITURA DI NOVARA

Info 信息详情

Address

Via Roma 99/100
13835 Trivero (BI) - Italy
Ph. 0039-015-7592410
Fax 0039-015-7592430
www.agnona.com
mauro.bellini@zegna.com
Contact Mauro Bellini

Product 产品

Very high quality fabrics for ladies and men's clothes and accessories produced with alpaca suri, cashmere, kid mohair, vicuna, silk, spreaded silk, extrafine wools and blends of natural fibers.

高档男女服装面料和辅料, 采用天然纤维织造, 如羊驼毛、羊绒、小马海毛、驼马绒、各种蚕丝、超细羊毛及其天然纤维混纺纱线等。

Agent 代理商

Agent 1

Zegna China
Ent. Management Co Ltd

Address

50/F One Lujiazui 68 Middle
Yincheng Rd Pu Dong (South),
Shanghai 200120 - China

Ph. 0086-21-20308988

Fax 0086-21-20308995

phoebe.liu@zegna.com

Agent 2

Fintex (Hong Kong) Limited

Address

Suite 1701 Lancashire Centre 361
Shaukeiwan Road Shau Kei Wan
Honk Kong

Ph. 0086-755-82212085

sla-sz@dim-ltd.com

Stand LO3

ITALIAN TEXTILE FAIR
意大利纺织面料展

COTONIFICIO ALBINI 1876 THOMAS MASON 1796, DJA 1822

Info 信息详情

Address

Via Dott. Silvio Albini 1
24021 Albino (BG) - Italy
Ph. 0039-035-777201
Fax 0039-035-777500
www.albinigroup.com
enrico.depieri@albinigroup.com
Contact Enrico De Pieri

Product 产品

ALBIATE 1830: a wide selection of fashion, sport and urban designs, mainly yarn dyed, developed on cotton, cotton and linen in different structures, from twill to oxford, to popeline. The collection also includes an important section of denim reaching high yarn counts and double twisted yarns, and a section for stretch items including Natural stretch. Not to forget the precious collection of jacquard items. COTONIFICIO ALBINI: a great collection of Formal, Contemporary and Leisure design developed on yarn died and piece died in different structure with also a wide range of prints on different basis. Cotton, cotton/ linen, cotton silk, pure linen, Melange, Mouliné and Delavé yarn from 70/1 up to 120/2 with a great focus on 100/1 - 120/1, a "Piumino" feeling. Not only a collection for men, but also ALBINI DONNA. THOMAS MASON and DAVID AND JOHN ANDERSON: keeping the British heritage, Thomas mason develops a variety of classic and sport items, yarn dyed and piece dyed, on different structures. DJA develops the most precious fabrics, mainly classic, from 170/2 to the highest yarn count of the Cullian (300/2) and the Millenium Star (330/3).

ALBIATE 1830品牌风格多变，覆盖时尚，运动和都市风设计，工艺以色织针织布为主，主要材质为棉或棉麻，例如斜纹织布、牛津布和府绸。该品牌还包含一个重要的牛仔系列，使用高纱支数和交捻纱，并拥有超强弹性。该品牌还有另一个高端的提花织物系列。COTONIFICIO ALBINI 品牌包含经典、时尚、城市和运动风设计，以不同织法的色织布和匹染为主，基于不同的基底，有众多图案可供选择。棉、棉麻、真丝和纯麻的公制支数可从70/1到120/2不等，其中100/1到120/1范围的品质尤甚，堪比“羽绒”的质感。公司产品不仅有男装，从这一季开始也会有女装上市。THOMAS MASON 和 DAVID AND JOHN ANDERSON 品牌继承了英国传统，THOMAS MASON 品牌着重于色织和提花织的产品，涵盖经典和运动风格。DJA 致力于最珍贵的纤维开发，主要是经典风格，纱线支数从170/2到最高的 Cullian (300/2) 及 Millenium Star (330/3) 。

Agent 代理商

Essence Trading (Shanghai) Co Ltd
Address
Suite F-L 10Th Fl Gubei Yafan Int'l
Square N518 Wuzhong Road
Shanghai 201103 - China
ph. 0086-21-52188205
eric.chen@essence-of-fashion.com

Stand PO5

ITALIAN TEXTILE FAIR 意大利纺织面料展

LANIFICIO CARLO BARBERA SRL

Info 信息详情

Address

Frazione Pianezze
13821 Callabiana (BI) Italy

Ph 0039-015-7465100

Fax 0039-015-745214

www.carlobarbera.it

nicoletta.ragozzi@carlobarbera.it

segr.direz@carlobarbera.it

Contact Nicoletta Ragozzi

Product 产品

Extrafine menswear and ladieswear fabrics, worsted and woollen, in Australian superfine merino wool, cashmere, mohair, vicuna and other natural fibres.

采用澳洲超细美奴利羊毛、羊绒、马海毛、开司米、骆马毛以及其他天然织物制成高质量男装与女装系列。

Agent 代理商

E & S Far-East Corporation

Address

Rooms 1102-1103,
San Toi Building, 137-139
Connaught Road Central,
Sheung Wan Hong Kong HK

Ph +852 2851 8816

esfecorp@netvigator.com

Stand L15

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via dell'Artigianato 39
36060 Molvena (VI) - Italy

Ph. 0039-0424-411701

Fax 0039-0424-1931810

www.bonotto.com

lb@bonotto.com

Contact Lorenzo Bonotto

Product 产品

Fashionable fabrics for the luxury lady and for the modern men markets. State of art company, vertically structured to grant a high quality control and prompt deliveries.

公司的时尚织物产品定位于奢华女装和现代男装。这是一家与时俱进的公司，垂直型结构管理有助于获得高质量控制以及及时的货物递送。

Stand LO1-O2

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Roma 99/100

13825 Valle Mosso Biella

Ph 0039-015-7049611

Fax 0039-015- 7049610

www.lanificiobotto.com

mario.bullio@brandamour.it

Contact Mario Bullio

Product 产品

Dynamic worsted fabrics wool, wool & silk.

有动感，精纺羊毛织物，以及羊毛和丝绸

Stand NO7

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via XXV Aprile 71

22070 Guanzate (CO) - Italy

Ph. 0039-031-3527511

Fax 0039-031-899422

www.canclini.it

ombretta.gabrieucig@canclinibrands.it

Contact Ombretta Gabrieleucig

Product 产品

We produce premium shirt fabrics marked by quality, style and made in Italy creativity. Double twisted and single compact yarn, cotton, stretch, linen and mixed linen are offered in our endless range of colours and designs, inspired by the tradition and creatively innovated every season. Straight and formal Italian taste is joined by casual and fashion proposals. Unusual colours and designs matching, sophisticated effects, refined prints, outstanding new proposals springing from research and real innovation in material and finishing.

我们生产高档衬衫布料，质量优良、款式新颖，充满意大利式创意。我们生产颜色繁多，设计多样的双股纱和单股紧密纺纱线，棉、麻、混合亚麻、弹性布料。传统是我们灵感的源泉，我们每一季都会推陈出新。我们在充满直线条和正装感的意大利服装风格中加入了休闲时尚的成分。我们以独特的色彩和设计搭配，高雅精致的印花

Agent 代理商

Cotton Power (Shanghai)
Trading Co., Ltd.

Address

Room 301B, No. 5 Building,
Hi-Tech Park, No 2388 Chen Hang
Road, Minhang District,
201114 Shanghai China

佰棉（上海）贸易有限公司

地址：中国上海市闵行区陈行路2388
号科技广场5号楼301B室

Stand M19

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Piave 44/46

21054 Fagnano Olona (VA) - Italy

Ph. 0039-0331-616611

Fax 0039-0331-616644

www.cappiotessuti.com

commercial@cappio.it

Product 产品

Cappio Tessuti was created in 1957 and has never stopped expanding and updating itself looking toward the needs of a market that keeps on evolving. Nowadays the company is a completely integrated and vertical mill buying the yarn and producing the finished fabric with a look to the present but strongly oriented to the future. This turns out in a wide collection of fabrics for garments, denim and non denim, with a typical "luxury casual" flavor. Denim fashion fabrics from 3 up to 12oz for trousers, shirting and sportswear - rigid and stretch - cotton, cotton/cachemire, cotton/silk, cotton/tencel and blends - yarn dyed, fast dyed, pigment dyed, ecru and pfd, jacquard, printed, coated, technological- for men, ladies and children sportswear and leisurewear.

Cappio Tessuti成立于1957年，我们紧跟不断变化的市场需求，从来没有停止过发展壮大的步伐。现在，我们发展成了一家从纱线购买到成品布生产一条龙的纵向一体化公司。我们立足现在，但是更重要的是我们面向未来。因此，我们的产品范围广泛，以“高档休闲”作为主打风格，包括成衣面料，牛仔布和非牛仔布面料，时尚牛仔布料用于生产裤装，衬衫和运动装，重量从3安到12安不等——贴身，富有弹性——原料有100%纯棉，棉/麻，棉/丝，棉/羊绒，棉/纤维素纤维和混合纤维染面料，不褪色面料，涂染面料，本色优选面料等。适用于男装，女装，儿童运动装和休闲装。

Agent 代理商

Jin Xiu Fang Trading Co., Ltd

Address

Rm.502 Qingan Building, 27

Xiaoyun Road, Chaoyang District

100027 Beijing - China

Ph. 0086-10-64641058

jxf@jxfstudio.com.cn

北京锦绣纺贸易有限公司

地址：北京市朝阳区霄云路27号，庆

安大厦502室，100027

电话：0086-10-64641058/64639187

传真：0086-10-64640455

邮箱：jxf@jxfstudio.com.cn

Stand N19

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Regione Torame
13011 Borgosesia (VC) - Italy

Ph. 0039-0163-452111

Fax 0039-0163-458012

www.lanificiocolombo.it

a.rossi@lanificiocolombo.it

Contact Andrea Rossi

Product 产品

Lanificio Luigi Colombo is the top producer in the world of cashmere and high quality fibre fabrics. Worldwide leader in noble fibres. Superfine wool suitings, cashmere and cashmere blended jacketings and coatings.

Lanificio Luigi Colombo 是山羊绒和高品质纤维的世界顶级生产商。世界高端纤维的领跑者。超细羊毛西装面料, 山羊绒, 山羊绒混纺外套面料和上衣面料。

Agent 代理商

Beijing Vitality Textiles Co. Ltd. :

Address RM 906 Zitan Tower No. 27
Jianguo Road PRC – Chaoyang Dist.

Beijing 100124 China

Ph. 0086-10-65619900 Ext. 1610

Fax 0086-10-65818168

vitality@vitalitytex.com

北京意历维纺织品有限公司

北京市朝阳区光华路4号

北方梅地亚中心C座25层

电话 : 0086-10-65619900 EXT.1610

传真 : 0086-10.65818168

Stand P18

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Corso Garibaldi 261
13045 Gattinara (VC) - Italy
Ph. 0039-0163-812001
Fax 0039-0163-834941
www.comero.it
g.giannini@comero.it
Contact Gabriele Giannini

Product 产品

Comero is a full cycle worsted mill, of entirely Italian production. It offers high quality standards, in accordance with the best tradition of Biella. The collection is composed of pure wool fabrics, stretch fabrics in wool/lycra and blend fabrics in wool and natural fibres. Our classic collection lines have been carried on: Flexo (stretch fabrics with Lycra); Class (super 130's pure wool); Freely line showing a range of fabrics for Luxury Casual suiting; The new Travel/Water repellent line offers high performance clothes: wrinkle free and wrinkle resistant, water repellent, stain resistant, natural stretch. New development 100% wool fabric for garment dye. Wide range of travel fabrics and 3D Blazers.
New website :[http:// www.comero.it](http://www.comero.it)

Comero是一家全循环精毛纺厂,完全是意大利生产。它提供了高质量的标准,依照Biella的传统。公司产品包括纯羊毛面料,羊毛/莱卡混纺织物以及羊毛和天然纤维弹力织物。我们的经典款式有: Flexo (莱卡弹力织物); Class (超130支的纯羊毛); 自由生产线包含一系列的豪华休闲呢面料; 新型旅行/防水生产线提供高性能的衣物,可以防皱抗皱、防水、防污、自然伸展。新开发的面料有100%毛织物服装染料。
公司产品广泛使用旅行面料和3D技术。
公司新网址 :<http://www.comero.it>

Agent 代理商

U & I Limited

Address

RM 201, Unit2, Building NO 32,
Meiliyuan, Haidian District 100097
Beijing China
Ph. 0086 1088590453
Fax 0086 1088590464
paulpcao@outlook.com

Stand N12

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via 4 Novembre 134

13853 Lessona (BI) Italy

Ph 0039-015-9870211

Fax 0039-015-9870298

www.dragobiella.it

amedeo.beretta@dragobiella.it

Contact Amedeo Beretta

Product 产品

Fully vertical mill specialized in high end fabrics for menswear.

Fabrics in superfine merino, pure cashmere and other noble fibres for menswear.

拥有完整立辊轧机专业生产男装高端面料。公司提供超细美利奴羊毛面料, 纯羊绒以及其他男装高级纤维面料。

Stand LO4

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Largo Santa Margherita, 1
36078 Valdagno (VI) - Italy

Ph. 0039-0445-429399

Fax 0039-0445-429658

www.estethiagbconte.it

alvise_boniver@estethiagbconte.it

abc@estethiagbconte.it

Contact Alvise Boniver Conte

Product 产品

The collection is addressed to ladieswear, wisely combining the innovation of stretch fabrics and special finishings with the tradition of jerseys in a wide range of wool, mohair, alpaca, cashmere and cotton yarns either mixed or combined to technical fibers which enhance performance and modernity.

本系列系女装面料,包括特殊表面处理过的弹性针织羊毛,马海毛,羊羔绒,羊绒,棉以及兼具功能和时尚感的弹性针织技术面料

Agent 代理商

F. Plus International Trading
(Shanghai) Co.ltd.

Address

Rm2602 Huayuan World Sq. 1958 North
Zhongshan Rd. Putuo District
200063 Shanghai China

Ph. 0086-21-52361200

vivian.xia@plusgroup.com

Elisa Ravera

Mobile:+86 13817446814

珙嘉国际贸易(上海)有限公司
上海市普陀区,中山北路1958号,华源
世界广场2602室

电话:0086-21-52361200

13466642691

vivian.xia@plusgroup.com

Elisa Ravera

手机:+86 13817446814

Stand M13-15

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Polto 13 - Ponzzone Biellese

13835 Trivero (BI) - Italy

Ph. 0039-015-7388025

Fax 0039-015-7387801

www.ferla.com

ferla@ferla.com

Contact Paolo Ferla

Product 产品

More than one century of innovative fabrics for the best men and ladieswear customers.

Fabrics in Baby Alpaca, wool, silk and linen. Wide range of fancy articles, patterns and colours.

拥有超过100多年历史的高品质创新男装、女装面料。

采用小羊驼毛、羊毛、丝绸以及亚麻布。拥有 花式款式、漂亮的花纹与别样的色彩。

Agent 代理商

Essence Trading Co Ltd

Address

Suite F-L, 10th Floor,

Gubei Yafan Int'l Square

NO.1881, Gubei Road,

201103 Shanghai China

Ph. 0086-21-52188205

Fax 0086-21-52188305

eric.chen@essence-of-fashion.com

Stand P10

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via XXV Aprile 71
22070 Guanzate (CO) - Italy

Ph. 0039-031-3527511

Fax 0039-031-899422

www.hausammann-moos.ch
ombretta.gabrieucig@canclinibrands.it

Contact

Ombretta Gabrieleucig

Product 产品

Premium cotton fabrics and
jerseys, finest qualities for
shirtings, high-tech stretch
fabrics, piece dyed and yarn dyed.

高档棉料和针织料, 制作衬衫最优质级
别的面料, 高技术弹力面料, 成衣染色和
纱线染色料

Stand M19

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Catalani 75
20833 Giussano (MB) - Italy

Ph. 0039-0362-860422

Fax 0039-0362-310331

www.tessituramariani.com
daniela@lalinemariani.it

Contact Gaia Mariani

Product 产品

La Linea is a new brand owned by Tessitura Oreste Mariani, which was founded in the 1937 and has become famous and leader in the textile for the accessories.

The new line instead produces fabrics for ladies wear, and wants to maintain the same spirit of our "vertical" industry. Our constant stylist research and the knowledge of various yarn fibers allow us to create products which simply are not available anywhere else, and we provide a wide selection of jacquards for the most sophisticated and luxury fashion brands. La Linea by Tessitura Oreste Mariani's philosophy is: research, innovation, service.

新季系列产品商标为Tessitura Oreste Mariani公司所有,公司成立于1937年,是配饰纺织品行业知名的领军企业。

新季系列面料为女装面料,持续一贯的“本土化”生产思路。在设计风格上不断的探索加上对纱线纤维的专业知识让我们开发出来的产品既简单又独特。本公司为奢侈品服装打拼派提供提花面料。本公司理念:研发,创新,服务。

Stand L17

ITALIAN TEXTILE FAIR
意大利纺织面料展

LEGGIUNO SPA

L.INKS BY LEGGIUNO

Info 信息详情

Address

Via Dante Alighieri 1
21038 Leggiuno (VA) - Italy
Ph. 0039-0332-646811
Fax 0039-0332-646933
www.leggiunospa.it
p.ingegnoli@leggiunospa.it
Contact Paolo Ingegnoli

Product 产品

Leggiuno is leader in the designer and luxury sportswear market producing quality shirting fabrics that are made entirely in Italy. Fine shirting fabrics. Woven and printed, leader in the designer and luxury sportswear market. Woven fabrics for suits, jackets and pants.

Leggiuno 引领设计和高档运动服装市场，生产优质衬衫面料，产品全部在意大利制造。提供梭织印花面料，设计和高档运动服装市场的引领者。梭织面料，适合制作西装，短上衣和裤子。

Stand M18

Agent 代理商

Agent 1

Lemi Int'l Trading Shanghai Co Ltd
Address
Rm 31L No. 2 Lane
1228 Yan'an Road
200050 Shanghai - China
Ph. 0086-21-63239211
rae.zheng@lemi-trade.com

Agent 2

E&S Far East Corporation
Address
Rooms 1102-1103, San Toi Building
139 Connaught Road Central
Sheung Wan - Hong Kong
Ph. 00852-2851-8816
spencer@esfe.imsbiz.com.hk
cindy@esfe.imsbiz.com.hk

ITALIAN TEXTILE FAIR

意大利纺织面料展

Info 信息详情

Address

Corso Rolandi 10
13017 Quarona (VC) - Italy
Ph. 0039-0163-201111
Fax 0039-0163-430099
www.loropiana.com
infotextile@loropiana.com

Product 产品

Loro Piana operates in the luxury goods industry with the mission of providing uncompromised quality. For six generations, the Company has been supplying the finest cashmere and wool fabrics to the most sophisticated and demanding clients. In doing so, Loro Piana has become the largest cashmere manufacturer and the biggest single purchaser of the world's finest wools. High-quality fabrics in cashmere, extrafine wools and blends of natural fibers for suits, jackets and overcoats. Technical fabrics.

Loro Piana 公司一直在奢侈品领域内运作，至今已传承至第六代，产品质量享有盛誉。所生产的羊绒和羊毛面料，一直被对质量要求极其严格的顶级客户所采用。与此同时，与顶级客户的合作，使 Loro Piana 成为最大的羊绒生产商和超细羊毛纤维的最大采购商。

Agent 代理商

Loro Piana (Shanghai) Textile
Trading Co Ltd

Address

Unit 1512, 15/F, Tower1,
Office Building Of Plaza 66, No.1266
Nanjing West Road Jing'an District,
200040 Shanghai - China
Ph. 0086-21-80260600
infotextile@loropiana.com

Stand LO8

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via della Viaccia 19

59013 Montemurlo (PO) - Italy

Ph. 0039-0574-62611

Fax 0039-0574-624405

www.manteco.com

marco@manteco.com

Contact Marco Mantellassi

Product 产品

Manteco leader in fabric production for the fashion world selling to all top international brands. Modern, contemporary, fabrics made in Italy with natural, luxury and technical fibres for a modern casual chic look.

Manteco 意大利制造现代时尚型面料。天然纤维和贵重纤维使面料舒适高雅，而技术型纤维使面料时尚休闲。

Stand L14

ITALIAN TEXTILE FAIR
意大利纺织面料展

GMF MARZOTTO FABRICS DIV. OF MARZOTTO WOOL

Tessuti Marzotto Fabrics
Marzotto

Info 信息详情

Address

Largo S. Margherita 1
36078 Valdagno (VI) - Italy

Ph. 0039-0445-429674

Fax 0039-0445-421685

www.marzotto.it

matteo@marzotto.cn

Contact Matteo Dal Pra

Product 产品

European leader for production of fashionable worsted fabrics for men and ladies. Our production is characterized by continuous researches and innovations, specially in different finishings. We offer various choices of fabrics for men suits, jackets, trousers and women fabrics for dresses and trousers.

我们是欧洲时尚男装和女装精纺织物的领军者。持之以恒的研究和不断地革新开发是我们的特点，特别是在不同的后整理技术上。我们给客人提供多种面料选择，有男式西装、夹克、裤子以及女士裙装等。

Agent 代理商

Marzotto International Trading
(Shanghai) Co., Ltd

Address

Suite 1010, 1600 Jiangning Road,
Repulse Bay Tower
200060 Shanghai, China

Ph. 0086-21-62987712

Fax 0086-21-62987782

matteo@marzotto.cn

Matteo Dal Pra

玛卓托国际贸易(上海)有限公司
上海市普陀区江宁路1600号浅水湾商务楼
1010室

Stand M13-15

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Pistoiese 755/D
59100 Prato (PO) - Italy

Ph. 0039-0574-81811

Fax 0039-0574-818181

elisabetta.c@milior.com

Contact Elisabetta Coveri

Product 产品

Technical fabrics for city and sports.
Piece and yarn dyed elastic fabrics.

运动和时尚系列技术性面料。块状染色弹性
面料和色织弹性面料纱线。

Agent 代理商

Beijing Jin Xiu Fang Trading Co.Ltd

Address

Room 502 Qingan Bldg, 27 Xiaoyun Road,

Beijing 100027 - China

Ph. 0086-10-64641058

jxf@jxfstudio.com.cn

Stand N19

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via W. von der Vogelweide 6
39031 Brunico (BZ) - Italy

Ph. 0039-0474-533111

Fax 0039-0474-533105

www.moessmer.it

mario.alciato@moessmer.it

Contact Mario Alciato

Product 产品

Mill with vertical production since 1894.
Fabrics for women and men, knitted
and woven. Wool, Alpaca, mohair,
novelties, stretch.

自1894年起实现男装、女装的高质量生产。针织工艺与机织工艺同时实现。采用羊毛、羊驼毛、马海毛、新型布料与弹性布料。

Agent 代理商

Beijing Nuoyuan International Textile
Co. Ltd

Address

7Th Fl. Bldg 7 NO.16 Zhonghe Street, Eco.
and Tech. Zone - Beijing 100176 China

Ph. 0086-10-84871167/807

tinawang@nuoyuan.com

Stand N14

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Saltore 10
31052 Maserada sul Piave
(TV) - Italy

Ph. 0039-0422-729286

Fax 0039-0422-877199

www.monti.it

nadia.schincardi@monti.it

Contact Nadia Schincardi

Product 产品

Textile manufacturer of high quality
shirting fabrics.

The finest Italian fabrics for shirts.

高档衬衫面料生产商。

高支意大利衬衫织物。

Agent 代理商

Agent 1

President Tex Ltd

Address

Rm. 5A, 5F, Henfa Comm.bldg
Wanchai - Hong Kong SAR

Ph. 00852-28345098

Fax 00852-25746698

gary@presidenttex.com

Agent 2

Shanghai Run Unison Ent. Co Ltd

Address

2nd floor/Block A No.45 Hongzhong
Road Minhang District
201103 Shanghai China

Ph. 0086-21-34717007,
64010217

Fax 0086-21-64498195
renee@rununison.com

Stand PO9

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Canturina 10
22070 Olmeda di Capiago
(CO) - Italy

Ph. 0039-031-4630211

Fax 0039-031-4630200

www.olmetex.it

sonia@olmetex.it

Contact Riccardo Breschi

Product 产品

For over 60 years Olmetex has invested in research and development producing innovative products, characterized by high performance and technical finishes including coating, bonding, waterproof finishing, breathable finishing and others, suitable for sportswear, urban wear and outwear. The collection consists of many combinations of fibres including cotton, nylon, polyester, mixed, microfiber, silk and wool.

In addition, the Company, over recent years, has been dedicated to protecting the environment. Hence the study to find alternative solutions and the birth of the project PFC FREE.

在过去60多年中,OLMETEX 坚持开发和研究如何生产创新型产品,使高性能和技术精加工(涂层,粘结,防水层,透气层等等)相结合,这些面料适用于运动装,城市装及外套。产品涵盖了不同的纤维相结合,包括棉,尼龙,聚酯,混纺,超细纤维,丝和羊毛。除此之外,在过去几年中公司一直致力于环境保护。因此在不断的研究中研发出了新项目: PFC FREE。

Agent 代理商

Beijing Luzibotao Trading Co Ltd

Address

Room 3-102, Building 14
Aochengtianxiyuan,
Hongjunyin South Road
100107 Beijing, PR China

Ph. 0086-10-82551331

wangwendi@luzibotao.com.cn

Stand L13

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via L. Oltolina 6

22033 Asso (Co) - Italy

Ph 0039-031-6730323

Fax 0039-031-683106

www.oltolina.com

riccardo.trabattoni@oltolina.it

Contact Riccardo Trabattoni

Product 产品

Oltolina: worldwide leading company in the production of made in Italy shirting fabrics since 1888. Top quality woven fabrics, yarn and piece dyed, fancy designs, solids and stretch, cotton, linen, cotton/silk, cotton/cashmere, silk, popeline, oxford, twills, batistes, classic weaves and jacquards.

Borgomaneri: luxury articles for ladies. mostly pieces dyed, for light dresses, pants and jackets weights. jacquards designs made in cotton, cotton and silk, silk, linen ecc..

从1888年开始生产衬衫面料，享有国际声誉的意大利衬衫面料企业。顶级品质梭织面料，纱线和成衣染色面料，花色面料，加弹和不加弹面料，棉料。麻料，棉/丝绸，棉/羊绒，丝绸，popeline棉，牛津布，斜纹布，蜡染，经典梭织布和提花布。Borgomaneri:女装奢华品质花色面料。

O-Tech: 高品质超轻面料系列，加内胆膜的技术面料。

Stand M11

ITALIAN TEXTILE FAIR
意大利纺织面料展

LANIFICIO F.LLI ORMEZZANO SINCE 1924

LANIFICIO FRATELLI ORMEZZANO
EXCLUSIVE FABRICS SINCE 1924

Info 信息详情

Address

Via Roma 99/100

13825 Valle Mosso Biella

Ph 0039-015-7049611

Fax 0039-015- 7049610

www.ormezzano.com

mario.bullio@brandamour.it

Contact Mario Bullio

Product 产品

Natural linen, fancy jacket, cotton
trousers.

主要提供：天然亚麻、花式夹克、棉裤

Stand NO7

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Cesare Battisti 80
13876 Sandigliano (BI) - Italy

Ph. 0039-015-2494201

Fax 0039-015-2493068

www.dipray.it

dipray@dipray.it

Contact Davide Rosa

Product 产品

Full cycle high quality cloth producer.
Fancy cloths for sportcoats, suits and
overcoats.

公司拥有全套生产高品质衣物的设备。公司
产品主要为高品质的运动外套、西装及大衣
外套。

Agent 代理商

Celeli Trading Co Ltd

Address

Suite 2712 Building A,
No 325 Tianyaoqiao Road
200030 Shanghai Xuhui District
- China

Ph. 0086-21-33637598

nico.celeli@celeli.com

公司名称: 赛蕾利(上海)贸易有限公司
地址: 中国上海市徐汇区天钥桥路325
号A幢2712室
电话: +86-21-3363 7598
传真: +86-21-3363 7597

Stand MO6

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Cadore, 1

24124 Bergamo (BG) – Italy

Ph. 0039-031-3527525

Fax 0039-031-3527565

ombretta.gabrieucig@canclinibrands.it

Contact Ombretta Gabrieleucig

Product 产品

Casual proposal for shirting,
refined mix of colours, finishings
and textures in classic,
sportswear and urban styles.

休闲衬衫面料, 彩色精纺, 经典表面和
肌理处理效果, 运动和都市风格面料

Stand M19

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Madonna 30
22070 Guanzate (CO) - Italy

Ph. 0039-031-35351

Fax 0039-031-3535351

www.ratti.it

elisa_ravera@ratti.it

Contact Elisa Ravera

Product 产品

Printed fabrics, jacquards yarn dyed and plain fabrics with elaborate structures and finishing. Top level collection of accessories and bag fabrics, printed and yarn dyed. For women's and men's top of the range.

印花面料、纱染提花面料和素色面料，结构独特，后整理工艺精细。公司也生产高档辅件和印花及纱染提包面料。为高端女士和男士服务。

Agent 代理商

Agent 1

Fit International Trade (Beijing) Co. Ltd.

Address Rm 1401, Bldg. N, North Star
Huiyan Service Apartments, no. 8,
Beichen Dong Road Chaoyang District
Beijing 100124

Ph. 0086-10-64917360

Fax 0086-10-64917370

sarah@perfite.com

费特国际贸易（北京）有限公司

北京市朝阳区北辰东路北辰汇园公寓N座
1401

电话：0086-10-64917360

0086-13701372648

Mrs. Sarah Zhang

传真：0086-10-64917370

Agent 2

F Plus International Trading
(Shanghai) Co., Ltd

Address Room 2602, Hua Yuan
World Square, Nr 1958 North
Zhongshan Road, Putuo District,
200063 Shanghai, China

Ph. 0086-21-52361200

Mob. 0086-13466642691

Ms Xia Xinwei

vivian.xia@fplusgroup.com

珙嘉国际贸易（上海）有限公司

上海市普陀区,中山北路1958号,华源
世界广场2602室

电话：0086-21-52361200

13466642691

Ms Xia Xinwei

vivian.xia@fplusgroup.com

Stand M13-15

ITALIAN TEXTILE FAIR

意大利纺织面料展

Info 信息详情

Address

Via Robiolio 25
13825 Valle Mosso (BI) - Italy

Ph. 0039-015-7049111

Fax 0039-015-7134831

www.reda1865.it

andreagiardino@reda.it

Contact Andrea Giardino

Product 产品

Since 1865, Reda's pure wool Made in Italy masterpieces have resulted in men's fabric collections from luxury blends of the finest wools, cashmere and silk. The refinement and exceptional performance of the fabrics, together with a range of designs inspired by the latest fashion trends, make Reda fabrics the perfect choice for exclusive collections. A wide men's selection of fabrics dedicated to sartorial suits and jackets from super 110's to super 130's until super 150's enriched by special finishing, prestigious saxony and flannels.

从1865年开始, REDA出产的意大利制造纯羊毛料就是高端羊毛,羊绒丝绸混纺料中最好的男装面料。高织数的面料,优异的性能,紧跟时尚潮流的设计使得REDA面料成为品牌独有面料的不二选择。公司生产多种适合做男装套装西装和西装上衣定制的面料,包括特殊后整理处理的SUPER 110S支, SUPER 130'S支, SUPER 150'S支,萨克索

Agent 代理商

Reda Trading Co Lts

Address

Rm 3603 Soho Donghai Plaza 299

Tong Ren Road,

Jing An District

200040 Shanghai - China

Ph. 0086-21-61159653

s_reda03@hotmail.com

Reda Shanghai: 睿达

睿达(上海)贸易有限公司 is

Reda Shanghai

Jiang Weili : 蒋苇莉

铜仁路299号东海广场3603室

Stand L16

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Viale della Vittoria 5/3
20852 Villasanta (MB) - Italy

Ph. 0039-039-205941

Fax 0039-039-303755

www.rossilorenzoefigli.it

e.cazzaniga@rossilorenzoefigli.it

Contact Ruggero Rossi

Product 产品

Rossi Lorenzo e Figli is a vertically organized Company, characterized by a continuous commitment and technological progress in the textile finishing business, in line with market developments and the availability of new technologies. Since 1924 the Company becomes an important reference point for the Textile high quality World and a leader for creativity and uniqueness Made in Italy. The most important designers and manufacturers rely on Rossi Lorenzo e Figli and its Team for experience, innovation, reliability and flexibility. Two activities of the Company: the more traditional, the textile finishing, bleaching and dyeing textiles for clothing (linen, cotton, viscose, wool, polyester, nylon, acetate and their blends) and the more innovative and creative activity since 1993 running the study, design and manufacture of fabrics for Ruggero Rossi Collections showed to the most prestigious Worldwide events. Fabrics for elegant, free time and sport clothing, plain and yarn dyed, mono and bistretch, cotton, linen, silk, viscose, wool, polyester and polyamide, shirting for men, women and children.

Rossi Lorenzo e Figli 是一家采用垂直型管理的公司,专注于坚守承诺,在纺织精加工领域保持技术革新,与市场发展同步并时刻接受使用新兴技术。自1924年来,公司逐渐成为意大利制造和创新的领导者及世界高端纺织的风向标。一些最重要的设计师和生产商信赖 Rossi Lorenzo e Figli 和公司团队的经验,创新意识,信誉度及弹性空间。公司有两条主要的产品线:一条是更为传统的纺织物精加工,漂白及染色,主要材质为亚麻、棉、原木天丝、羊毛、涤纶、尼龙、醋酸纤维及他们的混合物。另一条产品线更为创新,始于1993年,并始终致力于研发、设计和生产为 Ruggero Rossi 系列所用的纺织物,该系列主要面向全球最享有声誉的重大活动。公司其他产品还有面向男女装和童装的衣物,风格多变,工艺有平织和色织,单向和双向拉伸,材质有棉,亚麻,真丝,原木天丝,羊毛,涤纶及尼龙。

Agent 代理商

Essence Trading Co Ltd

Address

Suite F-L, 10th Floor,
Gubei Yafan Int'l Square
NO.1881, Gubei Road,
201103 Shanghai - China

Ph. 0086-21-52188205

Fax 0086-21-52188305

eric.chen@essence-of-fashion.com

Stand PO6

ITALIAN TEXTILE FAIR

意大利纺织面料展

S.I.C. TESS - DIVISIONE DI TESSITURA MONTI SPA

Info 信息详情

Address

Via Saltore 10
31052 Maserada sul Piave
(TV) - Italy
Ph. 0039-02-95760121
Fax 0039-02-95761102
www.sictess.it
nadia.schincardi@sictess.it

Contact Nadia Schincardi

Product 产品

Finest high quality shirting fabrics made of pure ultra fine Egyptian Giza cotton, cotton/linen, cotton/silk, cotton/cashmere, pure linen and pure cashmere, Popeline, zephir, piquet, oxford, royal oxford, twill, voile, stripes and checks. Yarn and piece dyed, classic weaves and jacquards.

精纺衬衣面料, 原料包括埃及棉、棉麻混纺、棉丝混纺、棉与羊绒混纺、纯麻、羊绒、羊绒丝绸混纺等。产品系列广泛: 斜纹织物, 牛津布, 提花面料, 泽非里蒂斯薄纱, 条状织物、天鹅绒、纱染和匹染织物、传统和提花织物等。

Agent 代理商

Vitality Textiles Co Ltd

Address

25Th Fl. Tower C Oriental Media Center, 4 Guanghua Rd
Beijing, Daxing District, 100026
China
Ph. 0086-10-65619900
vitality@vitalitytex.com

Stand P11

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via V. Alfieri 92

50013 Campi Bisenzio (FI) - Italy

Ph. 0039-055-87421

Fax 0039-055-8954044

www.falierosarti.com

maurizio.sarti@falierosarti.com

Contact Maurizio Sarti

Product 产品

Innovation, quality and tradition made with feminine passion in warp and weft.

Faliero Sarti: Sophistication of the plain and fancy using natural yarn to emphasize the structures and the light of the fabric.

Philos: Leisure, relax and comfort is the leitmotiv of this trendy line.

Sartimaglie: Jersey in its most feminine interpretation. Trendy for daytime, refined for evening.

创新、质量和传统，经纱纬纱无不显示女性激情。

Faliero Sarti 系列：高档平纹素色织物，充分利用天然纤维的特征，强调织物的结构和光泽。

Philos系列：休闲随意，强调织物的舒适性。

Sartimaglie系列：女士罗纹织物，日常服装面料，精处理面料可用于制作晚装。

Agent 代理商

Agent 1

Aunley & Co. Ltd

Address Room 2407, Oriental

Plaza 1072 Jian She Road

518001 Shenzhen China

Ph. 0086-755-8231-0053

Fax 0086-755-8220-1374

aunley@szonline.net

Agent 2

Fulwin Industrial Co Ltd

Address Room 1205 12/F

Goodluck Ind. Centre 808

Laichikok Road - Cheung Sha Wan

Kowloon - Hong Kong Hk

Ph. 00852-28457686

Fax 00852-28459821

fulwinhk@yahoo.com.hk

Stand M11

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Edoardo Stucchi 18
22075 Lurate Caccivio (CO) - Italy

Ph. 0039-031-491156

Fax 0039-031-390196

www.serikos.com

roberta@serikos.it

Contact Roberta Tagliabue

Product 产品

Serikos was established in 1984 and, since the debut, has received a great response from customers worldwide for the Collections presented. Attention to details, close co-operation with Customers, fast service, constant research and innovation in the products married with unique Italian creativity, commitment to quality are the well known elements that mark Serikos presence in the market. All our manufacturing respects and defends our beautiful environment. Serikos collections feature novelty plains, yarn-dyes, jacquards and prints offered in a wide range of natural and artificial blends.

Serikos成立于1984年。自问世以来，其推出的系列就获得了来自世界各地客户的极大反响。注重细节，与客户紧密合作，快捷的服务，对产品不断研究和创新并结合了独特的意大利创造性，致力提高产品的质量，这些都是Serikos在市场上的标志性特征。我们所有的生产都尊重和保护着我们美丽的环境。Serikos系列产品朴实而新颖，纱染，提花织物和印染花色为顾客提供了更多品种的自然及人工混纺织物。

Agent 代理商

Tack Sang Imp-Exp & Trading Co Ltd

Address

Unit 8, 4Th Floor, Block B, Po
Lung Centre 11 Wang Chiu Road
Kowloon Bay, Hong Kong

Ph. 00852-3677075

Fax 00852-3110589

tacksang@netvigator.com

Stand M17

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Corso Rolandi 10
13017 Quarona (VC) - Italy

Ph. 0039-0163-201872

Fax 0039-0163-201287

www.solbiati.it

solbiati@solbiati.it

Product 产品

Crafted by the linen specialist, a complete range of fabrics in natural fibers, in linen, cotton, wool and their blends for men and women.

还有由亚麻专家设计制造的为男女装使用的自然纤维，包括亚麻，棉，羊毛及其相结合的面料。

Agent 代理商

Loro Piana Shanghai Textile
Trading Co., Ltd

Address

Unit 1512, 15/F, Tower1, Office
Building Of Plaza 66, No.1266
Nanjing West Road Jing'an
District, Shanghai 200040 - China

Ph. 0086 21 80260600

solbiati@solbiati.it

Stand LO6

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Roma 1
13852 Cerreto Castello (BI) - Italy
Ph. 0039-015-881908
Fax 0039-015-881972
www.lanificiosubalpino.com
zumaglini@lanificiosubalpino.com

Contact Nicolò Zumaglini

Product 产品

Since 1975 a Biella family company producing fabrics with one motto: simplicity, modernity and originality. Fancy and plain fabrics in natural fibres and mixed, also stretch, for jackets, trousers, suits and coats.

Biella家族公司从1975年实现面料生产，公司座右铭是：简单、时尚与创造力。采用天然布料、混合布料与弹力布料打造花式织物与平纹织物，如夹克衫、裤子、西装与外套。

Agent 代理商

Celeli Trading Co Ltd

Address

Suite 2712 Building A,
No 325 Tianyaoqiao Road
200030 Shanghai Xuhui District
- China

Ph. 0086-21-33637598

nico.celeli@celeli.com

公司名称: 赛蕾利(上海)贸易有限公司
地址: 中国上海市徐汇区天钥桥路325号A幢2712室
电话: +86-21-3363 7598
传真: +86-21-3363 7597

Stand MO4

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via B. Cellini 16 G
22071 Cadorago (CO) - Italy

Ph. 0039-031-905138

Fax 0039-031-885201

maurizio@swingcollection.it

contact Maurizio Isacco

Product 产品

Swing by Gruppocinque is a collection, part of Gruppocinque spa, made in Italy; both for men's and women's wear, very customer oriented, and most focused on outerwear and sportswear, but not only... Making use of the most innovative technologies and finishing such as resins, membranes and performing treatments, we can offer a very large range of fabrics, both Piece Dye, Yarn Dye and PFD, using synthetic and natural fibers, with a very natural and/or technical touch and look.

Swing by Gruppocinque 是 Gruppocinque Spa公司 made in Italy的一个系列产品; 面料用以制作男女服装。以客户需求为导向, 以外套和运动装面料为主打。采用最新的生产技术和面料表面处理技术, 包括采用树脂, 塑膜及功能性面料表面处理工艺。面料品类丰富, 有成衣染色面料, 纱线染色面料和PFD面料, 采用合成和纯天然纤维生产出天然/技术手感和效果的面料。

Agent 代理商

Fintex Hong Kong Limited

Address Suite 1701, Lancashire
Centre 361 Shau kei wan Road
Shau Kei Wan - Hong Kong

Ph. 00852-27303171

info@dim-sla.com

Stand L19

ITALIAN TEXTILE FAIR
意大利纺织面料展

TESSILBIELLA SRL

Info 信息详情

Address

Via Milano 310

13856 Vigliano Biellese (BI) - Italy

Ph. 0039-015-811352

Fax 0039-015-510571

paolocrosa@tessilbiella.it

Contact Paolo Crosa

Product 产品

Plain, fancy and jacquard fabrics for fashion apparel, with a careful research into details and raw materials.

Natural fibres: wools, viscoses, linens, silks, mixed with elastic. Up-to-dated finishings. We offer fabrics in any weight: from those for the outwear, with splittable double-faces and bonded qualities, to the traditional weights for jacketing. We totally abide by our leading customers' philosophy that interaction between creativity and the environment respect is essential. Our organic wools can make the difference. A range of sophisticated and exclusive cashmere and cashmere/silk fabrics completes our collection.

针对时尚服饰的平纹, 花式和提花织物, 并对细节和原材料进行了细致的研究。天然纤维: 羊毛, 粘胶, 亚麻布, 丝绸, 混合并附有弹性。采用最新颖的精加工。我们提供任何重量的面料: 从用于外套的面料, 可分开的双面和粘合品质, 到传统的重量夹克。我们完全遵守我们领先客户的理念, 即创造力与环境方面的互动是至关重要的。我们的有机羊毛是非常与众不同的。一系列精致而独特的羊绒和羊绒/丝绸面料完整了我们的产品系列。

Agent 代理商

Beijing Nuoyuan International Textile Co., Ltd

Address 7Th Fl. Bld.7, No. 16

Zhonghe Street Eco.and tech.

Zone Beijing 100176 - China

Ph. 0086-10-84871167/807

mary@nuoyuan.com

Stand NO3

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Amendola 19
13836 Cossato (BI) - Italy

Ph. 0039-015-980300

Fax 0039-015-921235

www.tessilstrona.it

grazia@tessilstrona.it

Contact Grazia Mello Rella

Product 产品

Family Company with a long history of high tradition in textile. Entirely "Made in Italy" production of finest Italian fabrics. Prestigious fabrics of finest super 180's and super 150's. Luxury natural blends with cashmere and silk. State of the art finishings.

家族企业，有很长的传统纺织历史。生产顶尖意大利面料，纯粹的意大利制造。以超支180'S及超支150'S面料著称，选用高档天然山羊绒和丝绸混纺。拥有先进的整理工艺。

Agent 代理商

K.C. Lee & Co

Address Room 1606 Guangzhou
Merchandise Bldg 12 Xihu Road,
Guangzhou - China

Ph. 0086-20-61170335

kcleeco@hotmail.com

Stand MO9

ITALIAN TEXTILE FAIR
意大利纺织面料展

TESSITURA DI QUAREGNA GHIONE SRL

Info 信息详情

Address

Via Avogadro 41

13854 Quaregna (BI) - Italy

Ph. 0039-015-983253

Fax 0039-015-94753

www.tessituradiquaregna.it

silvia.ghione@tessituradiquaregna.it

Contact Silvia Ghione

Product 产品

The mill "Tessitura di Quaregna-Ghione srl" produces a middle to high quality range of innovative fancy worsted and woollen fabrics, using Australian extrafine wools (super 110's - 130's - 150's), pure cashmere and high quality natural blends. In the best tradition of "made in Italy" continuous research into new qualities particular designs and special finishing techniques.

Tessitura di Quaregna - Ghione 有限责任公司 主打生产中高级规格的创新羊绒、羊毛织物，采用澳洲超细羊毛 (super 110's-130's-150's)，纯正开司米，以及其他高级天然混合织物。为了最佳的传统“意大利制造”产品，我们不断地对创新产品设计与加工技艺进行探索。

Agent 代理商

K.C. Lee & Co

Address Room B 13/F Hoover Ind'l

Bldg 26-38 Kwai Cheong Road

Kwai Chung, Hong Kong 91154 -

China

Ph. 00852- 23673868

kcleeco@gmail.com

Stand MO9

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Gambaro 69

28068 Romentino (NO) - Italy

Ph. 0039-0321-869100

Fax 0039-0321-869199

www.testaspa.com

info@testaspa.com

alberto.azzola@testaspa.com

Contact Alberto Azzola

Product 产品

Since 1919 the finest shirting fabrics, designed and made in Italy. Love and passion for the "beautiful" and the "well made", respect for traditions and the strong boost of innovation are able by themselves to create pure excellence. Testa's deep knowledge of the needs of its customers and end users gives rise to new generations of fabrics that are the most advanced combination of comfort, versatility, lightness, resistance and good taste. The extraordinary bouquet of offerings by Testa is obtained from cotton, linen and cashmere yarns of the finest qualities available on the market. Its fabrics are dedicated to leading companies in the international fashion system, with two collections each year, followed by updates and flashes that are presented at the international exhibitions. The range focuses mainly on formal wear and luxury sportswear.

自1919年以来,开始在意大利设计并生产高档衬衫面料。对“美丽”和“精心制作”的爱和热情、对传统的尊重以及对创新的有力推动使他们创造了卓越。因Testa对其顾客和最终用户需要的深入了解,进而生产了新一代的面料,该面料是舒适性、多功能性、重量轻和高品味的最佳结合。Testa所提供织物的美丽花束是用市场上最优质的棉、麻和羊绒纱制作而成。其面料主要提供于国际时装业的龙头公司,每年两系列,备受国际相关行业展会的注目。该系列产品主要集中于礼服和奢华的运动装。

Agent 代理商

Beijing Jin Xiu Fang Trading Co.Ltd

Address Rm 502 Qingan Bldg, 27

Xiaoyun Road, 100027 Beijing -

Chaoyang District - China

Ph. 0086-10-64641058

jxf@jxfstudio.com.cn

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Torino 797

21020 Mercallo (VA) - Italy

Ph. 0039-0331-978104

Fax 0039-0331-1393042

clizia.spadaro@texta.it

Contact Clizia Spadaro

Product 产品

Texta is a new Italian Company born to blend creativity and technology and create a high-end printed fabric exclusively made in Italy.

A combination of innovation, research and fabric development for menswear and womenswear.

A revisitation of traditional designs and a 3-dimensional illusion to create a visual and tactile emotion following color and fashion trends in the changing market.

这是一家年轻的公司，创建公司的目的是生产融合了创意和科技的高端印花面料。产品只在意大利生产。

这是结合了创新，研发成果生产出的男女装面料。

对经典图案进行再创作，加上三维影像设计，融入最新流行的色彩和风格，创作出焕发视觉与感官共鸣的面料。

Agent 代理商

Beijing Jin Xiu Fang Trading Co.Ltd

Address Room 502 Qingan Bldg
27 Xiaoyun Road 100027 Beijing,
Chaoyang District - China

Ph. 0086-10-64641058

jxf@jxfstudio.com.cn

ITALIAN TEXTILE FAIR

意大利纺织面料展

Info 信息详情

Address

Viale Ernesto Thomas 4
21050 Brusimpiano (VA) - Italy

Ph. 0039-0332-911011

Fax 0039-0332-934466

www.ethomas.com

thomas@ethomas.com

Contact Federico Veronese

Product 产品

Lanificio E.THOMAS was founded in 1920. The Company is specialized in the production of Menswear fabrics. The production is appreciated for the finesse of the raw materials used that together with the high skill of the workforce, the high technology of the modern machinery used, the high creativity of the collections allows the manufacturing of the fabrics of superb quality. Highest quality fabrics for Menswear in superfine wools, in cashmere and wool, silk and wool. Fancy and plain.

Lanificio E.THOMAS 成立于1920年,专门生产男士服装面料。公司生产的面料品质上等,得益于精挑细选的原材料,工人们精湛的技艺,现代高科技设备,以及融入各个产品系列的创新元素。用超细羊毛,山羊绒,羊毛和丝毛混纺纱线制作的高品质男士服装面料。花

Agent 代理商

Vitality Textiles Co Ltd

Address RM 906 Zitan Tower

No. 27 - Jianguo Road PRC -
Chaoyang Dist. Beijing 100124

Ph. 0086-10-65619900

vitality@vitalitytex.com

北京意厉维纺织品有限公司

北京市朝阳区光华路4号东方梅地亚中
心C座25层

ITALIAN TEXTILE FAIR
意大利纺织面料展

Info 信息详情

Address

Via Diagonale 296

13835 Trivero (BI) Italy

Ph. 0039-015-7388855

Fax 0039-015-7388765

www.vitalebarberiscanonico.it

bruno.landi@vitalebarberiscanonico.it

Contact Bruno Landi

Product 产品

Vitale Barberis Canonico is a Biella based fully integrated mill that produces men's wool worsted fabrics of great value, marketed at an excellent quality-price ratio with a first-rate service. Traditional worsted men's wear fabrics in pure wool (super 100's/160's), 100% cashmere and wool blended with mohair, silk, cashmere, cotton.

Vitale Barberis Canonico 是一家立足于比耶拉的综合工厂,生产超值的男士精纺羊毛织品,公司产品在市场上价格优良,服务一流。传统的男士精纺羊毛织品,采用纯羊毛(超支110's/160's)、100%羊绒、羊毛与马海毛、丝绸、羊绒和棉布的混合物。

Agent 代理商

Vitality Textiles Co Ltd

Address RM 906 Zitan Tower No.

27 - Jianguo Road

Chaoyang Dist. Beijing 100124

Ph. 0086-10-65619900

vitality@vitalitytex.com

ITALIAN TEXTILE FAIR
意大利纺织面料展

LANIFICIO ERMENEGILDO ZEGNA

Info 信息详情

Address

Via Roma 99/100
13835 Trivero (BI) - Italy

Ph. 0039-015-75911

Fax 0039-015-756627

www.zegna.com

mauro.bellini@zegna.com

Contact Mauro Bellini

Product 产品

Highest quality cloth for women and men's wear in Australian extra fine wool, Chinese cashmere, silk, kid mohair and other natural fibres.

澳大利亚超细羊毛面料、中国羊绒、丝、马海仔毛和其它天然纤维顶级面料，用于生男装和女装。

Agent 代理商

Zegna China

Ent. Management Co Ltd

Address 50/F One Lujiazui 68
Middle Yincheng Rd Pu Dong
(South)

200120 Shanghai - China

Ph. 0086-21-20308988

Fax 0086-21-20308995

phoebe.liu@zegna.com

ITALIAN TEXTILE FAIR
意大利纺织面料展

LANIFICIO ZIGNONE SPA

Info 信息详情

Address

Frazione Boero Monti 3
13823 Strona (BI) - Italy

Ph. 0039-015-7461111

Fax 0039-015-742345

www.zignone.it

matteo@zignone.it

Contact Matteo Patti

Product 产品

Zignone is a dynamic company constantly striving to develop new contemporary, creative products, an emblem of the very best of Italian entrepreneurship. Menswear fabrics, ranging from medium to upper level, of wool (from 100 to 150's) and mixed wool for suits, jackets and trousers.

Zignone是一家充满活力的企业,不断地努力推出当代创新型产品,是意大利企业精神的典型代表。中档到高档男士面料,原料为羊毛(支数从100's到150's)和羊毛混纺,适合制作西装,短上衣和裤子。

Agent 代理商

Essence Trading Co Ltd

Address

Suite F-L, 10th Floor,
Gubei Yafan Int'l Square
NO.1881, Gubei Road,
201103 Shanghai China

Ph. 0086-21-52188205

eric.chen@essence-of-fashion.com

ITALIAN TEXTILE FAIR
意大利纺织面料展

See you next edition, A/W collections,
on September 27, 28, 29, 2018.

Milano Unica Thanks
Milano Unica 意大利纺织面料展鸣谢

Ministero dello Sviluppo Economico

Sella

In collaboration with

ITALIAN TRADE AGENCY

**ICE - Agenzia per la promozione all'estero e
l'internazionalizzazione delle imprese italiane**

意大利对外贸易委员会