M/s. VASTRA OVERSEAS PVT.LTD.

No.17/18 Bangalore International Public School road,

Chikkallasandra, Utterhalli, Bangalore-560061

THE MANAGEMENT

Managing Director:
Mr. Sunil Verma

MBA

Contact No:

+ 91-80-26664112
Fax No:

+ 91-80-41632236
Mobile No:

+ 91-98450 75235.

E-mail:

sunil@vastrafashions.com
Director:

Sangeeta Verma

Contact No.:

+ 91-80-26664112
Fax No:

+ 91-80-41632236
Mobile No:

+ 91-98450 75235.

E-mail:

info@vastrafashions.com
]
Director:

Puneet Verma

Contact No.:

+ 91-80-26664112
Fax No:

+ 91-80-41632236
Mobile No:

+ 91-9886442227.

E-mail:

puneet@vastrafashions.com
General Manager:

G.V.Kutty
Contact No.:

+ 91-80-26664112
Fax No:

+ 91-80-41632236
E-mail:

gvk@vastrafashions.com
Production Manager:
Mr. R.Selvam.
Contact No:

+ 91-80-26664112
Fax No:

+ 91-80-41632236
E-mail:

selvam@vastrafashions.com
About us
The world over, fashion demands a great deal of perfection, professionalism and craft for it to succeed in the highly competitive and evolving market. Conventional practices and methods give way to technology and systematic processes.

Vastra Overseas Pvt. Ltd. Entered the fascinating world of apparels to cater to the fashion industry with its state-of-the-art factory in Bangalore. We are situated in a 20,000 sq feet of built up area and have world-class amenities like, finger printed time and attendance system, modernized fire protection system, 50 toilets, a dining room, crèche, first aid Nurse room along with Recreation Room for employees, visitors and customers, display room, etc. We also have a Shirdi Sai Baba temple inside the premises as a sign of discipline and commitment.

The production units are carefully designed to fulfill the needs of changing fashion trends. A passion for perfection, time management and commitment works towards the advantage of our customers.

VISION
We aspire to make a fashion statement with garment we manufacture. Fashion is something very intrinsic to our lives and something in which everyone loves to indulge. At Vastra Overseas Pvt. Ltd. strive to strike a perfect balance between fashion, style and demand.
Or at Vastra we strive to make fashion a necessity and not a luxury.

Thus emerges our fashion philosophy through passion for quality and perfection by adhering to timeliness, maintaining an enduring relationship with our customers and employees, and commitment for the welfare and well-being of our employees.
LOCATION
We are located in one of the most happening hot spots of India, the city of Bangalore. As for our factory building, we are strategically located within the city limits from where we have easy access to raw material and highly skilled labor to produce the perfect garment. Furthermore, our location gives us the edge to easily meet delivery schedules because the goods spend less time in transit. Also, Vastra is located just 2 km off Mysore highway which is the heart of Bangalore’s transportation.
OFFERING
All forms of Woven and Knitted garments:

Woven Garments:
Shirts: Half sleeves, Full Sleeves, Open Collar, etc.
Trousers: Chinos, Cargos, Pleated etc.

Shorts: Cargo, Bermudas, etc..

Jackets: Any styles.

Knitted Garments:

Men: T-shirts, Polo shirts, Track suite, Shorts, etc.

Ladies: Tops etc.
Children: Rugby, T-shirts. Body Suits, Bottoms, Pajamas, etc.
List of Machinery:

Cutting Section Machine Statement

· Eastman cutting machine (8”)

-

2 Nos

· Lay Fabric End cutting machine (EC3)

-

2 Nos

· Eastman Band Knife cutting machine
(EC-700N)
-

1 Nos

· Hashima Fusing machine (Model No:HP-600LCS)
-

1 Nos

· Ngai Shing – 95 Collar Notcher

-

1 Nos
Shop Floor Machinery Statement

· Juki Single Needle Lock Stitch Machine

 -

203 Nos

· Juki Single Needle Lock Stitch (UBT)

-

25 Nos

· Juki Single Needle Lock Stitch (UBT with Computer)
-

3 Nos

· Juki Single Needle Lock Stitch Edge Trimmer Machine
-

10 Nos

· Juki Overlock Machine (5 thread)

-

13 Nos

· Juki Overlock Machine (3 thread)

-

2 Nos

· Juki Double Needle Lock Stitch Machine

-

2 Nos

· Brother Double Needle Lock Stitch Machine

-

2 Nos

· Juki Feed of Arm two Needle Chain Stitch Machine
-

2 Nos

· Juki Kansai Special Multi Needle Chain Stitch Machine
-

2 Nos

· Juki Kansai Special Waist Band Attach Machine

-

1 Nos

· Juki Kansai Special Belt Loop Making Machine

-

1 Nos

· Juki Computer Bartack Machine

-

2 Nos

· Juki Button Hole Machine

-

3 Nos

· Juki Button Stitch (Computer)

-

3 Nos

· Ngai shing Collar Turning Machine(Model No: NS 85P
-

1 Nos

· Ngai shing Cuf Turning Machine(Model No: NS 81P)
-

1 Nos

Finishing Section Machinery Statement

· Ramsons Thread Sucking Machine

-

1 Nos

· Ramsons Stain Removing Machine

-

1 Nos

· Ramsons Oil Fired Boiler (Model No: ROB 707) (50 Kgs Capacity)
1 Nos

· Ramsons Vacuum Iron Table (Model No:RV4425)
-

6 Nos

· Ramsons Steam Iron (Model No:2128)

-

6 Nos

· Naigshing Shirt Folding Table

 -

3 Nos

· We have totally 300 machine capacity in production shop floor and also more than 50 Specialized, high quality machines from JUKI, EASTMAN, KANSAI, NGAI SHING, HASHIMA, etc.

· Highly experienced professional management staff from Bangalore to monitor various functions in the department of cutting, production, finishing, packing etc.

· 350 highly skilled and committed employees produce 15 pieces per machine,(Depending upon different Styles) 3000 pieces per day producing an average of 75,000 pieces of high quality formal garments per month.

· The Quality systems which are following in the factory

1. Proto Samples

2. Size Set Samples

3. Pilot Run

4. Production

We organise pre-production meeting before starting the bulk production with all the respective department staffs.

· DIN EN ISO-9001-2000 Certificate is under process with TUV RHEINLAND Group, Cologne, Germany.

Terms

We do business based on the letter of credit drawn by your banker on our name or in any other feasible manner. The transportation of the product is done through shipment from Chennai port (with container cargo facility) or by air or road to any destination in the world.

FUTURE

We are Aim to reach a machinery capacity of 400 Nos. with a production of 1,50,000 pieces per month in the next six months and a machinery capacity of 600 Nos. with a production of 2,25,000 pieces per month within a year. We also intend to double our capacity for knitted garments within a year. Our long term goal is to reach a machinery capacity of 2,500 Nos. in 1-2 years.

