

degradable Eco Friendly Bags Recyclable Ecological Eco Friendly Bag
reen Enviromental Soil Conservable Cotton Bags Jute Bags Reusabl
Conservable Bags Reusable Recyclable Bio Degradable Bags Reusab
n Enviromental Bags Cotton Bags Jute Bags Bio Degradable Bags
able Recyclable Reusable Eco Friendly Ecological Soil Conservable Re
able Bags Soil Conservable Cotton Bags Jute Bags Bio Degradable Gr
ervable Enviromental Bio Degradable Recyclable Ecological Envirom
o Friendly Cotton Bags Ecological Jute Bags Bio Degradable Ecologica
egradable Bags Reusable Cotton Bags Ecological Reusable Reusable
Green Enviromental Jute Bags Recyclable Enviromental Jute Bag
Eco Friendly Reusable Recyclable Bio Degradable Reusable Recycl
ental Bags Ecological Cotton Bags Jute Bags Reusable Ecological C
egradable Eco Friendly Reusable Recyclable Ecological Eco Friendly
reen Enviromental Soil Conservable Cotton Bags Jute Bags Reusabl
servable Eco Friendly Reusable Recyclable Bio Degradable Reusable
en Enviromental Ecological Cotton Bags Jute Bags Ecological Envi
Bags Cotton Bags Green Cotton Bags Reusable Bio Degradable Envi
usable Bags Soil Conservable Jute Bags Soil Conservable Soil Cons
Green Reusable Recyclable Ecological Bio Degradable Recyclable Bio
Bags Ecological Bio Degradable Soil Conservable Bio Degradable Ba
ogical Eco Friendly Enviromental Bags Ecological Soil Conservable
egradable Recyclable Reusable Eco Friendly Ecological Reusable Envi
Reusable Bags Soil Conservable Cotton Bags Jute Bags Reusable
onservable Enviromental Bags Recyclable Ecological Cotton Bags
n Eco Friendly Cotton Bags Ecological Jute Bags Eco Friendly Reusab
egradable Eco Friendly Reusable Recyclable Ecological Soil Conservab
n Enviromental Soil Conservable Cotton Bags Jute Bags Reusable
ogical Green Bags Reusable Recyclable Bio Degradable Bags Envirom
Eco Friendly Cotton Bags Ecological Jute Bags Recyclable Cotton Ba
egradable Eco Friendly Reusable Recyclable Ecological Bio Degradab
Bags Green Bags Soil Conservable Cotton Bags Jute Bags Bags Bag


THE JUTE SHOP

reen Reusable Recyclable Ecological Bio Degradable Recyclable
Bags Ecological Bio Degradable Soil Conservable Bio Degradable Reu
ogical Ec
egradable
eusable
onservable Enviromental Bags Recyclable Ecological Enviromenta
Eco Friendly Cotton Bags Ecological Jute Bags Eco Friendly Bags
radable Eco Friendly Reusable Recyclable Ecological Cotton Bags Re

TJS Bag Manufacturing


KANKARIA GROUP
SINCE 1941


Since 1941 we have been leading the way for a greener, healthier and safer environment by promoting the use of jute as a natural and biodegradable substitute to a variety of man made materials and everyday products.

Through 4 Jute Mills, 1 Cotton Textile Mills and 18,500 strong, no child labour certified work force and a fully integrated ISO 9001:2001 production plant, we are proud to be pioneers in the manufacturing and conversion of one of our planet's most ecologically safe materials. Our facilities manufacture over 450 metric tonnes of natural jute per day and convert the raw 100% bio-degradable material into a variety of natural industrial fabrics, netting and matting for use in soil erosion prevention, landscaping techniques, ecological and environmentally friendly road and building construction and greener automotive production to name but a few. Alongside general use products such as shopping and grocery bags, gift bags, backpacks, bottle carriers, stationary, food grade bags, carpets, rugs, garden twines and wall coverings.

Today, the promotion of using Eco-Friendly products in all aspects of business, from retail and commerce through to hospitality and construction is becoming an important part of any firm's ethos and strategy. There is ever increasing pressure to ensure products in every industry are made from sustainable, re-useable and natural materials. We are urged to follow "green" regulations in every phase of building and planning and hotel industry has taken major steps in ensuring facilities and amenities are built and provided with environmental consideration and ecological awareness. We are committed to environmental leadership in all of our business activities, from operations to the design of our products.

Grocery Shops and all major Brands are now getting into selling Re-usable Jute Bag instead of free plastic bags for everyday sales.

The Jute Shop - a Kankaria Group division has been created to specifically work on vertically integrated efforts for the development of raw jute to the manufacturing of quality yarns in various blends and compositions, which are converted to fabrics & then to Bags. Having in-house finishing facilities : spinning, weaving, dyeing, printing, stitching allows total quality control through all stages of production under one roof.


Quality control processes and the manufacturing environment across the Kankaria Group comply fully with International standards for Good Manufacturing Practices and production facilities ensure that Ballyfabs products meet the satisfaction level of even the most discerning customer.

We stand by our 'The Jute Shop' standard trademark and guarantee all our products bearing this mark stand up to the Kankaria Groups' and relevant international product tests.

We are proud to be working globally with government and non government organizations, Not for Profit organizations, City Municipalities, a host of Fortune 500 and Listed companies in campaigning to bring environmentally friendly, re-usable and natural substitutes into our everyday lives.

"Our vision and a drive to "make jute as an integral part of one's wardrobe and living".

Process Flow Chart for Bag manufacturing


Bag Manufacturing Process


Fabric Storage


Fabric Inspection


Lamination Plant


Cutting


Transfer Print


Screen Exposing


Braided Yarn


Tape Loom


Embroidery


Printing


Curing Machine


Stitching


Metal Detection


Quality Control


Finishing


Checking


Finished Bag


Packing


Storage


Shipping