

Your colours, your wall, your life...

Large Format Printing

Your colors, your wall, your life...

Deco Manufacturing Ltd. is an explosion of colours and ideas that seeks to give life to your home. Every corner of your living space is an opportunity for us to express your mood, your character and your life through art. Whether you are looking to refurbish your home or any commercial space, Deco Manufacturing Ltd. is here to help you. Indeed, Deco Manufacturing Ltd. brings a tweak of affordable luxury combined with colour, style and character to every domestic or corporate space. Our catalogue of exclusive concepts ensure our clients' individual tastes matched with high quality and distinct solutions.

Large Format Printing

DECO is one of the leading producers of large format graphic solutions for Retail, Interiors, Museums, Exhibitions, Corporate Companies, Events and Leisure.

We stock several types of self-adhesive vinyls, banner material, photo paper, poster paper, billboard paper, microdot self-adhesive vinyl, one-way vision monomeric vinyl, mesh material, art canvas, reflective vinyl and photo-luminescent material.

Wallpaper & murals

Deco's digital printed wallpaper offers you an economical wall-decoration solution.

Beyond printing photographic images, design benefits include the ability to produce unique patterns, colour matching to the environment, corporate branding, the ability to create perspective and a sense of space as well as motivational messages to both employees and clients.

Wall murals are becoming a popular trend in décor of homes, offices and open spaces. We digitally print images onto all sizes of wall covering material from a selection of thousands of licensed images. Deco can also print custom murals from your own photo or artwork.

Vehicle wrapping

Why don't you turn your company vehicles into moving billboards?

Wrapping your vehicles with your logo, brand colours or details about your services will turn your vehicles into moving billboards that can be seen all over.

Deco can help you in the design of your vehicle wrapping, and will use the latest printing technology to turn your vehicles into advertising space.

Windows & Floor Graphics

One of the most cost effective, grabbing attention solutions used in retail stores today are window and floor graphics.

We can offer one-way vision, sign cut stickers and messages, full wallpaper backdrops and laminated floor graphics

Banners

Deco prints PVC banners for both indoor and outdoor applications. PVC banners are durable and weather resistant. We can also print Roll-up or Pop-up banners for events such as press launches, conferences, etc.

Glass Manifestation

Glass manifestation is the solution for design, privacy, decoration and corporate branding.

Glass partitioning, screens and glazing all play a major role in the construction of today's business environment.

Various effects can be achieved using techniques such as transparency printing, stained glass filming, photo printing, sandblasting and self adhesive films for glass partitions.

Corporate Gifts

Our corporate gifts make great personalised gifts or mementos for everyone and for every occasion.

Whether it is branding at your office by giving personalised mugs to your staff or making the Crystal Glass mementos for your special worker of the month, we at Deco offer a vast range of personalised gifts ranging from mugs, tiles, crystals, plates, key rings, coasters, phone covers and so much more.

No minimum quantities are required.

choose your style with elegance,
design your ideas with inspiration, and achieve them with Deco.