

Apparel Training & Design Centre

TRAINER'S MANUAL

Assistant Fashion Designer

APPAREL TRAINING & DESIGN CENTRE
Imparting Skills, Improving Lives, Innovating Future

THE CONTENT IS DEVELOPED/COLLATED FOR ADDITIONAL SKILL ACQUISITION PROGRAMME
(A JOINT INITIATIVE OF HIGHER EDUCATION DEPARTMENT AND GENERAL EDUCATION DEPARTMENT, GOVERNMENT OF KERALA)

Table of Contents

1. General Instructions for the Trainees	3
2. Course Details.....	4
2.1. Introduction to the Course	4
2.2. Course Duration	4
3. Course-specific instructions for trainees.....	5
4 Module/Units/Session-wise Course Duration	6
Module 1/ Textile Studies	12
Unit 1.1/ Basic Textile	12
Session:1.1.1/ Fibre Classification & Properties	12
Session:1.1.2/ Fibre Identification through Burning Test and Feeling Test	15
Session:1.1.3/ Fibre to Yarn	17
Session:1.1.4/ Yarn Twist & Yarn count	21
Session:1.1.5/ Sequence of operation in Fabric Manufacturing	24
Unit 1.2/ Types of Fabric	25
Session:1.2.1/ Classification of Fabric	25
Session:1.2.2/ Categorization of Fabric based on Processing	29
Session:1.2.3/ Categorization of Fabric Based on Pattern	31
Session:1.2.4/ Parts of Woven Fabric & Types of Weaves	33
Session:1.2.5/ Types of Fabrics Commonly used in Garment Industry	35
Module 2/ Garment Technology	37
Unit 2.1/ Introduction to Garment	37
Session:2.1.1/ Sequence of Operation in Garment Production	37
Unit 2.2/ Components of various garments	45
Session:2.2.1/ Introduction to Garments; Ladies Top, Basic Skirt, Trouser	45
Session:2.2.2/ Parts of Half Sleeve & Full Sleeve Shirt	47
Unit 2.3/ Seams, Stitches and Machineries used for Garment Making	49
Session:2.3.1/ Types of Seams used in Garments	49
Session:2.3.2/ Types of Stitches used in Garments	54
Session:2.3.3/ Machineries used for Garment making	57
Module 3/ Introduction to Fashion	60
Unit 3.1/ Introduction to Fashion business	60
Session:3.1.1/ History of Fashion	60
Session:3.1.2/ Fashion Terminology	63
Session:3.1.3/ Fashion Cycle and Adoption Theories	65

Unit 3.2/ Indian and International Fashion Industry	67
Session:3.2.1/ Prominent Indian Designers	67
Session:3.2.2/ Prominent International Designers	69
Session: 3.2.3 / Major Fashion Shows - Indian & International	71
Session: 3.2.4 / Revision of Module I, II & III	72
Module 4/ Basic Design.....	73
Unit 4.1/ Principles of Design.....	73
Session:4.1.1/ Design Principles	73
Session:4.1.2/ Preparation of Design Sheets based on Principles of Design	75
Unit 4.2/ Elements of Design	75
Session:4.2.1/ Types of Design	75
Session:4.2.2/ Elements of Design	77
Unit 4.3/ Colour	79
Session:4.3.1/ Colour Theory and Colour Dimension	79
Session:4.3.2/ Colour Schemes	81
Session:4.3.3/ Preparations of Design Sheets Based on each Colour Schemes	82
Unit 4.4/ Design drawing	84
Session:4.4.1/ Sketching and Monograms-Freehand and Stencils	84
Session:4.4.2/ Enlargement and Reduction of forms/ Designs/ Motifs	85
Session:4.4.3/ Use of Various Colouring Media for Creating Fabric Textures	87
Session:4.4.4/Pencil Shading	88
Session:4.4.5/Concept of 2D and 3D forms	91
Module 5/ Fashion Illustration	92
Unit 5.1/ Illustration of Fashion Figures	92
Session:5.1.1/ Importance of Flat sketches and Fashion Illustration	92
Session:5.1.2/ 8 Head Theory	93
Session:5.1.3/ Fashion Figure -10 Head Theory	94
Session:5.1.4/ Illustration through Stick Figures	95
Session:5.1.5/ Block Figures	96
Session:5.1.6/ Block to Flesh Fashion Figure	97
Session:5.1.7/ Flesh Figure Practice – Female -Front Posture	97
Session:5.1.8/ Flesh Figure Practice – Female -Front Posture	97
Session:5.1.9/ Flesh Figure Practice – Female - Front Posture	98
Session:5.1.10/ Flesh Figure Practice – Female - Oblique Posture	99
Session:5.1.11/ Flesh Figure Practice – Female - Oblique Posture	99

Session:5.1.12/ Flesh Figure Practice – Female - Oblique Posture	99
Session:5.1.13/ Flesh Figure Practice – Female - Back Posture	100
Session:5.1.14/ Flesh Figure Practice – Female - Back Posture	100
Session:5.1.15/ Flesh Figure Practice – Female - Back Posture	100
Unit 5.2/ Drawing Various body parts	101
Session:5.2.1/ Drawing Face	101
Session:5.2.2/ Drawing Face	101
Session:5.2.3/ Drawing Face	101
Session:5.2.4/ Different Hair Styling	103
Session:5.2.5/ Hands	104
Session:5.2.6/ Feet	105
Unit 5.3/ Drawing Different Garment Parts	106
Session:5.3.1/Necklines	106
Session:5.3.2/Collars	108
Session:5.3.3/Sleeves.....	110
Session:5.3.4/Cuffs	112
Session:5.3.5/Shapes and Silhouettes of Skirt	113
Session:5.3.6/Shapes and Silhouettes of Trousers.....	116
Session:5.3.7/Shapes and Silhouettes of Tops and Dress	118
Unit 5.4/ Rendering of Fabric	119
Session:5.4.1/ Block & Prints	119
Session:5.4.2/ Satin,Twill and Sheer Fabric Effect	120
Session:5.4.3/ Garment Draping & Related Accessorizing	121
Session:5.4.4/ Revision of Module IV & V.....	121
Module 6/ Design Ideas.....	122
Unit 6.1/Essentials of designing	122
Session:6.1.1/ Fabric, Trims & Accessories	122
Session:6.1.2/ Fashion Planning	129
Unit 6.2/ Portfolio Development	130
Session:6.2.1/Concept of Inspiration, Theme/Mood board	130
Session:6.2.2/ Development of Inspiration board, Theme/Mood Board, Swatch, Trim & Accessories Board, Design Board	131
Session:6.2.3/ Development of Inspiration board,Theme/Mood Board, Swatch, Trim & Accessories Board, Design Board	132
Session:6.2.4/ Development of Inspiration board, Theme/Mood Board, Swatch, Trim & Accessories Board, Design Board	132

Session:6.2.5/Preparation: Illustration of Designs on a Given Theme	132
Session:6.2.6/ Illustration of Designs on a Given Theme	132
Session:6.2.7/ Illustration of Designs on a Given Theme	132
Session:6.2.8/ Illustration of Designs on a Given Theme	132
Session:6.2.9/Accessories and Garment Sketch in Detail	132
Unit 6.3/Design Presentation Techniques	133
Session:6.3.1/Design Development	133
Session:6.3.2/Fashion Figure Stylization/Poses	135
Session:6.3.3/Flat Sketches with Measurements	137
Session:6.3.4/ Design Sheet Layouts.....	138
Session:6.3.5/ Internal Assessment-II –Test -1	138
Session:6.3.6/ Internal Assessment-II- Test -1	138
Module 7/ Pattern Making.....	139
Unit 7.1/ Introduction to Pattern Making	139
Session:7.1.1/ Introduction to Pattern Making	139
Session:7.1.2/ Pattern Making Terminology	141
Session:7.1.3/ Tools for Pattern Drafting	143
Unit 7.2/ Measurements	145
Session:7.2.1/ Measurement- Introduction, Measurement Systems	145
Session:7.2.2/ Size Charts: Men, Women and Kids	147
Session:7.2.3/ How to take Measurements from Dress Forms	150
Session:7.2.4/ How to Take Measurements from Human Body	151
Unit 7.3/ Basic Bodice- Drafting.....	154
Session:7.3.1/ Basic Bodice Drafting- 1/4 th Scale	154
Session:7.3.2/ Basic Bodice Drafting- 1/4 th Scale	157
Session:7.3.3/ Basic Bodice Drafting- 1/4 th Scale	157
Session:7.3.4/ Basic Bodice Drafting- 1/4 th Scale	157
Session:7.3.5/ Basic Bodice Drafting- 1/4 th Scale	157
Session:7.3.6/ Basic Bodice Drafting- 1/4 th Scale	157
Session:7.3.7/ Basic Bodice Drafting.....	157
Session:7.3.8/ Basic Bodice Drafting.....	157
Session:7.3.9/ Basic Bodice Drafting.....	157
Session:7.3.10/ Basic Bodice Drafting	157
Session:7.3.11/ Basic Bodice Drafting	157
Session:7.3.12/ Finishing the Basic Bodice	158

Unit 7.4/ Basic Bodice Draping	159
Session:7.4.1/ Draping of Basic Bodice	159
Session:7.4.2/ Draping of Basic Bodice	160
Session:7.4.3/ Draping of Basic Bodice	160
Session:7.4.4/ Draping of Basic Bodice	160
Session:7.4.5/ Draping of Basic Bodice	160
Session:7.4.6/ Conversion of Draped Front & Back to Pattern Paper.....	160
Unit 7.5/ Sleeve Drafting	161
Session:7.5.1/ Sleeve Terminology	161
Session:7.5.2/ Basic Sleeve Drafting- 1/4 th Scale	162
Session:7.5.3/ Basic Sleeve Drafting- 1/4 th Scale	163
Session:7.5.4/ Basic Sleeve Drafting.....	163
Session:7.5.5/ Basic Sleeve Drafting.....	163
Session:7.5.6/ Basic Sleeve Drafting.....	163
Unit 7.6/ Basic Skirt- Drafting.....	164
Session:7.6.1/ Skirt Terminology	164
Session:7.6.2/ Basic Skirt Drafting- 1/4 th Scale	165
Session:7.6.3/ Basic Skirt Drafting- 1/4 th Scale	165
Session:7.6.4/ Basic Skirt Drafting.....	166
Session:7.6.5/ Basic Skirt Drafting	166
Session:7.6.6/ Basic Skirt Drafting.....	166
Unit 7.7/ Draping of Basic Skirt.....	167
Session:7.7.1/ Draping of Basic Skirt	167
Session:7.7.2/ Draping of Basic Skirt	168
Session:7.7.3/ Draping of Basic Skirt	168
Session:7.7.4/ Draping of Basic Skirt	168
Session:7.7.5/ Draping of Basic Skirt.....	168
Session:7.7.6/ Conversion of Draped Front & Back to Pattern Paper	168
Unit 7.8/ A' line Skirt	169
Session:7.8.1/ A' line Skirt Drafting 1/4 th Scale	169
Session:7.8.2/ A' line Skirt Drafting	170
Session:7.8.3/ A' line Skirt Drafting	170
Session:7.8.4/ Sample Making of A' Line Skirt	170
Unit 7.9/ Umbrella Skirt	171
Session:7.9.1/ Umbrella Skirt 1/4 th Scale	171

Session:7.9.2/ Umbrella Skirt Drafting	171
Session:7.9.3/ Umbrella Skirt Drafting	172
Session:7.9.4/ Sample Making of Umbrella skirt	172
Unit 7.10/ Dart Manipulation	173
Session:7.10.1/ Dart Manipulation through Slash and Spread Method	173
Session:7.10.2/ Dart Manipulation through Slash and Spread Method	174
Session:7.10.3/Dart Manipulation through Slash and Spread Method	174
Session:7.10.4/ Dart Manipulation through Pivotal Method	174
Session:7.10.5/ Dart Manipulation through Pivotal Method	174
Session:7.10.6/ Elimination of Dart & Princess Line Variation	175
Unit 7.11/ Sleeve Variations.....	176
Session:7.11.1/ Puff Sleeve Variation	176
Session:7.11.2/ Puff Sleeve Variation	176
Session:7.11.3/ Petal Sleeve	178
Unit 7.12/ Sleeve Variations	179
Session:7.12.1/ Shirt Drafting 1/4 th Scale	179
Session:7.12.2/ Shirt Drafting 1/4 th Scale	183
Session:7.12.3/ Shirt Drafting 1/4 th Scale	183
Session:7.12.4/ Shirt Drafting1/4 th Scale	183
Session:7.12.5/ Shirt Drafting 1/4 th Scale	183
Session:7.12.6/ Shirt Drafting 1/4 th Scale	183
Session:7.12.7/ Shirt Drafting	184
Session:7.12.8/ Shirt Drafting	184
Session:7.12.9/ Shirt Drafting	184
Session:7.12.10/ Shirt Drafting	184
Session:7.12.11/ Shirt Drafting	184
Session:7.12.12/ Shirt Drafting	184
Session:7.12.13/ Sample Making of Shirt	184
Session:7.12.14/ Sample Making of Shirt	184
Session:7.12.15/ Sample Making of Shirt	184
Session:7.12.16/ Sample Making of Shirt	184
Session:7.12.17/ Revision of Module VII	184
Module 8/Merchandising.....	185
Unit 8.1/ Introduction to Merchandising	185
Session:8.1.1/ Importance of Merchandising in Apparel Industry	185

Session:8.1.2/ Functions of Merchandiser	188
Session:8.1.3/ Responsibilities of a Merchandiser	190
Unit 8.2/ Sourcing	192
Session:8.2.1/ Fashion Trend Forecasting, Procurement and Outsourcing	192
Session:8.2.2/ Raw Material Sourcing – Sourcing of Fabrics and Accessories	194
Session:8.2.3/ Types of Samples- Proto, Size-set, Pre-production, Production, Shipment & Salesman Samples	197
Session:8.2.4/ Comparing Standards with Samples-Sending Fabric, Accessories, Lab dips, Print/Emb Strike Offs and Garment Samples for Approvals	199
Session:8.2.5/ Buyer Communications and Follow-ups/ Maintaining Records	201
Unit 8.3/Merchandising Planning Tools/Techniques	204
Session:8.3.1/ Forecasting - Marketing Mix, 4P's in Planning - Right Product, Right Place, Right Processes & Right People	204
Session:8.3.2/ Merchandising Calendars, Time & Action Plans	206
Session:8.3.3/ Line Planning-Planning the Apparel Line	208
Session:8.3.4/ Preparing Tech Packs with Coordination of Other Departments	210
Unit 8.4/Costing	212
Session:8.4.1/ Elements of Cost-Direct Labour, Material, Factory Overheads	212
Session:8.4.2/ Different Cost Heads-Fabric Cost, Raw material Cost, Process Costs- CTM Costs, Overheads, Margins, Agent Costs	214
Session:8.4.3/ Pricing of Apparel Products.....	215
Session:8.4.4/ Calculation of Garment Costing.....	216
Unit 8.5/International Marketing	218
Session:8.5.1/ Marketing Mix	218
Session:8.5.2/ Marketing Environment & Identifying Foreign Markets	220
Session:8.5.3/ Sales Promotion	222
Session:8.5.4/ Channels of Distribution.....	223
Unit 8.6/Documentation.....	225
Session:8.6.1/ Importance of Documentation	225
Session:8.6.2/ Export Procedures - Import/Export Documentation	226
Session:8.6.3/ Incoterms.....	228
Session:8.6.4/ Payment Types.....	232
Session:8.6.5/ Revision of Module VIII	233
Session:8.6.6/ Revision of Module VIII	233
Session:8.6.7/ Revision of Module VIII.....	233
Module 9/ Industry Regulatory & Organizational Requirement	234

Unit 9.1/ Health & Safety	234
Session:9.1.1/ Personal Hygiene	234
Session:9.1.2/ Safety Measures used in Apparel Industry	236
Session:9.1.3/ Use of First Aid	242
Unit 9.2/ Compliance in RMG	244
Session:9.2.1/ Workplace Maintenance in Apparel Industry	244
Session:9.2.2/ Compliance Requirement related to Azofree Dyes, Metameric Effect	246
Session:9.2.3/ Organizational Guidelines and Procedures	248
Unit 9.3/ Strategies for Success.....	253
Session:9.3.1/ Time management-Importance of Punctuality	253
Session:9.3.2/ Effective Communication	254
Session:9.3.3/Decision Making	259
Session:9.3.4/ Revision of Module IX	259
Session:9.3.5/ Internal Assessment-IV-Test -2	259
Session:9.3.6/ Internal Assessment-IV- Test -2	259

1. Course-specific instructions for trainees

Preparations for training

- Gain familiarity with the job roles related to the course and its scope.
- Make the necessary preparations for effective learning.
- Do regular practice- perfection needs to be brought
- Complete the assignments and class work in time

During the training

- Give equal importance to technical and non-technical aspects of training.
- Practice communication skills
- Read job card or Standard Operating Procedures [SOP] before starting the tasks.
- Follow safety precautions meticulously
- Maintain discipline in the training centre
- Attend the training regularly

Post training

- Update and enrich knowledge by continuing learning or studying reference material and interaction with professionals
- Keep in touch with the training provider even after the completion of the course
- Keep practicing pattern making and garment construction

Session:1.1.1/ Fibre Classification & Properties

Learning outcomes of the session:

- ▶ At the end of the session trainee will be acquainted with the classification of fibres and their properties

Lesson Content

Introduction to Textile studies

Fibre

It is defined as one of the delicate, hair portions of the tissues of a plant or animal or other substances that are very small in diameter in relation to their length. A fibre is a material which is several hundred times longer compared to its thickness.

Fig. 1.1.1 -1 Raw Cotton ball

Fibres can be either natural (silk, wool, linen, cotton), manufactured or synthetic fibres created from chemicals (rayon, nylon, and polyester). Fibres that occur in nature can be classified as vegetable, animal and mineral. Vegetable fibres are of cellulosic and animal fibres are of protein in composition. Fibres which are used for yarn or fabric production should possess certain properties.

Textile & Textile Fibre

A textile is anything that made from natural (silk, wool, linen, cotton) or synthetic fibres (rayon, nylon, and polyester) by weaving, felting, knitting, braiding or netting. The essential requirements for textile fibres to be spun into yarn include a length of at least 5 millimeters, flexibility,

cohesiveness and sufficient strength. Other important properties include elasticity, fineness, uniformity, durability and lustre will make a fibre into textile fibre.

Classification of Textile Fibres

Fig. 1.1.1 -2 Fibre classification

Session:2.3.2/ Types of Stitches used in Garments

Learning outcomes of the session:

- ▶ Trainee will be able to distinguish types of stitches.

Lesson Content

According to Stitch Formation Method

Intra looping

Intra looping is the passing of one loop of thread through another loop of the same thread supply.

Inter looping

Inter-looping is the passing of a loop of thread through another loop formed by a different thread.

Interlacing

Interlacing, a term used in relation to certain stitches, is the passing of a thread over or around thread or loop of another thread.

Classification according to British Standard System

A numerical system is used to classify stitches according to their formation.

- Class 100 : Chain stitches
- Class 200 : Hand stitches
- Class 300 : Lockstitches
- Class 400 : Multi thread chain stitches
- Class 500 : Over edge chain stitches
- Class 600 : Cover seam chain stitches

Session:3.1.3/ Fashion Cycle and Adoption Theories

Learning outcomes of the session:

- ▶ Trainee will be able to know various stages in fashion cycle and adoption theories

Lesson Content

Fashion Cycle; A period of time during which the fashion exists, moving through the five stages from introduction to obsolescence or rejection is known as fashion cycle. There is a clear sequence of fashion phenomenon in which the return of any earlier fashion can be seen which is known as recurring fashion cycle. The below given graph shows the fashion cycle and the recurring fashion cycle.

Fig. 3.1.3-1 Fashion Cycle

Rewriting Cycle

Certain designs reappears years later because fashion designers draw inspirations from past. Changes are applied in pattern, design, fabric and panels. Many nostalgic looks are drawn by designers from the 1940s, 50s, 60s, 70s & 80s.

Session:4.2.2/ Elements of Design

Learning outcomes of the session:

- ▶ Trainee will be able to know Elements of Design

Lesson Content

Designing process involves combining of design components such as lines, colour, texture etc. in various ways to create new designs. These raw materials or ingredients of which designs are made are called elements of design. These elements are the basic units of a visual image.

Silhouette is used to refer to the outline of a dress or the garment's overall shape. Various types of silhouettes are used. Wide, full shapes in clothing make the wearer to look larger. Trim, compact silhouettes in clothing make the wearer to look smaller. Straight tubular shapes in clothing make the wearer look taller. Silhouettes in fashion changes over time.

Silhouettes

- Sheath
- Ball gown
- Empire' line
- Trumpet
- Mermaid

Session:6.3.4/ Design Sheet Layouts

Learning outcomes of the session:

- ▶ Trainee will understand Design sheet layouts.

Lesson Content

The designer has to choose an illustration layout to support the design message of the garment.

Fig. Design sheet layout by Jeury Rosario

Session:7.2.2/ Size Charts: Men, Women and Kids

Learning outcomes of the session:

- ▶ Trainee will be familiar with size charts

Lesson Content

- **Misses sizes**
- **Junior sizes**
- **Women's sizes or plus sizes**
- **Misses petite**
- **Junior petite**
- **Women's petite**
- **Young junior**
- **Tall sizes**
- **Half sizes**

US Standard clothing size Women's sizes: Women's sizes are divided into various types depending on height. There are multiple size types designed to fit somewhat different body shapes. Variations include the height of the person's torso (known as back length), whether the bust, waist and hips are straighter (characteristic of teenagers) or curvier (like many adult women), and whether the bust is higher or lower (characteristic of younger and older women, respectively).

These categories are,

Misses sizes:-The most common size category. For women of about average height (5'4") with an average bust height and an hourglass figure.

Junior sizes: - For short women with higher busts and fairly straight bodies.

Women's sizes or plus sizes: - For larger, curvier women of average height, sometimes with lower bust lines. Like misses' sizes

Misses petite: - For short women with average busts and more hourglass body shapes.

Junior petite: - For very short women with average busts and fairly straight bodies.

Women's petite: - For larger, curvier, shorter women, sometimes with lower bust lines.

Young junior: - For short women with high busts and fairly straight bodies.

Tall sizes: - For taller women (usually 5'8" or above), usually with a proportionately average bust height and an hourglass figure.

Half sizes: - For short women with lower busts and more hourglass body shapes.

Unit 7.5/ Sleeve Drafting

Learning outcomes:

- ▶ Trainee will be aware about the sleeve terms.
- ▶ Trainee will draft Basic sleeve with 1/4th scale.

Session:7.5.1/ Sleeve Terminology

Learning outcomes of the session:

- ▶ Trainee will be able to list out the sleeve terms.

Lesson Content

Introduction to Sleeves

A sleeve is a covering for the arm that is attached at or near the armhole or arms eye, area of the garment. Sleeves are functional in providing modesty, warmth or protection but are equally important for their contribution to the style of the garment.

Session:8.3.3/ Line Planning-Planning the Apparel Line

Learning outcomes of the session:

- Trainee will understand the scheduling and allocation of an export order in a garment industry.

Lesson Content

Line Planning

Line planning is scheduling and allocating of orders to production lines according to product setting (product is being made in the line) and due dates of production completion. A line plan defines when a style is going to be loaded to the line, how many pieces to be expected (target) from the line and when order to be completed.

It helps production manager as well as line supervisor with information such as what is the daily production target for line. They set their line (machines and manpower) accordingly. Line plan also provides information such as how many days style would run and what the next style is going be loaded.

Date	Line 1		Line 2		Total
	Daily Prod.	Cumm Prod.	Daily Prod.	Cumm Prod.	
1-Dec	loading #2341A, Qty -3000 pieces		300	1200	300
2-Dec	200	200	300	1500	500
3-Dec	250	450	300	1800	550
4-Dec	400	850	200	2000	600
5-Dec	400	1250	loading #Polo , Qty -1500 pieces		400
6-Dec	400	1650	0	0	400
7-Dec	400	2050	100	100	500
8-Dec	400	2450	300	400	700
9-Dec	400	2850	350	750	750
10-Dec	150	3000	350	1100	500
11-Dec	loading #432K, Qty -5500 pieces		400	1500	400
12-Dec	100	100	loading #YK45, Qty -4500 pieces		100
13-Dec	250	350	200	200	450
14-Dec	500	850	250	450	750
15-Dec	500	1350	400	850	900
16-Dec	500	1850	400	1250	900
17-Dec	500	2350	400	1650	900
18-Dec	500	2850	400	2050	900
19-Dec	500	3350	400	2450	900
20-Dec	500	3850	400	2850	900
21-Dec	500	4350	400	3250	900
22-Dec	500	4850	400	3650	900
23-Dec	150	5000	400	4050	550

Daily Prod. – Daily production or line output
Cum Prod. – Cumulative production of the style till date

Session:9.1.2/ Safety Measures used in Apparel Industry

Learning outcomes of the session:

- The trainee will be able to follow the Safety measures used in apparel industry

Lesson Content

Safety: In industry you are surrounded by opportunities to cause hurt to yourself and others. Slight carelessness can lead to big injuries. So it is necessary to remain careful and avoid accidents and injuries while working. Effective health and safety in your workplace can help to keep your employees happy and productive and also reduce the human and business costs of injuries. See below for a guide to making your business safer.

Figure 9.1.2 -1 safety measures

<p>Wear personal protective equipment (PPE) as directed. For example ear plugs, masks, hand gloves etc.</p>	A photograph showing several workers in red shirts and caps operating industrial textile machinery in a factory setting.
<p>Do not throw objects towards passages to avoid tripping and falling.</p>	A photograph of a person's legs and feet walking on a carpeted floor, where a power cord or cable is lying across the path, illustrating a tripping hazard.
<p>Never use bare wires without plugs.</p>	A graphic icon consisting of a red circle with a diagonal slash through it, overlaid on an illustration of a power outlet with multiple bare wires connected to it, indicating that such practice is prohibited.
<p>Do not wear loose clothes which may entangle in moving parts of the machines.</p>	A close-up photograph of a complex industrial machine with various metal components, belts, and pulleys in motion, highlighting the risk of entanglement for workers wearing loose clothing.

Session:9.3.3/Decision Making

Learning outcomes of the session:

- The trainee will acquire decision making skill.

Lesson Content

A significant part of decision making skills is in knowing and practicing good decision making techniques.

Decision making skills and techniques: Steps involved in the decision making techniques given below.

- Define the decision and your purposes for decision making: Ask yourself why and what is should be solved
- Collect information: Gather information like factors involved in it, decision criteria and all.
- Brainstorm and list different possible choices. Generate ideas for possible solutions.
- Identify the alternatives. Identify the alternatives for getting an apt solution
- Implement the best alternative.
- Evaluation. Use your standards and judgment criteria to determine the cons and pros of each alternative.
- Review result

Decision making in Challenging situations need extra care. These are the sort of decisions that involve:

- High-risk
- Complexity
- Uncertainty
- Interpersonal issues

