

WOODHEAD PUBLISHING INDIA IN TEXTILES

Apparel Merchandising

R. Rathinamoorthy
R. Surjit

WPI

APPAREL MERCHANDISING

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

APPAREL MERCHANDISING

R. Rathinamoorthy
and
R. Surjit

WOODHEAD PUBLISHING INDIA PVT LTD

New Delhi

Published by Woodhead Publishing India Pvt. Ltd.
Woodhead Publishing India Pvt. Ltd.,
303, Vardaan House, 7/28, Ansari Road,
Daryaganj, New Delhi - 110002, India
www.woodheadpublishingindia.com

First published 2018, Woodhead Publishing India Pvt. Ltd.
© Woodhead Publishing India Pvt. Ltd., 2018

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission. Reasonable efforts have been made to publish reliable data and information, but the authors and the publishers cannot assume responsibility for the validity of all materials. Neither the authors nor the publishers, nor anyone else associated with this publication, shall be liable for any loss, damage or liability directly or indirectly caused or alleged to be caused by this book.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming and recording, or by any information storage or retrieval system, without permission in writing from Woodhead Publishing India Pvt. Ltd. The consent of Woodhead Publishing India Pvt. Ltd. does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific permission must be obtained in writing from Woodhead Publishing India Pvt. Ltd. for such copying.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation, without intent to infringe.

Woodhead Publishing India Pvt. Ltd. ISBN: 978-93-85059-32-2
Woodhead Publishing India Pvt. Ltd. Master e-ISBN: 978-0-429-50573-7

Typeset by Allen Smalley, Chennai

Foreword	xi
Preface	xiii
1 Introduction to merchandising	1
1.1 Introduction to apparel industry	1
1.2 Merchandiser in apparel industry	2
1.3 Roles of a fashion merchandiser	4
1.4 Role of a production merchandiser	5
1.5 Role of a retail merchandiser	10
1.6 Samples in apparel industry	12
1.6.1 Sampling process	13
1.6.2 Samples and their importance	15
1.7 Responsibilities of a merchandiser	17
1.8 Quality of a merchandiser	18
1.9 Merchandiser interface with other departments of apparel industry	18
1.10 Terminologies and abbreviations used in merchandising process	23
1.11 Summary	27
References	27
2 Forecasting and product development	29
2.1 Introduction	29
2.2 Line planning	30
2.3 Line development	31
2.3.1 Fashion forecasting process	33
2.3.2 Market research	33
2.3.3 Fashion research	34
2.4 Product development	38
2.4.1 Role of merchandiser in product development process	39
2.5 Line adoption	46
2.6 Apparel analysis process	47
2.6.1 Style description	49
2.6.2 Positioning strategy	50
2.6.3 Sizing and fit	50
2.6.4 Material specifications	50
2.6.5 Garment component assembly	51
2.6.6 Final assembly and finishing	51

2.6.7	Style presentation	51
2.6.8	Example of apparel analysis process: Analysis of a “Polo T-Shirt”	52
2.7	Customer profiling for apparel merchandisers	60
2.7.1	Customer profiling methods	61
2.7.2	Benefits of customer profiling	62
2.8	Summary	64
	References	64
	Appendix I	65
3	Merchandising planning and order execution	71
3.1	Introduction	71
3.2	Time and action plan for merchandisers	72
3.3	Development of time and action plan	76
3.3.1	Gantt chart	77
3.3.2	Network charts	80
3.4	Raw material consumption estimations	98
3.4.1	Fabric and yarn weight calculations	98
3.4.2	Size wise – Colour wise order quantity breakup identification	103
3.4.3	Yarn or fabric consumption calculations	106
3.4.4	Sewing threads – consumption calculation	116
3.4.5	Other raw material consumptions	126
3.5	Factory capacity planning	127
3.5.1	Sewing department capacity calculation – Line efficiency and capacity	128
3.5.2	Capacity calculation for other departments	132
3.6	Summary	142
	References	143
4	Sourcing for merchandiser	145
4.1	Introduction	145
4.2	Classifications of sourcing process	147
4.3	Sourcing strategies for decision-making	148
4.4	Sourcing process in an apparel industry	150
4.5	Role of merchandiser in sourcing process	151
4.6	Factors affecting sourcing process	152
4.6.1	Lead time	152
4.6.2	Minimum order quantity (MOQ)	154
4.6.3	Logistics facilities	154
4.6.4	Quality parameters	156
4.6.5	Sourcing costs	156
4.7	Supplier or vendor management	156

4.7.1	Supplier / vendor selection criteria	157
4.7.2	Supplier selection process	158
4.8	Types of supplier for apparel industry	159
4.9	Vendor / supplier evaluation	160
4.10	Vendor evaluation methods	165
4.11	Summary	172
	References	172
5	Apparel costing for merchandiser	175
5.1	Introduction	175
5.2	Elements of cost	176
5.2.1	Material cost	177
5.2.2	Labour cost	177
5.2.3	Expenses	178
5.2.4	Overheads	179
5.3	Factors influencing the costing process	179
5.4	Calculation of fabric cost	180
5.4.1	Yarn cost calculation	181
5.4.2	Process cost calculation	184
5.5	Fabric cost calculation	197
5.6	Cost calculation in apparel production departments	203
5.6.1	Cutting department costs	203
5.6.2	Sewing department costs	208
5.6.3	Trimming and checking department cost	217
5.6.4	Packing department costs	220
5.6.5	Calculation of shipping and forwarding cost	228
5.7	Calculation of overall apparel manufacturing cost (Cut – Make – Trim/Pack and Shipping)	232
5.8	Summary	251
	References	251
6	Export procedure and documentation	253
6.1	Export procedure	253
6.2	Terms of payment	255
6.2.1	Advance payment	255
6.2.2	Letter of credit (L/C)	256
6.2.3	Documents against acceptance	261
6.2.4	Documents against payment	263
6.3	Delivery terms	263
6.3.1	INCOTERMS 2010	264
6.3.2	INCOTERMS 2000	267
6.4	Export finance	268
6.4.1	Pre- and post-shipment finance	269

6.4.2	Other initiatives	273
6.5	Pre-shipment inspection	274
6.5.1	Pre-shipment inspection agencies	276
6.6	Shipment modes	276
6.6.1	Types of load	276
6.6.2	Types of containers	277
6.6.3	Selection of freight forwarder	279
6.7	Export customs clearance procedure	279
6.8	Export documentation	280
6.8.1	Need for export documentation	281
6.8.2	Types of export documents	282
6.8.3	Commercial documents	283
6.8.4	Regulatory documents	299
6.9	Internal documents for merchandiser	302
6.9.1	Customer information	302
6.9.2	List of customer	302
6.9.3	Sample / pattern request form	303
6.9.4	Order review form	303
6.9.5	Order register (OCN)	303
6.9.6	Accessories indent form	304
6.9.7	Fabric indents cum cut planner	304
6.9.8	Yarn requisition form	304
6.9.9	Lap dip approval report	304
6.9.10	Photo sample / fit sample / size set report	304
6.9.11	Work order	305
6.9.12	Pre-production meeting form	305
6.9.13	Bulk fabric approval and trim card approval	305
6.9.14	Amendment form	306
6.9.15	Order status report	306
6.9.16	Customer feedback form	306
6.10	Summary	306
	References	307
	Annexure I	309
7	Communication skills for merchandiser	329
7.1	Communication	329
7.2	Process and elements of communication	330
7.3	Business communication	332
7.4	Objectives of business communication	333
7.5	Importance of business communication	333
7.6	Types of business communication	336
7.6.1	Formal communication	336

7.6.2	Informal communication	340
7.6.3	Communication in internal environment	342
7.6.4	Communication in external environment	342
7.7	Principles of good communication	342
7.7.1	7 C's of communication	343
7.7.2	4 S's of communication	345
7.8	Barriers in communication	346
7.8.1	Overcoming barriers in communication	348
7.9	Merchandiser and communication	349
7.10	Communication skills for a merchandiser	349
7.11	Improving communication skills of a merchandiser	352
7.11.1	Improving listening skills	353
7.11.2	Improving body language in communication	353
7.11.3	Improving writing skills	354
7.11.4	Improving presentation skills	360
7.11.5	Improving negotiation skills	361
7.11.6	Improving intercultural communication skills	362
7.11.7	Improving skills to conduct meetings effectively	363
7.11.8	Improving speaking skills	364
7.12	Cases to understand importance of communication for a merchandiser	365
7.13	Summary	368
	References	368
	Index	371