

NOTES : COURSE CATALOG

NimkarTek's Online Training on Environment and Sustainability

-
- A** Restricted Substances Lists (RSLs)
 - B** APEO Modules
 - C** Individual RSL Groups
 - D** Chemical Management
 - E** General Topics
 - F** Modules in Chinese

(A) Modules on RSLs

Category	Module Code	Module Name	Details	Price (USD)
RSLs	A1	Understanding a Brand RSL Document	<ul style="list-style-type: none"> Background, purpose, scope of RSLs Basic terms used in a Brand RSL document Primary actions for avoiding RSL non-compliance 	105
	A2	Restricted Substances in Textiles	<ul style="list-style-type: none"> Definition, purpose, scope, criteria of RSLs Structure and terms used in a typical Brand RSL document Definition, purpose, scope and criteria of MRSLs Structure and terms used in an MRSL Overview of important Restricted Chemical Groups (Chemistry, Harmful effects, Uses, Sources in textile production) 	125
	A3	Best Practices for RSL compliance	<ul style="list-style-type: none"> Causes and effects of RSL failures Major RSL risk areas Preventive actions for RSL failures Corrective actions for RSL failures 	125
	A4	Testing requirements for RSL compliance	<ul style="list-style-type: none"> Basic testing steps and overview of equipments used for extraction and analysis of restricted substances Developing a 'Smart' testing plan for screening raw materials and finished articles for restricted substances Testing procedures for Banned amines, APEOs and Heavy metals Interpreting a test report Factory action plans for RSL testing in finished articles 	125
	A5	Fundamentals of RSL	<ul style="list-style-type: none"> General aspects of RSLs Overview of RSL Chemical Groups Major RSL risk areas in dyehouses, laundries, leather processing and footwear manufacturing Factory action plans on RSL Compliance 	160

(B) Modules on APEOs

Category	Module Code	Module Name	Details	Price (USD)
APEOs	B1	Introduction to APEOs	<ul style="list-style-type: none"> Background and current concerns Sources in textile and garment processing Steps to be implemented to ensure APEO- free production at a facility 	125
	B2	Properties and Usage of APEOs	<ul style="list-style-type: none"> Background, application & types of Surfactants Properties and uses of APEOs in dyes and specialty chemicals Alternatives to APEOs 	125
	B3	APEO Elimination Strategy	<ul style="list-style-type: none"> APEO sources in Textile & Leather Practical steps that can be taken by a facility to ensure complete elimination of APEOs in production. This covers intentional & unintentional sources of contamination from production and sundry chemicals 	125

B4 : Discount Package for purchase of all APEO modules @ \$ 325

(C) Modules on Individual RSL Groups

Category	Module Code	Module Name	Details	Price (USD)
Individual RSL Groups	C1	Fundamentals of PFCs	<ul style="list-style-type: none"> Background & Uses of PFCs Evaluation & requirements of oil and water repellent finishes Concerns and restrictions on PFCs Safer alternatives 	125
	C2	Understanding Banned Amines	<ul style="list-style-type: none"> Azo colorants and banned amines How are they released? Why are they harmful? Sources of banned amines Global regulations on banned amines Methods of testing banned amines Precautions to be taken for compliance 	125
	C3	Fundamentals of Phthalates	<ul style="list-style-type: none"> What are Phthalates? How are they released? Why are they harmful? Sources of Phthalates Global regulations and Test methods Precautions to be taken for compliance 	115

(D) Modules on Chemical Management

Category	Module Code	Module Name	Details	Price (USD)
Chem Mgt.	D1	Understanding MSDS	<ul style="list-style-type: none"> Purpose and Scope of MSDS Guidelines for MSDS prep & updates GHS and its importance Description of the 16 sections in an MSDS Interpreting an MSDS for chemical management 	125
	D2	Chemical Management for compliance	<ul style="list-style-type: none"> Need for chemical management Elements of good chemical management Appointment and training needs of a Chemical Compliance manager Guidelines for Implementing a Chemical Management system at your facility 	125
	D3	Chemical Safety at the workplace	<ul style="list-style-type: none"> Types of hazards and risk assessment (Hazard X exposure = risk) of chemical inventory Preventive and protective measures for chemical safety (Safe storage, PPEs, chemical compatibility, routes of exposure, engineering controls, emergency response plans, fire -fighting, first aid & accident emergencies) Hazard communication (MSDS, GHS label elements, hazard pictograms, safety signboards, worker training) Developing a chemical safety program 	125
	D4	Fundamentals of wastewater management	<ul style="list-style-type: none"> The need for wastewater management Basic terms used in effluent treatment Typical wastewater treatment process in a textile facility Monitoring wastewater for chemical compliance Sampling and testing procedures for wastewater 	125

(E) Modules on General Topics

Module Code	Module Code	Module Name	Details	Price (USD)
General Topics	E1	Basics of Textile fibres and Colouration	<ul style="list-style-type: none"> • Introduction to different Textile fibres – natural, regenerated and synthetic • Dyeing & Printing of different fibres • Different types of dyes for fibres, brief dyeing procedures and ecological impacts • Various printing techniques 	125
	E2	Understanding GOTS version 4	<ul style="list-style-type: none"> • Background of GOTS • Criteria for organic fibres, requirements for chemical inputs, processing stages • Limit values for chemical residues in GOTS goods • Quality assurance system and minimum Social criteria 	125
	E3	Global legislations on chemicals in textiles	<ul style="list-style-type: none"> • Need for legislations on restricted chemicals in textiles • US legislations for chemicals in textiles • EU legislations for chemicals in textiles • Legislations in Korea, China and Taiwan 	125
	E4	Business Case for chemical compliance	<ul style="list-style-type: none"> • Chemical safety requirements • Compliance requirements for finished articles and learnings from RSL failures • Background of the 'Detox' campaign • The Zero Discharge of hazardous chemicals initiative and its impact on suppliers and chemical manufacturers • Important global requirements on chemical compliance 	99
	E5	Basics of Eco-terms and concepts	<ul style="list-style-type: none"> • Explanation of ecology & environment and terms used such as ecosystem, ecological footprint, food chain, sustainability ready and inherent biodegradability. • Terms used in chemical documentation such as toxicity, types of toxicity (oral and aquatic), LD₅₀, LC₅₀, Types of hazards, CMR, PBT, Endocrine Disruptors • Units of measurement in testing such as mg/kg, ppm, mg/L, µg/cm²/week • Terms used in wastewater treatment: COD, BOD, TSS 	125

	E6	Auditing Skills	<ul style="list-style-type: none"> Types of audits, audit terminology, ISO 19001 guidelines and skills, competencies and responsibilities of an auditor Steps of an audit process Conducting an internal audit for chemical management systems 	125
--	----	-----------------	---	-----

(F) Modules in Chinese

Category	Module Code	Module Name	Details	Price (USD)
Modules in Chinese	F1	Brand RSL Document	<ul style="list-style-type: none"> Background, purpose, scope of RSLs Basic terms used in a Brand RSL Primary actions for avoiding RSL non-compliance 	180
	F2	RSL Best Practices	<ul style="list-style-type: none"> Causes and effects of RSL failures Major RSL risk areas Supplier Declarations, Testing Strategy and input chemical screening Corrective actions for RSL failures 	180

** For customized training modules in any specific subjects not listed above, contact:
anagha.nimkar@nimkartek.com*