

FAS.P
on site

An innovative 'knitting workshop'
Project KickOff_Milan_12.03.09

THE AGENDA

Introduction

People/partners > the complete team

First steps:

- the first exercise: widening project keywords
- the first research/assignment of project areas (to be developed)
- the first research report/research advancement

FAS.P
on site

We must set up an **urban scale** textile production, using a **new service concept** (and a new business idea) that **puts together in a single physical place** many different functions and activities involved in the **customized knitwear** production process (design, production, distribution and sale).

FAS.P
on ite

THE PROJECT TEAM

Coordinator

Stefano
Maffei

**POLIMI
INDACO**

Beatrice
Villari

**POLIMI
INDACO**

Pier Paolo
Peruccio

**POLITO
DIPRADI**

Nicola **Spiller** **POLIMI DIG**
Alessandro **Casinovi** **POLIMI INDACO**

Shima Seiki Mfg Ltd. (1962) is a mechatronics R&D, manufacturing and sales firm based in the city of Wakayama, Japan.

Shima Seiki happens to be the world's leading manufacturer of computerized glove and flatbed (that's for sweaters) knitting machines, with the world's largest market share in each field.

<http://www.shimaseiki.co.jp>

your choice
SHIMA SEIKI

Sales:

60,850 million Japanese Yen
(fiscal year ending March 2008)

Employees:

1,086 [Group-wide: 1,680 employees]

Type of business:

Manufacture, sales, marketing and service of Computerized flat knitting machines, Seamless glove and sock knitting machines, Computer graphic systems, Apparel CAD/CAM systems, Other peripheral equipment

PARTNERS

WHOLEGARMENT®

Shima Seiki's WHOLEGARMENT® knitwear is produced in one entire piece, three-dimensionally, directly on the knitting machine. Consequently it requires no post-production labor whatsoever.

An alternative to conventional knitting methods, the seamless construction of WHOLEGARMENT® realizes substantial benefits unmatched by any other textile product

SINTESI FASHION GROUP SPA

Sintesi Fashion Group spa, established in 1983, is manufacturing and distributing woman's knitwear and prêt-à-porter clothing.

Even if the Firm was established quite recently, the Company's partners are in the clothing field with different activities since several generations.

<http://www.sfg.it>

NEW PARTNERS

SINTESI FASHION GROUP SPA

BRANDS

Anna Rachele Collection,
Anna Rachele Jeans Collection
Black Label Collection
Trust Toilette

Carpiformazione

Vocational Training company specialized in planning and running training courses for the Fashion field and in services concerning the Textile/Clothing sector.

Carpiformazione offers a wide range of services and types of training courses

<http://www.carpiformazione.it/html/default>

REAL INNOVATION...IS IT POSSIBLE?

We want to develop a **real innovation** experience. The idea is to reach not only a simulation but a **real prototyping** of the project solutions.

We want to bring the team competence into **real world**

A small purple square logo with the text 'FAS.P on ite' in white. The logo is positioned in the bottom right corner of the page, partially overlapping a dashed white line that extends from the top right corner.

FAS.P
on ite

Action research is a **reflective process** of **progressive problem solving** led by individuals working with others in teams or as part of a "community of practice" to improve the way they address issues and solve problems.

"Action research...aims to contribute both to the practical concerns of people in an immediate problematic situation and to further the goals of social science simultaneously. Thus, there is a dual commitment in action research to study a system and concurrently to collaborate with members of the system in changing it in what is together regarded as a desirable direction. Accomplishing this twin goal requires the active collaboration of researcher and client, and thus it stresses the importance of co-learning as a primary aspect of the research process." [Gilmore, 1986]

Kurt Lewin, (MIT), first coined the term "action research" in 1944.

PROJECT IDEAS WE HAVE TO WORK ON

The project question:
is it possible to
develop a new
create-produce-sell
fashion industry?

> New service idea

*Taylor's shop+Haute
Couture+Fashion Industry*

> New production idea

Co-design / Co-production

Craft + Design + Technology

Urban production

> New distribution idea

Km 0+on demand

PHASE 1	EXERCISE1: WARMING EXERCISE	
LAUNCH	ACTIVITY	DEADLINE
12.03.09	Kick off	
12.03.09	Exercise1: Keywords Search (Building a Common Repository)+ Report	27.03.09 Blog upload (Keywords+R)
27.03.09	Review of E1	06.04.09
06.04.09	Early Research Area assignments	10.04.09 Blog upload (assignments)

THE PHASE WORKPLAN

PHASE 1	EXERCISE2: RESEARCH EXERCISE	
LAUNCH	ACTIVITY	DEADLINE
10.04.09	Exercise2: Research Report	To be decided
10.04.09	Exercise2: Distance consultancy (skype+e-mail)	
To be decided	Presentation of E2/workshop	To be decided

- 1 Assignment areas/themes/keywords (for each group);
- 2 Research/integration (new keywords production);
- 3 Build a new RIZOMATIC MAP about the area;
- 4 Sharing results with professor and tutors;
- 5 Blog upload: definitions, case studies, links, images;
- 6 Report: research synthesis/emergent research areas.

FIRST EXERCISE

Blog

Repository+Publication

YouTube

Delicious

Face to Face activities

Periodical meetings

Distance activities

E-mail+skype

TO DO

- select a group leader
- open a skype account
- register to the project blog
- send a short CV with a photo/address/contacts
- prepare personal budget (deadline 30th of april)

> Guided meeting with SFG
(to be planned)

> Guided meeting Shima Seiki
(to be planned)

The logo consists of a solid magenta rounded square. Inside the square, the text 'FAS.P' is written in a bold, white, sans-serif font. Below it, the text 'on2ite' is written in a smaller, white, sans-serif font. The '2' is a stylized number, and the 'ite' is lowercase.

FAS.P
on2ite

A developed 'knitting workshop'

Fas.P.onsite is a **workshop – store** where it is possible to design, project and produce **customized knitwears ‘on demand’ and ‘on-site’**. This process could take place in a very short time: only a few hours between ideation and production.

The latest technological supports (digital elaboration of customers physical data and knitting models, Shima-Seiki knitting technology) allow the convergence between design, production processes and distribution in **the same place**.

THE SERVICE PROCESS/Lab-store inspirations

Hypothetic areas subdivision

THE PARTNER AND THE TECHNOLOGY

SHIMA SEIKI

Leader company producing original hardware and software design, applied to textile industry and fashion creation.

SHIMA - SEIKI WholeGarment®

New Tecnology which allows to produce a ready knitwear item in less than 60 minutes

SDS-ONE Workstation
Shima-Seiki software

SHIMA – SEIKI system is composed by hardware and software elements specifically created for its purposes

> **Shima-Seiki software**

> **SDS-ONE Workstation**

> **Shima-Seiki**

“First” Line machine

First 184

THE TECHNOLOGY

SDS-ONE Workstation

Digital elaboration of a virtual item, from a real picture of it, a scanned or a digitally created one, by using SDS-ONE workstation ad

SSS120

Transposition of the virtual picture of the item on a digital picture of a manquin or of a real person.

It's a process of creation of a digital picture of the item by

Projection

Screen projection of the matching digital pictures (of the manquin-person and of the virtual item)

THE KNITTING MACHINE: FIRST 184

Production of the knitwear, WHOLEGARMENT® knitwear is produced in one entire piece, three-dimensionally, directly on the knitting machine. Consequently it requires no post-production labor whatsoever* (the seamless construction of the knitwear.

THE SERVICE PROCESS/Interactions

FAS.P
on ite

THE SERVICE PROCESS/Interactions

THE SERVICE PROCESS/Interactions

FAS.P
on ite

By Shima-Seiki

Examples of knitwears

THE SERVICE PROCESS/Items

FAS.P
on ite

THE SERVICE PROCESS/Time

**DEVELOPED
KNITTING
WORKSHOP**

>

Mechanical and temporally organized activities.

**NEW BUSINESS
IDEA**

>

Throwing down frontiers between production and distribution;
development of a new idea of production on demand.

**ON SITE
PRODUCTION**

>

Producing in a urban context by using existing distribution procedures.

THE PROJECT AREAS

SERVICE

*Service Idea,
Production,
Distribution
Organisation
Process management
Work planning*

*Business idea
Process Management
Engeneering
application*

BUSINESS

PRODUCT

*Knitwear design
Services Touchpoints
Software development
Interior design
Communication*

*Innovative yarns
Research new yarns
Knitwear machines*

PRODUCTION

