17818 version 4

Page 3 of 3

Sew collars on garments

	Level
	3

	Credits
	3

Purpose
People credited with this unit standard are able to demonstrate knowledge of collars for garments, and sew a collar on a garment.

	Subfield
	Clothing Manufacture

	Domain
	Apparel Cutting and Sewing

	Status
	Registered

	Status date
	19 June 2009

	Date version published
	19 June 2009

	Planned review date
	31 December 2015

	Entry information
	Open.

	Accreditation
	Evaluation of documentation and visit by NZQA and industry.

	Standard setting body (SSB)
	Competenz

	Accreditation and Moderation Action Plan (AMAP) reference
	0030

This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Special notes

1
This unit standard is primarily intended for people who are studying garment construction in a school or early tertiary learning environment. It may also be used by people in the workplace who are undertaking introductory level training in garment construction.
2
This unit standard is not intended to include specialist materials such as leather. Corresponding skills and knowledge relating to leather garments are covered in Unit 2621, Sew a collar on a leather garment in a commercial manufacturing workplace.

3
Performance of the elements must comply with the Health and Safety in Employment Act 1992.

4
Range

one piece shirt/jacket collar, two piece shirt/jacket collar with stand.

5
Definitions

Garment assembly instructions refer to the documentation that the training provider gives to each student at the start of each garment assembly assignment. This documentation sets out the fabric to be used for the garment, the size range of the order, the garment assembly sequence, garment finishing procedures, and the garment component specifications.

Workroom quality standards refer to the expected characteristics of a completed piece of sewn work in terms of the sewing details and overall finish and appearance. Quality standards will include such things as seams being straight, flat, and the correct width.
Elements and performance criteria
Element 1

Demonstrate knowledge of collars for garments.

Performance criteria

1.1
Collar types used on garments are identified and described in terms of their features and construction.

Element 2

Sew a collar on a garment.

Performance criteria

2.1
Collar is assembled and sewn to garment according to garment assembly instructions and workroom quality standards.

Range
closing nicks joined together, easing is even, points and curves same length and shape, collar fits correctly into neckline.

2.2
Finishing procedures are carried out according to garment assembly instructions.

Range
topstitching clean and straight.

2.3
Where necessary, fusing is attached according to garment assembly instructions.

2.4
Curves and points are clipped evenly and without damage to collar.

Please note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact Competenz info@competenz.org.nz if you wish to suggest changes to the content of this unit standard.

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2013

