2628 version 6

Page 3 of 3

Check garment is made to design and product specification

	Level
	4

	Credits
	6


Purpose
People credited with this unit standard are able to check that a garment is made to design and product specification.

	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 for people working in the garment manufacturing industry.

2
Definitions


Workplace procedures refer to the verbal or documented procedures for performing work activities and include health and safety, operational, environmental, and quality management requirements.  They may refer to manuals, manufacturer's specifications, codes of practice, or policy statements.


Product, style or garment specifications are all terms for the same document.  The terminology varies between workplaces but they all refer to the documentation that accompanies each manufacturing order.  This documentation sets out the material to be used for the garment, the size range for manufacturing, the product assembly sequence, product finishing procedures and the component specifications.

Elements and performance criteria
Element 1

Check garment for compliance with design.

Performance criteria

1.1
Garment is balanced and proportions are according to the design.

1.2
Pockets on opposite sides are symmetrical.

1.3
Specified buttons and domes are located according to the design.

1.4
Garment hangs correctly according to the design requirement.

Element 2

Check garment for compliance with product specification.

Performance criteria

2.1
Cotton ends and knots are finished according to workplace procedures.

2.2
Pocket bags are empty and sit flat inside the garment.

2.3
Sleeve and garment linings are not twisted or tight.

2.4
Specified labels and tickets are in place.

2.5
Size on swing ticket matches size on garment label.

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 the 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

