	Number
	AS91621
	Version
	2
	Page 1 of 3

Achievement Standard

	Subject Reference
	Construction and Mechanical Technologies 3.21

	Title
	Implement complex procedures using textile materials to make a specified product

	Level
	3
	Credits
	6
	Assessment
	Internal

	Subfield
	Technology

	Domain
	Construction and Mechanical Technologies

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2016
	Date version published
	12 December 2013

This achievement standard involves implementing complex procedures using textile materials to make a specified product.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Implement complex procedures using textile materials to make a specified product.
	· Skilfully implement complex procedures using textile materials to make a specified product.
	· Efficiently implement complex procedures using textile materials to make a specified product.

Explanatory Notes

1 This achievement standard is derived from Level 8 of the Technology learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; and is related to the material in the Teaching and Learning Guide for Technology, Ministry of Education at http://seniorsecondary.tki.org.nz.

Further information can be found at http://www.technology.tki.org.nz/.

Appropriate reference information is available in Safety and Technology Education: A Guidance Manual for New Zealand Schools, Ministry of Education at http://technology.tki.org.nz/Curriculum-support/Safety-and-Technology-Education, and the Health and Safety in Employment Act 1992.

2 Implement complex procedures using textile materials to make a specified product involves:
· trialling and using feedback to inform the selection of techniques to make the product to size and accurately reflect the style
· developing and applying an order of construction to make the product

· undertaking appropriate tests to demonstrate the final product meets specifications

· applying techniques that comply with relevant health and safety regulations.

Skilfully implement complex procedures using textile materials to make a specified product involves:

· showing independence and accuracy in applying the selected techniques, tests and processes.

Efficiently implement complex procedures using textile materials to make a specified product involves:
· undertaking techniques, tests and processes in a manner that economises time, effort and materials.

3 Complex procedures are those that require carrying out two or more of the following:

· joining materials with different properties eg jacket shell and lining, sailcloth on to tape
· changing the characteristics of the materials eg interfacing, interlining, boning
· managing special fabrics eg fine knits, sheers, satins, ripstop nylon, canvas
· managing the inclusion of structural or style features eg tucks, pockets, openings, closures, weather proof storage
· cutting on the bias.

4 Textile materials may include: natural and synthetic fibres, yarns, knits and woven fabrics.

5 Specified product refers to a product and its associated specifications, including material specifications. The specifications must be of sufficient rigour to allow the student to meet the standard. The specifications need to be agreed prior to the product being made. They may be teacher-given or developed in negotiation with the student.

6 An order of construction is a plan that describes the order in which the item is made.
7 Tests may include but are not limited to: measuring, trialling techniques, fitting, visual checks.

8 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-aligned-standards/Technology/Level-3-Technology.

Replacement Information

This achievement standard and AS91623 replaced AS90687.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

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

