

Prepare fabric for embroidery

Level 2

Credits 5

Purpose People credited with this unit standard are able to mark out fabric or garments for embroidery and load the fabric or garments into hoops or frames.

Subfield Clothing Manufacture

Domain Embroidery

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 by NZQA and industry.

Standard setting body (SSB) Apparel and Textile Industry Training Organisation

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 intended for people working with fabric embroidery machines.
- 2 Competence will be demonstrated on the type of machine installed in the candidate's workplace.
- 3 Competence will be demonstrated on a range of products produced in the candidate's workplace.
- 4 Performance of the elements must comply with the Health and Safety in Employment Act 1992.

5 Definitions

Product specifications refer to the documentation that accompanies each product order. This documentation sets out the fabric to be used, the marking methods to be used, the embroidery equipment to be used, and the quantity of goods required.

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.

Elements and performance criteria

Element 1

Mark out fabric or garments prior to embroidery.

Performance criteria

- 1.1 The fabric and the side of the fabric chosen to be embroidered meet product specifications.
- 1.2 Marking methods and aids are chosen according to workplace procedures.
- Range marking methods – may include but are not limited to – cutters' patterns, templates, other in-house means of marking; aids/tools – marker pens and colours specified.
- 1.3 Marks are made on fabric or garments according to product specifications.

Element 2

Load fabric or garments into hoops or frames.

Performance criteria

- 2.1 Hoop or frame selected is used according to product specifications and workplace procedures.
- Range hoop or frame size, choice of hoops or frame suits the weight of garment or fabric.
- 2.2 Backing fabric selected meets product specifications.
- Range weight, colour, type of materials used for backing.
- 2.3 The fabric or garment to be embroidered and the backing fabric to be used are aligned in the hoop or frame at the start position.
- Range fabric or garment and backing fabric are aligned so as to eliminate any possibility of ambiguity as to where to begin.

2.4 Fabric or garment is tensioned in the hoop to eliminate bubbling or stretching.

Range crookedness is avoided, material is firm, fabric or garment positioned using light markers or laser markers.

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 Apparel and Textile Industry Training Organisation training@atito.org.nz if you wish to suggest changes to the content of this unit standard.