

Published by
National Vocational and Technical Training Commission
Government of Pakistan

Headquarter
Plot 38, Kirthar Road, Sector H-9/4, Islamabad, Pakistan
www.navttc.org

Responsible
Director General Skills Standard and Curricula, National Vocational and Technical Training
Commission
National Deputy Head, TVET Sector Support Programme, Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH

Layout & design
SAP Communications

Photo Credits
TVET Sector Support Programme

URL links
Responsibility for the content of external websites linked in this publication always lies with their
respective publishers. TVET Sector Support Programme expressly dissociates itself from such
content.

This document has been produced with the technical assistance of the TVET Sector Support
Programme, which is funded by the European Union, the Federal Republic of Germany and the Royal
Norwegian Embassy and has been commissioned by the German Federal Ministry for Economic
Cooperation and Development (BMZ). The Deutsche Gesellschaft für Internationale Zusammenarbeit
(GIZ) GmbH in close collaboration with the National Vocational and Technical Training Commission
(NAVTTC) as well as provincial Technical Education and Vocational Training Authorities (TEVTAs),
Punjab Vocational Training Council (PVTC), Qualification Awarding Bodies (QABs)s and private
sector organizations.

Document Version
April, 2019
Islamabad, Pakistan

Title of Qualification:

National Vocational Certificate Level 2 in
Industrial Garment Expert

CS Code: Level:

2

Version:

1

Integrated Assessment for Industrial
Garment Expert Level-2:

Stitch Front and Back Panels of basic 5
pocket bottom as per given specifications.

Perform finishing after stitching.

Assessment Date (DD/MM/YY):

00/00/0000

Candidate
Details

Name: ..

Registration/Roll Number: ..

Guidance
for
Candidate

To meet this standard you are required to complete the following tasks within
three hours timeframe (for practical demonstration & assessment):

1. Assessment Task 1: Perform Over Lock Operations.
2. Assessment Task 2: Perform Single Needle Lock Stitch operation.
3. Assessment Task 3: Perform Double Needle Lock Stitch operation
4. Assessment Task 4: Perform Flat Lock Chain Stitch operation
5. Assessment Task 5: Perform finishing operations

And complete:

1. Knowledge assessment test (Written)

2. Portfolios at the time of assessment

Minimum
Evidence
Required

During a practical assessment, under observation by an assessor, you will
complete:

Assessment Task 1: Perform Over lock operation:

Performance Criteria 1: Serge Fly Panel

Performance Criteria 2: Serge Button Tack

Performance Criteria 3: Serge Pocket Facing

Performance Criteria 4: Serge Right Front Panel

Performance Criteria 5: Over lock Back Yoke

Performance Criteria 6: Over lock Back Rise

Assessment Task 2: Perform Single Needle Lock Stitch operation.

Performance Criteria 1: Run and Top stitch of Pocket Lining

Performance Criteria 2: Attach Pocket Lining with Front Panel

Performance Criteria 3: Perform Front Pocket Tacking

Performance Criteria 4: Attach Fly with Front Panel

Performance Criteria 5: Top Stitch of Fly

 Performance Criteria 6: Attach zipper in Front Panel

 Performance Criteria 7: Perform J-Stitch (Fly round)

Performance Criteria 8: Joint both front Panels

Performance Criteria 9: Perform Fly Panel tacking with Button Tack

Performance Criteria 10: Perform Back Yoke Attach

Performance Criteria 11: Perform Back rise Operation

 Performance Criteria 12: Attach Back Pocket

Assessment Task 3: Perform Double Needle Lock Stitch operation.

Performance Criteria 1: Perform Coin Pocket Hem

Performance Criteria 2: Perform Coin Pocket Attach

Performance Criteria 3: Perform Front Pocket Top

Performance Criteria 4: Crotch Top

Performance Criteria 5: Perform Back Pocket Hem

 Performance Criteria 6: Perform Back Yoke Top

 Performance Criteria 7: Perform Back rise Top

Assessment Task 4: Perform Flat Lock Chain Stitch operation.

 Performance Criteria 1: Attach facing to Pocket Lining

Assessment Task 5: Perform Finishing operation.

Performance Criteria 1: Crop Excess Thread

Performance Criteria 2: Tweak Loose Thread

Performance Criteria 3: Perform Clock Wise Inspection

Performance Criteria 4: Perform Product Measurement (As per required
specifications)

Performance Criteria 5: Perform Pressing

 Performance Criteria 6: Perform Folding

Portfolios required at the time of assessment (if any) for

Performance criteria 1 for the evaluation of portfolio: Diary log of practical
work for the garment stitched by Over lock stitching machine.

Performance criteria 2 for the evaluation of portfolio: Diary log of practical
work for the garment stitched by Single needle lock stitching machine.

Performance criteria 3 for the evaluation of portfolio: Diary log of practical
work for the garment stitched by Single needle lock stitching machine.

 Performance criteria 4 for the evaluation of portfolio: Diary log of practical

 work for the garment stitched by Flat lock stitching machine

 Performance criteria 5 for the evaluation of portfolio: Diary log of practical

 work for the finished garment.

Continued on following page

Assessors Judgment Guide (to be completed by the Assessor and signed both by the assessor and the candidate

after the assessment)

Each Assessment Task (with performance criteria)

Assessment Task 1 Description of assessment task 1:

Perform Over lock operation

During the practical assessment, candidate demonstrated the
following:

Yes No Remarks

1 Serge Fly Panel

2 Serge Button Tack

3 Serge Pocket Facing

4 Serge Right Front Panel

5 Over lock Back Yoke

6 Over lock Back Rise

Competent  Not Yet Competent 

Candidate
Details

Name: ... Registration/Roll Number:

Candidate Signature:

Assessment
Outcome

COMPETENT NOT YET COMPETENT

Name of the Assessor: Assessor’s code:

Signature of the
Assessor:

Assessment Summary (to be filled by the assessor)

Activity Method Result

Nature of Activity

W
ri
tt

e
n

O
ra

l

O
b
s
e
rv

a
ti
o
n

P
o
rt

fo
lio

R
o
le

 P
la

y

C
o
m

p
e
te

n
t

N
o
t
Y

e
t

C
o
m

p
e
te

n
t

Practical Skill Demonstration 

Knowledge Assessment  

Other Requirement 

Assessment Task 2 Description of assessment task 2

Perform Single Needle Lock Stitch operation.

During the practical assessment, candidate demonstrated the
following:

Yes No Remarks

1 Run and Top stitch of Pocket Lining

2 Attach Pocket Lining with Front Panel

3 Perform Front Pocket Tacking

4 Attach Fly with Front Panel

5 Perform Top Stitch of Fly

6 Attach zipper in Front Panel

7 Perform J-Stitch

8 Joint both front Panels

9 Perform fly Panel tacking with Button Tack

10 Perform Back Yoke Attach

11 Perform Back rise Operation

12 Attach Back Pocket

Competent  Not Yet Competent 

Assessment Task 3 Description of assessment task 3

Perform Double Needle Lock Stitch operation.

During the practical assessment, candidate demonstrated the
following:

Yes No Remarks

1 Perform Coin Pocket Hem

2 Perform Coin Pocket Attach

3 Perform Front Pocket Top

4 Crotch Top

5 Perform Back Pocket Hem

6 Perform Back Yoke Top

7 Perform Back rise Top

Competent Not Yet Competent 

Assessment Task 4

Description of assessment task 4

Perform Flat Lock Chain Stitch

During the practical assessment, candidate demonstrated the
following:

Yes No Remarks

1 Attach facing to Pocket Lining

Competent  Not Yet Competent 

Assessment Task 5

Description of assessment task 5

Perform Finishing

During the practical assessment, candidate demonstrated the
following:

Yes No Remarks

1 Crop Excess Thread

2 Tweak Loose Thread

3 Perform Clock Wise Inspection

4
Perform Product Measurement (As per requirement
specifications)

5 Perform Pressing

6 Perform Folding

Competent  Not Yet Competent 

Portfolio(if any) Description of portfolio

Diary log of practical work

Current Sufficient Authentic Valid Reliable 

Portfolio meet the following performance standards: Yes No Remarks

1
Performance criteria 1 for the evaluation of portfolio:
Diary log of practical work for the garment stitched by
Over lock stitching machine.

2
Performance criteria 2 for the evaluation of portfolio:
Diary log of practical work for the garment stitched by
Single needle lock stitching machine.

3
Performance criteria 3 for the evaluation of portfolio:
Diary log of practical work for the garment stitched by
Single needle lock stitching machine.

4
Performance criteria 4 for the evaluation of portfolio:
Diary log of practical work for the garment stitched by
Flat lock stitching machine

5
Performance criteria 5 for the evaluation of portfolio:
Diary log of practical work for the finished garment.

Competent  Not Yet Competent 

Title of Qualification:

National Vocational Certificate Level 2 in
Industrial Garment Expert

CS Code: Level:

2

Version:

01

Competency Standard Title:

Operate single needle lock stitching machine

Assessment Date (DD/MM/YY):

00/00/0000

Candidate
Details

Name:

Registration/Roll Number:

Guidance
for
Candidate

To meet this standard, you are required to complete the following
within the given time frame (for practical demonstration & assessment):

6. Assessment Task 1: Prepare machine for sewing to make the
garment specified by your assessor correctly

7. Assessment Task 2: Perform sewing operation with single needle
lock stitch machine to make the garment specified by your assessor
correctly using appropriate methods

8. Assessment Task 3: Clean workstation after completion the task1
and 2 according to organizational standards.

And complete:

9. Knowledge assessment test (Written)
10. Portfolios at the time of assessment

Minimum
Evidence
Required

During a practical assessment, under observation by an assessor, you
will complete:

Assessment Task 1

Performance Criteria 1: Prepare workstation for single needle lock
stitch.

Performance Criteria 2: Follow safety precautions as per SOP /
manual.

Performance Criteria 3: Check machine parts as per guidelines.

Performance Criteria 4: Select sewing needle and sewing thread
according to the sewing operation and the fabric in use

Performance Criteria 5: Select sewing guides according to sewing
operation (use of various sewing feet or sewing guides)

Performance Criteria 6: Arrange material for sewing operations.

Performance Criteria 7: Check Stitch per Inch (SPI) and quality on
rough fabric for verifying quality for production.

Assessment Task 2

Performance Criteria 1: Execute machine control exercise.

Performance Criteria 2: Perform sewing operations as per product
requirement.

Performance Criteria 3: Take corrective measure for faults occur
during sewing if required.

Performance Criteria 4: Complete target as per given time frame.

Performance Criteria 5: Review sewing operation randomly.

Assessment Task 3

Performance Criteria 1: Clean machine after closing the job.

Performance Criteria 2: Cover machine for safety.

Performance Criteria 3: Collect and store waste as per company’s
policy.

Performance Criteria 4: Put all tools in tool box.

Portfolios required at the time of assessment (if any) for

Performance criteria 1 for the evaluation of portfolio: Diary log of
practical work for rough fabric on which SPI checked during training.

Performance criteria 2 for the evaluation of portfolio: Diary log of
practical work for sewing operations during training.

Performance criteria 3 for the evaluation of portfolio: Diary log of
practical work for pictures each performance criteria.

Continued onfollowing page

Assessors Judgment Guide (to be completed by the Assessor and signed both by the assessor and the

candidate after the assessment)

Each Assessment Task (with performance criteria)

Assessment Task 1 Description of assessment task 1

Prepare machine for sewing to make the garment
specified by your assessor correctly

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Prepare workstation
for single needle lock stitch.

 

2
Performance Criteria 2: Follow safety
precautions as per SOP / manual.

 

3
Performance Criteria 3: Check machine parts
as per guidelines.

 

4
Performance Criteria 4: Select sewing needle
and sewing thread according to the sewing
operation and the fabric in use

 

5
Performance Criteria 5: Select sewing guides
according to sewing operation (use of various
sewing feet or sewing guides)

 

6
Performance Criteria 6: Arrange material for
sewing operations.

 

7
Performance Criteria 7: Check Stitch per Inch
(SPI) and quality on rough fabric for verifying
quality for production..

 

Competent  Not Yet Competent 

Candidate
Details

Name: .. Registration/Roll Number: ……….

Candidate Signature:

Assessment
Outcome

COMPETENT  NOT YET COMPETENT 

Name of the Assessor: Assessor’s code:………………….

Signature of the
Assessor:

Assessment Summary (to be filled by the assessor)

Activity Method Result

Nature of Activity

W
ri
tt
e

n

O
ra

l

O
b
s
e
rv

a
ti
o
n

P
o

rt
fo

lio

R
o

le
 P

la
y

C
o

m
p

e
te

n
t

N
o

t
Y

e
t

C
o

m
p

e
te

n
t

Practical Skill Demonstration  



Knowledge Assessment   



Other Requirement  



Assessment Task 2 Description of assessment task 2

Perform sewing operation with single needle lock
stitch machine to make the garment specified by
your assessor correctly using appropriate methods

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Execute machine
control exercise.

 

2
Performance Criteria 2: Perform sewing
operations as per product requirement.

 

3
Performance Criteria 3: Take corrective
measure for faults occur during sewing if
required.

 

4
Performance Criteria 4: Complete target as
per given time frame.

 

5
Performance Criteria 5: Review sewing
operation randomly

 

Competent  Not Yet Competent 

Assessment Task 3 Description of assessment task 3

Clean workstation after completion the task1 and 2
according to organizational standards.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Clean machine after
closing the job.

 

2
Performance Criteria 2: Cover machine for
safety.

 

3
Performance Criteria 3: Collect and store
waste as per company’s policy.

 

4
Performance Criteria 4: Put all tools in tool
box.

 

Competent  Not Yet Competent 

Portfolio(if any) Description of portfolio

Diary log of practical work

Current  Sufficient  Authentic  Valid  Reliable 

Portfolio meet the following performance standards: Yes No Remarks

1
Performance criteria 1: Diary log of practical
work for rough fabric on which SPI checked
during training.

 

2
Performance criteria 2: Diary log of practical
work for sewing operations during training.

 

3
Performance criteria 3: Diary log of practical
work for pictures each performance criteria.

 

Competent  Not Yet Competent 

Title of Qualification:

National Vocational Certificate Level 2 in
Industrial Garment Expert

CS Code: Level:

2

Version:

01

Competency Standard Title:

Operate double needle lock stitching machine

Assessment Date (DD/MM/YY):

00/00/0000

Candidate
Details

Name:

Registration/Roll Number:

Guidance
for
Candidate

To meet this standard, you are required to complete the following
within the giventime frame (for practical demonstration & assessment):

11. Assessment Task 1: Prepare machine for sewing to make the
garment specified by your assessor correctly

12. Assessment Task 2: Perform sewing operation with double needle
lock stitch machine to make the garment specified by your assessor
correctly using appropriate methods

13. Assessment Task 3: Clean workstation after completion the task1
and 2 according to organizational standards.

And complete:

14. Knowledge assessment test (Written)
15. Portfolios at the time of assessment

Minimum
Evidence
Required

During a practical assessment, under observation by an assessor, you
will complete:

Assessment Task 1

Performance Criteria 1: Prepare workstation for single needle lock
stitch.

Performance Criteria 2: Follow safety precautions as per SOP /
manual.

Performance Criteria 3: Check machine parts as per guidelines.

Performance Criteria 4: Select sewing needle and sewing thread
according to the sewing operation and the fabric in use

Performance Criteria 5: Select sewing guides according to sewing
operation (use of various sewing feet or sewing guides)

Performance Criteria 6: Arrange material for sewing operations.

Performance Criteria 7: Check Stitch per Inch (SPI) and quality on
rough fabric for verifying quality for production.

Assessment Task 2

Performance Criteria 1: Execute machine control exercise.

Performance Criteria 2: Perform sewing operations as per product
requirement.

Performance Criteria 3: Take corrective measure for faults occur
during sewing if required.

Performance Criteria 4: Complete target as per given time frame.

Performance Criteria 5: Review sewing operation randomly.

Assessment Task 3

Performance Criteria 1: Clean machine after closing the job.

Performance Criteria 2: Cover machine for safety.

Performance Criteria 3: Collect and store waste as per company’s
policy.

Performance Criteria 4: Put all tools in tool box.

Portfolios required at the time of assessment (if any) for

Performance criteria 1 for the evaluation of portfolio: Diary log of
practical work for rough fabric on which SPI checked during training.

Performance criteria 2 for the evaluation of portfolio: Diary log of
practical work for sewing operations during training.

Performance criteria 3 for the evaluation of portfolio: Diary log of
practical work for pictures each performance criteria.

Continued on following page

Assessors Judgment Guide (to be completed by the Assessor and signed both by the assessor and the

candidate after the assessment)

Each Assessment Task (with performance criteria)

Assessment Task 1 Description of assessment task 1

Prepare machine for sewing to make the garment
specified by your assessor correctly

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Prepare workstation
for double needle lock stitch.

 

2
Performance Criteria 2: Follow safety
precautions as per SOP / manual.

 

3
Performance Criteria 3: Check machine parts
as per guidelines.

 

4
Performance Criteria 4: Select sewing needle
and sewing thread according to the sewing
operation and the fabric in use

 

5
Performance Criteria 5: Select sewing guides
according to sewing operation (use of various
sewing feet or sewing guides)

 

6
Performance Criteria 6: Arrange material for
sewing operations.

 

7
Performance Criteria 7: Check Stitch per Inch
(SPI) and quality on rough fabric for verifying
quality for production..

 

Competent  Not Yet Competent 

Candidate
Details

Name: .. Registration/Roll Number: ……….

Candidate Signature:

Assessment
Outcome

COMPETENT  NOT YET COMPETENT 

Name of the Assessor: Assessor’s code:………………….

Signature of the
Assessor:

Assessment Summary (to be filled by the assessor)

Activity Method Result

Nature of Activity

W
ri
tt
e

n

O
ra

l

O
b
s
e
rv

a
ti
o
n

P
o

rt
fo

lio

R
o

le
 P

la
y

C
o

m
p

e
te

n
t

N
o

t
Y

e
t

C
o

m
p

e
te

n
t

Practical Skill Demonstration  



Knowledge Assessment   



Other Requirement  



Assessment Task 2 Description of assessment task 2

Perform sewing operation with double needle lock
stitch machine to make the garment specified by
your assessor correctly using appropriate methods

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Execute machine
control exercise.

 

2
Performance Criteria 2: Perform sewing
operations as per product requirement.

 

3
Performance Criteria 3: Take corrective
measure for faults occur during sewing if
required.

 

4
Performance Criteria 4: Complete target as
per given time frame.

 

5
Performance Criteria 5: Review sewing
operation randomly

 

Competent  Not Yet Competent 

Assessment Task 3 Description of assessment task 3

Clean workstation after completion the task1 and 2
according to organizational standards.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Clean machine after
closing the job.

 

2
Performance Criteria 2: Cover machine for
safety.

 

3
Performance Criteria 3: Collect and store
waste as per company’s policy.

 

4
Performance Criteria 4: Put all tools in tool
box.

 

Competent  Not Yet Competent 

Portfolio(if any) Description of portfolio

Diary log of practical work

Current  Sufficient  Authentic  Valid  Reliable 

Portfolio meet the following performance standards: Yes No Remarks

1
Performance criteria 1: Diary log of practical
work for rough fabric on which SPI checked
during training.

 

2
Performance criteria 2: Diary log of practical
work for sewing operations during training.

 

3
Performance criteria 3: Diary log of practical
work for pictures each performance criteria.

 

Competent  Not Yet Competent 

Title of Qualification:

National Vocational Certificate Level 2 in
Industrial Garment Expert

CS Code: Level:

2

Version:

01

Competency Standard Title:

Operate over lock stitching machine

Assessment Date (DD/MM/YY):

00/00/0000

Candidate
Details

Name:

Registration/Roll Number:

Guidance
for
Candidate

To meet this standard, you are required to complete the following
within the given time frame (for practical demonstration & assessment):

16. Assessment Task 1: Prepare machine for sewing to make the
garment specified by your assessor correctly

17. Assessment Task 2: Perform sewing operation with over lock stitch
machine to make the garment specified by your assessor correctly
using appropriate methods

18. Assessment Task 3: Clean workstation after completion the task1
and 2 according to organizational standards.

And complete:

19. Knowledge assessment test (Written)
20. Portfolios at the time of assessment

Minimum
Evidence
Required

During a practical assessment, under observation by an assessor, you
will complete:

Assessment Task 1

Performance Criteria 1: Prepare workstation for single needle lock
stitch.

Performance Criteria 2: Follow safety precautions as per SOP /
manual.

Performance Criteria 3: Check machine parts as per guidelines.

Performance Criteria 4: Select sewing needle and sewing thread
according to the sewing operation and the fabric in use

Performance Criteria 5: Arrange material for sewing operations.

Performance Criteria 6: Check Stitch per Inch (SPI) and quality on
rough fabric for verifying quality for production.

Assessment Task 2

Performance Criteria 1: Execute machine control exercise.

Performance Criteria 2: Perform over lock stitching operations as
per requirement.

Performance Criteria 3: Take corrective measure for faults occur
during sewing if required.

Performance Criteria 4: Complete target as per given time frame.

Performance Criteria 5: Review stitch operation randomly.

Assessment Task 3

Performance Criteria 1: Clean machine after closing the job.

Performance Criteria 2: Cover machine for safety.

Performance Criteria 3: Collect and store waste as per company’s
policy.

Performance Criteria 4: Put all tools in tool box.

Portfolios required at the time of assessment (if any) for

Performance criteria 1 for the evaluation of portfolio: Diary log of
practical work for rough fabric on which SPI checked during training.

Performance criteria 2 for the evaluation of portfolio: Diary log of
practical work for sewing operations during training.

Performance criteria 3 for the evaluation of portfolio: Diary log of
practical work for pictures each performance criteria.

Continued onfollowing page

Assessors Judgment Guide (to be completed by the Assessor and signed both by the assessor and the

candidate after the assessment)

Each Assessment Task (with performance criteria)

Assessment Task 1 Description of assessment task 1

Prepare machine for sewing to make the garment
specified by your assessor correctly

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Prepare workstation
for over lock stitch.

 

2
Performance Criteria 2: Follow safety
precautions as per SOP / manual.

 

3
Performance Criteria 3: Check machine parts
as per guidelines.

 

4
Performance Criteria 4: Select sewing needle
and sewing thread according to the sewing
operation and the fabric in use

 

6
Performance Criteria 5: Arrange material for
sewing operations.

 

7
Performance Criteria 6: Check Stitch per Inch
(SPI) and quality on rough fabric for verifying
quality for production..

 

Competent  Not Yet Competent 

Candidate
Details

Name: .. Registration/Roll Number: ……….

Candidate Signature:

Assessment
Outcome

COMPETENT  NOT YET COMPETENT 

Name of the Assessor: Assessor’s code:………………….

Signature of the
Assessor:

Assessment Summary (to be filled by the assessor)

Activity Method Result

Nature of Activity

W
ri
tt
e

n

O
ra

l

O
b
s
e
rv

a
ti
o
n

P
o

rt
fo

lio

R
o

le
 P

la
y

C
o

m
p

e
te

n
t

N
o

t
Y

e
t

C
o

m
p

e
te

n
t

Practical Skill Demonstration  



Knowledge Assessment   



Other Requirement  



Assessment Task 2 Description of assessment task 2

Perform sewing operation with double needle lock
stitch machine to make the garment specified by
your assessor correctly using appropriate methods

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Execute machine
control exercise.

 

2
Performance Criteria 2: Perform over lock
stitching operations as per requirement

 

3
Performance Criteria 3: Take corrective
measure for faults occur during sewing if
required.

 

4
Performance Criteria 4: Complete target as
per given time.

 

5
Performance Criteria 5: Review stitch
operation randomly

 

Competent  Not Yet Competent 

Assessment Task 3 Description of assessment task 3

Clean workstation after completion the task1 and 2
according to organizational standards.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Clean machine after
closing the job.

 

2
Performance Criteria 2: Cover machine for
safety.

 

3
Performance Criteria 3: Collect and store
waste as per company’s policy.

 

4
Performance Criteria 4: Put all tools in tool
box.

 

Competent  Not Yet Competent 

Portfolio(if any) Description of portfolio

Diary log of practical work

Current  Sufficient  Authentic  Valid  Reliable 

Portfolio meet the following performance standards: Yes No Remarks

1
Performance criteria 1: Diary log of practical
work for rough fabric on which SPI checked
during training.

 

2
Performance criteria 2: Diary log of practical
work for sewing operations during training.

 

3
Performance criteria 3: Diary log of practical
work for pictures each performance criteria.

 

Competent  Not Yet Competent 

Title of Qualification:

National Vocational Certificate Level 2 in
Industrial Garment Expert

CS Code: Level:

2

Version:

01

Competency Standard Title:

Operate flat lock chain stitching machine

Assessment Date (DD/MM/YY):

00/00/0000

Candidate
Details

Name:

Registration/Roll Number:

Guidance
for
Candidate

To meet this standard, you are required to complete the following
within the giventime frame (for practical demonstration & assessment):

21. Assessment Task 1: Prepare machine for sewing to make the
garment specified by your assessor correctly

22. Assessment Task 2: Perform sewing operation with flat lock chain
stitch machine to make the garment specified by your assessor
correctly using appropriate methods

23. Assessment Task 3: Clean workstation after completion the task1
and 2 specified by your assessor to meet organisational
specifications

And complete:

24. Knowledge assessment test (Written)
25. Portfolios at the time of assessment

Minimum
Evidence
Required

During a practical assessment, under observation by an assessor, you
will complete:

Assessment Task 1

Performance Criteria 1: Prepare workstation for flat lock chain stitch.

Performance Criteria 2: Follow safety precautions as per SOP /
manual.

Performance Criteria 3: Check machine parts as per guidelines.

Performance Criteria 4: Select sewing needle and sewing thread
according to the sewing operation and the fabric in use

Performance Criteria 5: Arrange material for sewing operations.

Performance Criteria 6: Check Stitch per Inch (SPI) and quality on
rough fabric for verifying quality for production.

Assessment Task 2

Performance Criteria 1: Execute machine control exercise.

Performance Criteria 2: Perform stitching operations as per
requirement.

Performance Criteria 3: Take corrective measure for faults occur
during sewing if required.

Performance Criteria 4: Complete target as per given time frame.

Performance Criteria 5: Review stitching operation randomly.

Assessment Task 3

Performance Criteria 1: Clean machine after closing the job.

Performance Criteria 2: Cover machine for safety.

Performance Criteria 3: Collect and store waste as per company’s
policy.

Performance Criteria 4: Put all tools in tool box.

Portfolios required at the time of assessment (if any) for

Performance criteria 1 for the evaluation of portfolio: Diary log of
practical work for rough fabric on which SPI checked during training.

Performance criteria 2 for the evaluation of portfolio: Diary log of
practical work for sewing operations during training.

Performance criteria 3 for the evaluation of portfolio: Diary log of
practical work for pictures each performance criteria.

Continued onfollowing page

Assessors Judgment Guide (to be completed by the Assessor and signed both by the assessor and the

candidate after the assessment)

Each Assessment Task (with performance criteria)

Assessment Task 1 Description of assessment task 1

Prepare machine for sewing to make the garment
specified by your assessor correctly

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Prepare workstation
for flat lock chain stitch.

 

2
Performance Criteria 2: Follow safety
precautions as per SOP / manual.

 

3
Performance Criteria 3: Check machine parts
as per guidelines.

 

4
Performance Criteria 4: Select sewing needle
and sewing thread according to the sewing
operation and the fabric in use

 

6
Performance Criteria 5: Arrange material for
sewing operations.

 

7
Performance Criteria 6: Check Stitch per Inch
(SPI) and quality on rough fabric for verifying
quality for production..

 

Competent  Not Yet Competent 

Candidate
Details

Name: .. Registration/Roll Number: ……….

Candidate Signature:

Assessment
Outcome

COMPETENT  NOT YET COMPETENT 

Name of the Assessor: Assessor’s code:………………….

Signature of the
Assessor:

Assessment Summary (to be filled by the assessor)

Activity Method Result

Nature of Activity

W
ri
tt
e

n

O
ra

l

O
b
s
e
rv

a
ti
o
n

P
o

rt
fo

lio

R
o

le
 P

la
y

C
o

m
p

e
te

n
t

N
o

t
Y

e
t

C
o

m
p

e
te

n
t

Practical Skill Demonstration  



Knowledge Assessment   



Other Requirement  



Assessment Task 2 Description of assessment task 2

Perform sewing operation with flat lock chain stitch
machine to make the garment specified by your
assessor correctly using appropriate methods

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Execute machine
control exercise.

 

2
Performance Criteria 2: Perform stitching
operations as per requirement

 

3
Performance Criteria 3: Take corrective
measure for faults occur during sewing if
required.

 

4
Performance Criteria 4: Complete target as
per given time.

 

5
Performance Criteria 5: Review stitch
operation randomly

 

Competent  Not Yet Competent 

Assessment Task 3 Description of assessment task 3

workstation after completion the task1 and 2
specified by your assessor to meet organizational
specifications

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Clean machine after
closing the job.

 

2
Performance Criteria 2: Cover machine for
safety.

 

3
Performance Criteria 3: Collect and store
waste as per company’s policy.

 

4
Performance Criteria 4: Put all tools in tool
box.

 

Competent  Not Yet Competent 

Portfolio(if any) Description of portfolio

Diary log of practical work

Current  Sufficient  Authentic  Valid  Reliable 

Portfolio meet the following performance standards: Yes No Remarks

1
Performance criteria 1: Diary log of practical
work for rough fabric on which SPI checked
during training.

 

2
Performance criteria 2: Diary log of practical
work for sewing operations during training.

 

3
Performance criteria 3: Diary log of practical
work for pictures each performance criteria.

 

Competent  Not Yet Competent 

Q6. (L-2) Integrated Assessment

Title of Qualification:

National Vocational Certificate Level 2 in
Industrial Garment Expert

CS Code: Level:

2

Version:

01

Competency Standard Title:

Perform product finishing and packaging

Assessment Date (DD/MM/YY):

00/00/0000

Candidate
Details

Name:

Registration/Roll Number:

Guidance
for
Candidate

To meet this standard, you are required to complete the following
within the giventime frame (for practical demonstration & assessment):

26. Assessment Task 1: Perform cropping for a stitched garment
specified by your assessor correctly according to defined quality
standards.

27. Assessment Task 2: Perform pressing the garment specified by your
assessor correctly using appropriate method.

28. Assessment Task 3: Perform checking the pressed garment
specified by your assessor correctly according to spec sheet applying
various inspection methods.

29. Assessment Task 4: Perform packing of the finished garment
specified by your assessor correctly using different steps.

30. Assessment Task 5: Manage stock specified by your assessor
correctly to meet organizational standards.

And complete:

31. Knowledge assessment test (Written)
32. Portfolios at the time of assessment

Minimum
Evidence
Required

During a practical assessment, under observation by an assessor, you
will complete:

Assessment Task 1

Performance Criteria 1: Crop excess threads without damaging the
product to maintain quality.

Performance Criteria 2: Suck loose threads through vacuum thread
sucking machine.

Performance Criteria 3: Tweak product to separate loose threads.

Assessment Task 2

Performance Criteria 1: Prepare workstation for pressing as per
requirement.

Performance Criteria 2: Press product as per requirement.

Q6. (L-2) Integrated Assessment

Assessment Task 3

Performance Criteria 1: Inspect clockwise checking for quality as
per requirement.

Performance Criteria 2: Verify product measurement as per spec
sheet.

Performance Criteria 3: Verify product trims and accessories as per
spec sheet.

Performance Criteria 4: Prepare checking report (DHU) on
company’s standard format.

Assessment Task 4

Performance Criteria 1: Attach accessories on product as per
requirement.

Performance Criteria 2: Fold product as per spec sheet.

 Performance Criteria 3: Pack product as per spec sheet.

 Performance Criteria 4: Prepare packing list as per specification.

Performance Criteria 5: Collect rejected product as per quality
policy.

Performance Criteria 6: Identify rejected accessories for dispose-off
as per company’s policy.

Assessment Task 5

Performance Criteria 1: Place packed product at warehouse for
shipment.

Performance Criteria 2: Mark packed product for different buyers.

 Performance Criteria 3: Generate report for finished packed

 products (Bags / cartons)

Portfolios required at the time of assessment (if any) for

Performance criteria 1 for the evaluation of portfolio: Diary log of
practical work picture of cropping the product.

Performance criteria 2 for the evaluation of portfolio: Diary log of
practical work picture for pressed garment during training.

Performance criteria 3 for the evaluation of portfolio: Diary log of
practical work for checking report on DHU method.

Performance criteria 4 for the evaluation of portfolio: Diary log of
practical work pictures for packing.

Performance criteria 5 for the evaluation of portfolio: Diary log of
practical work pictures for performance of managing stock (any)

Continued onfollowing page

Q6. (L-2) Integrated Assessment

Assessors Judgment Guide (to be completed by the Assessor and signed both by the

assessor and the candidate after the assessment)

Each Assessment Task (with performance criteria)

Assessment Task 1 Description of assessment task 1

Perform cropping for a stitched garment specified
by your assessor correctly according to defined
quality standards.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Crop excess threads
without damaging the product to maintain
quality.

 

2
Performance Criteria 2: Suck loose threads
through vacuum thread sucking machine.

 

3
Performance Criteria 3: Tweak product to
separate loose threads.

 

Competent  Not Yet Competent 

Candidate
Details

Name: ... Registration/Roll Number: ……….

Candidate Signature:

Assessment
Outcome

COMPETENT  NOT YET COMPETENT 

Name of the Assessor: Assessor’s code:………………….

Signature of the
Assessor:

Assessment Summary (to be filled by the assessor)

Activity Method Result

Nature of Activity

W
ri
tt
e

n

O
ra

l

O
b
s
e
rv

a
ti
o
n

P
o

rt
fo

lio

R
o

le
 P

la
y

C
o

m
p

e
te

n
t

N
o

t
Y

e
t

C
o

m
p

e
te

n
t

Practical Skill Demonstration   



Knowledge Assessment   



Other Requirement  



Q6. (L-2) Integrated Assessment

Assessment Task 2 Description of assessment task 2

Perform pressing the garment specified by your
assessor correctly using appropriate method.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Prepare workstation
for pressing as per requirement.

 

2
Performance Criteria 2: Press product as per
requirement.

 

Competent  Not Yet Competent 

Assessment Task 3 Description of assessment task 3

Perform checking the pressed garment specified
by your assessor correctly according to spec sheet
applying various inspection methods.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Inspect clockwise
checking for quality as per requirement.

 

2
Performance Criteria 2: Verify product
measurement as per spec sheet.

 

3
Performance Criteria 3: Verify product trims
and accessories as per spec sheet.

 

4
Performance Criteria 4: Prepare checking
report (DHU) on company’s standard format.

 

Competent  Not Yet Competent 

Q6. (L-2) Integrated Assessment

Assessment Task 4 Description of assessment task 4

Perform packing of the finished garment specified
by your assessor correctly using different steps.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Attach accessories on
product as per requirement.

 

2
Performance Criteria 2: Fold product as per
spec sheet.

 

3
Performance Criteria 3: Pack product as per
spec sheet.

 

4
Performance Criteria 4: Prepare packing list as
per specification.

 

5
Performance Criteria 5: Collect rejected
product as per quality policy.

 

6
Performance Criteria 6: Identify rejected
accessories for dispose-off as per company’s
policy.

 

Competent  Not Yet Competent 

Assessment Task 5 Description of assessment task 5

Manage stock specified by your assessor correctly
to meet organizational standards.

During the practical assessment, candidate
demonstrated the following:

Yes No Remarks

1
Performance Criteria 1: Place packed product
at warehouse for shipment.

 

2
Performance Criteria 2: Mark packed product
for different buyers.

 

3
Performance Criteria 3: Generate report for
finished packed products (Bags / cartons)

 

Competent  Not Yet Competent 

Q6. (L-2) Integrated Assessment

Portfolio(if any) Description of portfolio

Diary log of practical work

Current  Sufficient  Authentic  Valid  Reliable 

Portfolio meet the following performance standards: Yes No Remarks

1
Performance criteria 1: Diary log of practical
work picture of cropping the product.

 

2
Performance criteria 2: Diary log of practical
work picture for pressed garment during
training.

 

3
Performance criteria 3: Diary log of practical
work for checking report on DHU method.

 

4
Performance criteria 4: Diary log of practical
work pictures for packing.

 

5
Performance criteria 5: Diary log of practical
work pictures for performance of managing
stock (any)

 

Competent  Not Yet Competent 

