

INDUSTRIAL GARMENT EXPERT

ASSESSMENT PACKAGE
National Vocational Certificate Level 3

Version 1 - April, 2019

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 (NAVTTTC) 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

INDUSTRIAL GARMENT EXPERT

ASSESSMENT PACKAGE
National Vocational Certificate Level 3

Version 1 - April, 2019

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 1
Integrated Assessment for Industrial Garment Expert Level-3: Develop Basic five Pocket Denim Jeans	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard you are required to complete the following tasks within six hours timeframe:</p> <ol style="list-style-type: none"> Assessment Task 1: Develop pattern according to the spec sheet / sample. Assessment Task 2: Cut the fabric according to the developed pattern Assessment Task 3: Sew the garment Assessment Task 4: Perform finishing of the garment Assessment Task 5: Perform Packing <p>And complete:</p> <ol style="list-style-type: none"> Knowledge assessment test (Written) Portfolios at the time of assessment
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p>Assessment Task 1: Develop pattern according to the spec sheet / sample. Performance criteria 1: Arrange tools for pattern development Performance criteria 2: Develop pattern according to the medium size with all allowances e.g. shrinkage %age, Ease, Seam, notches as per design.</p> <p>Assessment Task 2: Cut the fabric according to the developed pattern Performance criteria 1: Arrange tools for cutting the fabric Performance criteria 2: Place pattern on the fabric according to its grain line Performance criteria 3: Cut the fabric as per pattern</p> <p>Assessment Task 3: Sew the garment Performance criteria 1: Arrange tools and equipment used for stitching Performance criteria 2: Arrange and sort the parts as per standard. Performance criteria 3: Sew garment by using all necessary machines.</p> <p>Assessment Task 4: Perform finishing of the garment Performance criteria 1: Remove uncut threads by using cropping techniques Performance criteria 2: Apply clockwise inspection for checking as per quality standards Performance criteria 3: Identify and remove the stitching defects Performance criteria 4: Press the garment as per requirement. Performance criteria 5: Check the size of the garment according to the measurements.</p> <p>Assessment Task 5: Perform Packing of Finished Garment Performance criteria 1: Attach tags, price ticket, stickers on final garment Performance criteria 2: Fold the finished garment according to requirement. Performance criteria 2: Pack the finished garment in poly bag according to requirement.</p>

	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for pattern development.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for the fabric cutting according to developed pattern.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for garment stitched by using different machines.</p> <p><u>Performance criteria 4 for the evaluation of portfolio:</u> Diary log of practical work for finished garment.</p> <p><u>Performance criteria 5 for the evaluation of portfolio:</u> Diary log of practical work for packed garment.</p>
--	--

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)

Candidate Details	Name: Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> 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	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Practical Skill Demonstration			✓				
Knowledge Assessment	✓	✓					
Other Requirement				✓			
Each Assessment Task (with performance criteria)							
Assessment Task 1			Description of assessment task 1: Develop pattern according to the spec sheet / sample.				
During the practical assessment, candidate demonstrated the following:					Yes	No	Remarks
1	Arrange tools for pattern development						
2	Develop pattern according to the medium size with all allowances e.g. shrinkage %age, Ease, Seam, notches as per design.						
Competent <input type="checkbox"/>			Not Yet Competent <input type="checkbox"/>				

Assessment Task 2			Description of assessment task 2 Cut the fabric according to the developed pattern				
During the practical assessment, candidate demonstrated the following:					Yes	No	Remarks
1	Arrange tools for cutting the fabric						
2	Place pattern on the fabric according to its grain line						
3	Cut fabric as per pattern						
Competent <input type="checkbox"/>			Not Yet Competent <input type="checkbox"/>				

Assessment Task 3		Description of assessment task 3 Sew the garment		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Arrange tools and equipment used for stitching			
2	Arrange and sort the parts as per standard.			
3	Sew garment by using all necessary machines as follows:			
4	a. Perform over lock			
5	Serge Fly Panel			
6	Serge Button tack			
7	Serge pocket facing			
8	Serge Right Front Panel			
9	Side seam safety over lock (5 thread)			
10	b. Perform Single needle lock stitch machine			
11	Perform facing attach to pocket lining			
12	Run and top stitch of pocket lining			
13	Attach pocket lining with front panel			
14	Perform front pocket tacking			
15	Attach fly with front panel			
16	Perform top stitch of fly			
17	Attach zipper in front panel			
18	Perform J-Stitch (Fly round)			
19	Joint both front Panels			
20	Perform fly panel tacking with button tack			
21	Perform Side top stitch			
22	Perform loop attach			
23	Belt point making (both sides)			
24	Perform bottom hem			
25	c. Perform double needle stitch			
26	Perform coin Pocket Hem			
27	Perform coin pocket attach			
28	Perform front pocket top			
29	Crotch top			
30	Perform back pocket hem			
31	d. Perform feed of Arm			
32	Attach back yoke			
33	Join back rise			
34	Join inseam			
35	e. Perform Flat lock stitch			
36	Perform loop making			
37	f. Perform waist band stitch			

38	Attach belt			
39	g. Perform bar tack			
40	Perform loop bar tack			
41	Perform fly bar tack			
42	Perform Back pocket bar tack			
43	Perform front pocket bar tack			
44	Perform coin pocket bar tack			
45	Perform side top bar tack			
46	h. Perform Button Hole			
47	i. Perform Button Attach			
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 4		Description of assessment task 4 Perform finishing of the garment		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Remove uncut threads by using cropping techniques			
2	Apply clockwise inspection for checking as per quality standards			
3	Identify and remove the stitching defects			
4	Press garment as per requirement.			
5	Check size of the garment according to the measurements.			
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 5		Description of assessment task 5 Perform Packing of Finished Garment		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Attach tags, price ticket, stickers on final garment			
2	Fold the finished garment according to requirement.			
3	Pack the finished garment in poly bag according to requirement.			
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work		
Current <input type="checkbox"/> Sufficient <input type="checkbox"/> Authentic <input type="checkbox"/> Valid <input type="checkbox"/> Reliable <input type="checkbox"/>				
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for pattern development.			
2	<u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for fabric cutting according to the developed pattern.			
3	<u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for garment stitched by using different machines.			
4	<u>Performance criteria 4 for the evaluation of portfolio:</u> Diary log of practical work for finished garment.			
5	<u>Performance criteria 5 for the evaluation of portfolio:</u> Diary log of practical work for packed garment.			
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Prepare prototype	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <ol style="list-style-type: none"> 6. Assessment Task 1: Interpret order sheet specified by your assessor correctly. 7. Assessment Task 2: Make garment pattern for prototype specified by your assessor correctly using appropriate method. 8. Assessment Task 3: Perform fabric cutting to make prototype specified by your assessor correctly using suitable cutting method. 9. Assessment Task 4: Perform stitching on fabric specified by your assessor correctly using different types of stitching machines. 10. Assessment Task 5: Perform finishing on prototype product specified by your assessor correctly to meet buyers' specifications 11. Assessment Task 6: Obtain prototype approval from supervisor for start of production specified by your assessor correctly. <p>And complete:</p> <ol style="list-style-type: none"> 12. Knowledge assessment test (Written) 13. Portfolios at the time of assessment
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Evaluate spec sheet for sample making.</p> <p>Performance Criteria 2: Arrange fabric, trims and accessories as per spec sheet.</p> <p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Collect size set details from spec sheet.</p> <p>Performance Criteria 2: Develop pattern according to the spec sheet</p> <p>Performance Criteria 3: Control the measurement and the matching of the pattern pieces</p> <p>Performance Criteria 4: Develop the cutting pattern including all allowances e.g. shrinkage %age, seam as per product sketch, notches and drills</p> <p>Performance Criteria 5: Add nomenclature (pattern piece name, size, model name, grain line and cut information.</p>

	<p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Apply Personal Protective Equipment (PPEs) as per job requirement.</p> <p>Performance Criteria 2: Identify and select fabric for prototype.</p> <p>Performance Criteria 3: Place pattern on fabric and mark as per requirement.</p> <p>Performance Criteria 4: Control placement of the pattern</p> <p>Performance Criteria 5: Cut fabric sample on marking for stitching including all notches and drills</p>
	<p><u>Assessment Task 4</u></p> <p>Performance Criteria 1: Prepare machine for sewing.</p> <p>Performance Criteria 2: Arrange material for product as per spec sheet.</p> <p>Performance Criteria 3: Select sewing needle and sewing thread according to the sewing operation and the fabric in use</p> <p>Performance Criteria 4: Sew product as per requirement.</p> <p>Performance Criteria 5: Check sewing result according to the requirement.</p> <p>Performance Criteria 6: Take corrective measure for faults occur during sewing if required.</p>
	<p><u>Assessment Task 5</u></p> <p>Performance Criteria 1: Perform cropping, checking and pressing as per SOP.</p> <p>Performance Criteria 2: Perform folding and packing as per requirement.</p> <p>Performance Criteria 3: Prepare Quality Control (QC) report.</p>
	<p><u>Assessment Task 6</u></p> <p>Performance Criteria 1: Examine stitched sample as per spec sheet / standards.</p> <p>Performance Criteria 2: Review QC report for final approval.</p>
	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work picture of arranging accessories according to order sheet.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work of developed pattern.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work of fabric cutting as per pattern.</p> <p><u>Performance criteria 4 for the evaluation of portfolio:</u> Diary log of practical work of stitched fabric for prototype..</p> <p><u>Performance criteria 5 for the evaluation of portfolio:</u> Diary log of practical work of finished garment.</p>

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> Name of the Assessor:Assessor's code:..... Signature of the Assessor:

Assessment Summary (to be filled by the assessor)							
Activity	Method					Result	
	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Nature of Activity							
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)			
Assessment Task 1		Description of assessment task 1 Interpret order sheet specified by your assessor correctly.	
During the practical assessment, candidate demonstrated the following:		Yes	No
1	Performance Criteria 1: Evaluate spec sheet for sample making.	<input type="checkbox"/>	<input type="checkbox"/>
2	Performance Criteria 2: Arrange fabric, trims and accessories as per spec sheet.	<input type="checkbox"/>	<input type="checkbox"/>
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>	

Assessment Task 2		Description of assessment task 2 Make garment pattern for prototype specified by your assessor correctly using appropriate method.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Collect size set details from spec sheet.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Develop pattern according to the spec sheet	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Control the measurement and the matching of the pattern pieces	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Develop the cutting pattern including all allowances e.g. shrinkage %age, seam as per product sketch, notches and drills	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Add nomenclature (pattern piece name, size, model name, grain line and cut information.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 3		Description of assessment task 3 Perform fabric cutting to make prototype specified by your assessor correctly using suitable cutting method.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Apply Personal Protective Equipment (PPEs) as per job requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Identify and select fabric for prototype.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Place pattern on fabric and mark as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Control placement of the pattern	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Cut fabric sample on marking for stitching including all notches and drills			
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 4		Description of assessment task 4 Perform stitching on fabric specified by your assessor correctly using different types of stitching machines.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Prepare machine for sewing.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Arrange material for product as per spec sheet.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Select sewing needle and sewing thread according to the sewing operation and the fabric in use	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Sew product as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Check sewing result according to the requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
6	Performance Criteria 6: Take corrective measure for faults occur during sewing if required.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 5		Description of assessment task 5 Perform finishing on prototype product specified by your assessor correctly to meet buyers' specifications		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Perform cropping, checking and pressing as per SOP.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Perform folding and packing as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Prepare Quality Control (QC) report.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 6		Description of assessment task 6 Obtain prototype approval from supervisor for start of production specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Examine stitched sample as per spec sheet / standards.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Review QC report for final approval.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio		
		Diary log of practical work		
Current <input type="checkbox"/> Sufficient <input type="checkbox"/> Authentic <input type="checkbox"/> Valid <input type="checkbox"/> Reliable <input type="checkbox"/>				
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1:</u> Diary log of practical work picture of arranging accessories according to order sheet.	<input type="checkbox"/>	<input type="checkbox"/>	
2	<u>Performance criteria 2:</u> Diary log of practical work of developed pattern.	<input type="checkbox"/>	<input type="checkbox"/>	
3	<u>Performance criteria 3:</u> Diary log of practical work of fabric cutting as per pattern.	<input type="checkbox"/>	<input type="checkbox"/>	
4	<u>Performance criteria 4:</u> Diary log of practical work of stitched fabric for prototype.	<input type="checkbox"/>	<input type="checkbox"/>	
5	<u>Performance criteria 5:</u> Diary log of practical work of finished garment.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Verify Fabric Quality	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>14. Assessment Task 1: Perform fabric lab testing specified by your assessor correctly using required standards.</p> <p>15. Assessment Task 2: Inspect fabric specified by your assessor correctly using appropriate inspection method.</p> <p>16. Assessment Task 3: Verify fabric shade according to required standard.</p> <p>17. Assessment Task 4: Prepare fabric inspection report to meet buyers' specifications</p> <p>And complete:</p> <p>18. Knowledge assessment test (Written)</p> <p>19. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Collect sample as per job requirement.</p> <p>Performance Criteria 2: Perform following tests as per requirement:</p> <ul style="list-style-type: none"> - Count of yarn - Construction of fabric - GSM of fabric - Shrinkage %age of fabric - Blend Ratio - Shade variation - Tear strength <p>Color fastness tests.</p> <p>Performance Criteria 3: Document the test results</p>

	<p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Identify and select fabric for inspection.</p> <p>Performance Criteria 2: Calculate lot size as per job requirement.</p> <p>Performance Criteria 3: Perform fabric inspection as per requirement (4 point system / 10 point system).</p> <p>Performance Criteria 4: Measure fabric width of every roll / than at-least three times (@start/ mid/ end) during inspection.</p> <p>Performance Criteria 5: Check skew and bowing of every roll.</p> <p>Performance Criteria 6: Check fabric weight (GSM) as per requirement.</p> <p>Performance Criteria 7: Document test results</p>
	<p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Cut at-least two samples from start and end of every roll for checking Start End (SE) / left-center-right (LCR) shade variation.</p> <p>Performance Criteria 2: Analyze cut samples in lab as per standards and note down shade change (Start/end, LCR, roll to roll) by using gray scale)</p> <p>Performance Criteria 3: Prepare fabric blanket for roll to roll variation.</p>
	<p><u>Assessment Task 4</u></p> <p>Performance Criteria 1: Prepare detailed fabric inspection report on given format.</p> <p>Performance Criteria 2: Obtain approval from supervisor</p>
	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work lab tested results with specimens.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for fabric inspection.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work of fabric shade checking.</p> <p><u>Performance criteria 4 for the evaluation of portfolio:</u> Diary log of practical work of fabric inspection report.</p>

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> Name of the Assessor:Assessor's code:..... Signature of the Assessor:

Assessment Summary (to be filled by the assessor)							
Activity	Method					Result	
	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Nature of Activity							
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)			
Assessment Task 1		Description of assessment task 1	
		Perform fabric lab testing specified by your assessor correctly using required standards.	

During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Collect sample as per job requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Perform following tests as per requirement: a. Color fastness tests.	<input type="checkbox"/>	<input type="checkbox"/>	
3	b. Count of yarn	<input type="checkbox"/>	<input type="checkbox"/>	
4	c. Construction of fabric	<input type="checkbox"/>	<input type="checkbox"/>	
5	d. GSM of fabric	<input type="checkbox"/>	<input type="checkbox"/>	
6	e. Shrinkage %age of fabric	<input type="checkbox"/>	<input type="checkbox"/>	
7	f. Blend Ratio	<input type="checkbox"/>	<input type="checkbox"/>	
8	g. Shade variation	<input type="checkbox"/>	<input type="checkbox"/>	
9	h. Tear strength	<input type="checkbox"/>	<input type="checkbox"/>	
10	Performance Criteria 3: Document the test results	<input type="checkbox"/>	<input type="checkbox"/>	

Competent <input type="checkbox"/>	Not Yet Competent <input type="checkbox"/>
------------------------------------	--

Assessment Task 2		Description of assessment task 2 Inspect fabric specified by your assessor correctly using appropriate inspection method.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Identify and select fabric for inspection.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Calculate lot size as per job requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Perform fabric inspection as per requirement (4 point system / 10 point system).	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Measure fabric width of every roll / than at-least three times (@start/ mid/ end) during inspection.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Check skew and bowing of every roll.	<input type="checkbox"/>	<input type="checkbox"/>	
6	Performance Criteria 6: Check fabric weight (GSM) as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
7	Performance Criteria 7: Document test results	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 3		Description of assessment task 3 Verify fabric shade according to required standard.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Cut at-least two samples from start and end of every roll for checking Start End (SE) / left-center-right (LCR) shade variation.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Analyze cut samples in lab as per standards and note down shade change (Start/end, LCR, roll to roll) by using gray scale)	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Prepare fabric blanket for roll to roll variation.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 4		Description of assessment task 4 Prepare fabric inspection report to meet buyers' specifications		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Prepare detailed fabric inspection report on given format.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Obtain approval from supervisor.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work			
Current <input type="checkbox"/>		Sufficient <input type="checkbox"/>	Authentic <input type="checkbox"/>	Valid <input type="checkbox"/>	Reliable <input type="checkbox"/>
Portfolio meet the following performance standards:		Yes	No	Remarks	
1	<u>Performance criteria 1:</u> Diary log of practical work lab tested results with specimens.	<input type="checkbox"/>	<input type="checkbox"/>		
2	<u>Performance criteria 2:</u> Diary log of practical work for fabric inspection.	<input type="checkbox"/>	<input type="checkbox"/>		
3	<u>Performance criteria 3:</u> Diary log of practical work of fabric shade checking.	<input type="checkbox"/>	<input type="checkbox"/>		
4	<u>Performance criteria 4:</u> Diary log of practical work of fabric inspection report.	<input type="checkbox"/>	<input type="checkbox"/>		
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>			

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Perform fabric cutting for production	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>20. Assessment Task 1: Perform fabric spreading for range marking specified by your assessor correctly using proper method.</p> <p>21. Assessment Task 2: Perform range cutting by operating cutting machine under safe working environment specified by your assessor correctly.</p> <p>22. Assessment Task 3: Perform bundling with tagging specified by your assessor correctly using required standard.</p> <p>23. Assessment Task 4: Prepare fabric cutting report specified by your assessor correctly to meet buyers' specifications</p> <p>And complete:</p> <p>24. Knowledge assessment test (Written)</p> <p>25. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Select fabric for spreading as per order sheet.</p> <p>Performance Criteria 2: Mark range length as per marker on cutting table.</p> <p>Performance Criteria 3: Spread calculated plies and remove rejected panels.</p>
	<p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Use PPEs as per job requirement.</p> <p>Performance Criteria 2: Place and set marker on lay.</p> <p>Performance Criteria 3: Prepare cutting machine for cutting.</p> <p>Performance Criteria 4: Operate cutting machine as per marker.(including notches and drills)</p> <p>Performance Criteria 5. Collect, segregate and store waste as per organization's policy.</p> <p>Performance Criteria 6: Prepare cutting result</p>
	<p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Verify all size-wise body parts on bundling table.</p> <p>Performance Criteria 2: Mark numbering on garment components (Ready cut) according to size.</p> <p>Performance Criteria 3: Bundle and sort with tagging.</p> <p>Performance Criteria 4: Replace rejected panels as per SOP.</p>

	<p><u>Assessment Task 4</u></p> <p>Performance Criteria 1: Develop fabric cutting report as per given format by supervisor.</p> <p>Performance Criteria 2: Calculate fabric rejection %age and waste %age.</p> <p>Performance Criteria 3: Collect, segregate and dispose-off waste as per company's policy.</p>
	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for fabric spreading with marking of range length.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for fabric range cutting samples.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work of fabric bundling with tagging.</p> <p><u>Performance criteria 4 for the evaluation of portfolio:</u> Diary log of practical work for preparation of fabric cutting report.</p>

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> 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	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>
Each Assessment Task (with performance criteria)							
Assessment Task 1			Description of assessment task 1 Perform fabric spreading for range marking specified by your assessor correctly using proper method.				
During the practical assessment, candidate demonstrated the following:					Yes	No	Remarks
1	Performance Criteria 1: Select fabric for spreading as per order sheet.				<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Mark range length as per marker on cutting table.				<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Spread calculated plies and remove rejected panels.				<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>				Not Yet Competent <input type="checkbox"/>			

Assessment Task 2		Description of assessment task 2 Perform range cutting by operating cutting machine under safe working environment specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Use PPEs as per job requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Place and set marker on lay.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Prepare cutting machine for cutting.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Operate cutting machine as per marker.(including notches and drills)	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Collect, segregate and store waste as per organization's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
6	Performance Criteria 6: Prepare cutting result	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 3		Description of assessment task 3 Perform bundling with tagging specified by your assessor correctly using required standard.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Verify all size-wise body parts on bundling table.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Mark numbering on garment components (Ready cut) according to size.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Bundle and sort with tagging.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Replace rejected panels as per SOP.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 4		Description of assessment task 4 Prepare fabric cutting report specified by your assessor correctly to meet buyers' specifications		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Develop fabric cutting report as per given format by supervisor.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Calculate fabric rejection %age and waste %age.	<input type="checkbox"/>	<input type="checkbox"/>	
	Performance Criteria 3: Collect, segregate and dispose-off waste as per company's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work		
Current <input type="checkbox"/> Sufficient <input type="checkbox"/> Authentic <input type="checkbox"/> Valid <input type="checkbox"/> Reliable <input type="checkbox"/>				
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1:</u> Diary log of practical work for fabric spreading with marking of range length.	<input type="checkbox"/>	<input type="checkbox"/>	
2	<u>Performance criteria 2:</u> Diary log of practical work for fabric range cutting samples.	<input type="checkbox"/>	<input type="checkbox"/>	
3	<u>Performance criteria 3:</u> Diary log of practical work of fabric bundling with tagging.	<input type="checkbox"/>	<input type="checkbox"/>	
4	<u>Performance criteria 4:</u> Diary log of practical work for preparation of fabric cutting report.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Operate feed of arm chain stitching machine	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>26. Assessment Task 1: Prepare machine for sewing to perform feed of arm chain stitching specified by your assessor correctly</p> <p>27. Assessment Task 2: Perform sewing operation by using feed of arm chain stitch machine to make the product specified by your assessor correctly.</p> <p>28. Assessment Task 3: Clean workstation after completion the task1 and 2 specified by your assessor to meet organizational specifications</p> <p>And complete:</p> <p>29. Knowledge assessment test (Written)</p> <p>30. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Prepare workstation for feed of arm chain stitch.</p> <p>Performance Criteria 2: Follow safety precautions as per SOP / manual.</p> <p>Performance Criteria 3: Check machine parts as per guidelines.</p> <p>Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use</p> <p>Performance Criteria 5: Arrange material for sewing operations.</p> <p>Performance Criteria 6: Check Stitch per Inch (SPI) and quality on rough fabric for verifying quality for production.</p> <p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Execute machine control exercise.</p> <p>Performance Criteria 2: Perform sewing operations as per product requirement.</p> <p>Performance Criteria 3: Take corrective measure for faults occur during sewing if required.</p> <p>Performance Criteria 4: Complete target as per given time frame.</p> <p>Performance Criteria 5: Review sewing operation randomly.</p>

	<p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Clean machine after closing the job.</p> <p>Performance Criteria 2: Cover machine for safety.</p> <p>Performance Criteria 3: Collect and store waste as per company's policy.</p> <p>Performance Criteria 4: Put all tools in tool box.</p> <hr/> <p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for rough fabric on which SPI checked during training.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for sewing operations during training.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for pictures each performance criteria.</p>
--	--

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> 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	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)	
Assessment Task 1	Description of assessment task 1 Prepare machine for sewing to perform feed of arm chain stitching 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.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Follow safety precautions as per SOP / manual.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Check machine parts as per guidelines.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Arrange material for sewing operations.	<input type="checkbox"/>	<input type="checkbox"/>	
6	Performance Criteria 6: Check Stitch per Inch (SPI) and quality on rough fabric for verifying quality for production..	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 2		Description of assessment task 2 Perform sewing operation by using feed of arm chain stitch machine to make the product specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Execute machine control exercise.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Perform sewing operations as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Take corrective measure for faults occur during sewing if required.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Complete target as per given time frame.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Review sewing operation randomly	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

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.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Cover machine for safety.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Collect and store waste as per company's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Put all tools in tool box.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work		
Current <input type="checkbox"/> Sufficient <input type="checkbox"/> Authentic <input type="checkbox"/> Valid <input type="checkbox"/> Reliable <input type="checkbox"/>				
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1:</u> Diary log of practical work for rough fabric on which SPI checked during training.	<input type="checkbox"/>	<input type="checkbox"/>	
2	<u>Performance criteria 2:</u> Diary log of practical work for sewing operations during training.	<input type="checkbox"/>	<input type="checkbox"/>	
3	<u>Performance criteria 3:</u> Diary log of practical work for pictures each performance criteria.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Operate waist band stitching machine	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>31. Assessment Task 1: Prepare machine for sewing to perform waist band stitching specified by your assessor correctly</p> <p>32. Assessment Task 2: Perform sewing operation by using waist band stitch machine to make the product specified by your assessor correctly.</p> <p>33. Assessment Task 3: Clean workstation after completion the task1 and 2 specified by your assessor to meet organizational specifications</p> <p>And complete:</p> <p>34. Knowledge assessment test (Written)</p> <p>35. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Prepare workstation for waist band stitch.</p> <p>Performance Criteria 2: Follow safety precautions as per SOP / manual.</p> <p>Performance Criteria 3: Check machine parts as per guidelines.</p> <p>Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use</p> <p>Performance Criteria 5: Arrange material for sewing operations.</p> <p>Performance Criteria 6: Check Stitch per Inch (SPI) and quality on rough fabric for verifying quality for production.</p> <p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Execute machine control exercise.</p> <p>Performance Criteria 2: Perform sewing operations as per product requirement.</p> <p>Performance Criteria 3: Take corrective measure for faults occur during sewing if required.</p> <p>Performance Criteria 4: Complete target as per given time frame.</p> <p>Performance Criteria 5: Review sewing operation randomly.</p> <p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Clean machine after closing the job.</p> <p>Performance Criteria 2: Cover machine for safety.</p> <p>Performance Criteria 3: Collect and store waste as per company's policy.</p> <p>Performance Criteria 4: Put all tools in tool box.</p>

	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for rough fabric on which SPI checked during training.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for sewing operations during training.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for pictures each performance criteria.</p>
--	--

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> Name of the Assessor:Assessor's code:..... Signature of the Assessor:

Assessment Summary (to be filled by the assessor)							
Activity	Method					Result	
	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Nature of Activity							
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)			
Assessment Task 1		Description of assessment task 1	
		Prepare machine for sewing to perform waist band stitching specified by your assessor correctly	

During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Prepare workstation for waist band stitch.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Follow safety precautions as per SOP / manual.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Check machine parts as per guidelines.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Arrange material for sewing operations.	<input type="checkbox"/>	<input type="checkbox"/>	
6	Performance Criteria 6: Check Stitch per Inch (SPI) and quality on rough fabric for verifying quality for production..	<input type="checkbox"/>	<input type="checkbox"/>	

Competent <input type="checkbox"/>	Not Yet Competent <input type="checkbox"/>
------------------------------------	--

Assessment Task 2		Description of assessment task 2 Perform sewing operation by using waist band stitch machine to make the product specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Execute machine control exercise.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Perform sewing operations as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Take corrective measure for faults occur during sewing if required.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Complete target as per given time frame.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Review sewing operation randomly	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

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.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Cover machine for safety.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Collect and store waste as per company's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Put all tools in tool box.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work		
Current <input type="checkbox"/> Sufficient <input type="checkbox"/> Authentic <input type="checkbox"/> Valid <input type="checkbox"/> Reliable <input type="checkbox"/>				
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1:</u> Diary log of practical work for rough fabric on which SPI checked during training.	<input type="checkbox"/>	<input type="checkbox"/>	
2	<u>Performance criteria 2:</u> Diary log of practical work for sewing operations during training.	<input type="checkbox"/>	<input type="checkbox"/>	
3	<u>Performance criteria 3:</u> Diary log of practical work for pictures each performance criteria.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Make button holes	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>36. Assessment Task 1: Prepare machine for button hole specified by your assessor correctly</p> <p>37. Assessment Task 2: Make button holes on product by using button hole machine specified by your assessor correctly.</p> <p>38. Assessment Task 3: Clean workstation after completion the task1 and 2 specified by your assessor to meet organizational specifications</p> <p>And complete:</p> <p>39. Knowledge assessment test (Written)</p> <p>40. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Prepare workstation for button hole machine.</p> <p>Performance Criteria 2: Follow safety precautions as per SOP / manual.</p> <p>Performance Criteria 3: Check machine parts as per guidelines.</p> <p>Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use</p> <p>Performance Criteria 5: Arrange material for sewing operations.</p> <p>Performance Criteria 6: Adjust machine according to the fabric in use (thread tension, button hole length, stitch width and number of stitch (SPI).</p> <p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Execute machine control exercise.</p> <p>Performance Criteria 2: Perform button holes as per specifications.</p> <p>Performance Criteria 3: Take corrective measure for faults occur during sewing if required.</p> <p>Performance Criteria 4: Complete target as per given time frame.</p> <p>Performance Criteria 5: Review sewing operation randomly.</p> <p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Clean machine after closing the job.</p> <p>Performance Criteria 2: Cover machine for safety.</p> <p>Performance Criteria 3: Collect and store waste as per company's policy.</p> <p>Performance Criteria 4: Put all tools in tool box.</p>

	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for adjustment of machine according to fabric in use as per specifications.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for button hole operations during training.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for pictures each performance criteria.</p>
--	--

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> 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	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)	
Assessment Task 1	Description of assessment task 1 Prepare machine for button hole specified by your assessor correctly

During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Prepare workstation for button hole machine.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Follow safety precautions as per SOP / manual.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Check machine parts as per guidelines.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Arrange material for sewing operations.	<input type="checkbox"/>	<input type="checkbox"/>	
6	Performance Criteria 6: Adjust machine according to the fabric in use (thread tension, button hole length, stitch width and number of stitch (SPI)	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 2		Description of assessment task 2 Make button holes on product by using button hole machine specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Execute machine control exercise.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Perform button holes as per specifications.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Take corrective measure for faults occur during sewing if required.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Complete target as per given time frame.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Review sewing operation randomly	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

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.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Cover machine for safety.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Collect and store waste as per company's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Put all tools in tool box.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work			
Current <input type="checkbox"/>		Sufficient <input type="checkbox"/>	Authentic <input type="checkbox"/>	Valid <input type="checkbox"/>	Reliable <input type="checkbox"/>
Portfolio meet the following performance standards:		Yes	No	Remarks	
1	<u>Performance criteria 1:</u> Diary log of practical work for adjustment of machine according to fabric in use as per specifications.	<input type="checkbox"/>	<input type="checkbox"/>		
2	<u>Performance criteria 2:</u> Diary log of practical work for button hole operations during training.	<input type="checkbox"/>	<input type="checkbox"/>		
3	<u>Performance criteria 3:</u> Diary log of practical work for pictures each performance criteria.	<input type="checkbox"/>	<input type="checkbox"/>		
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>			

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Operate button attach machine	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>41. Assessment Task 1: Prepare machine for button attach specified by your assessor correctly</p> <p>42. Assessment Task 2: Perform button attaching on product by using button attach machine specified by your assessor correctly.</p> <p>43. Assessment Task 3: Clean workstation after completion the task1 and 2 specified by your assessor to meet organizational specifications</p> <p>And complete:</p> <p>44. Knowledge assessment test (Written)</p> <p>45. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Prepare workstation for button attach machine.</p> <p>Performance Criteria 2: Follow safety precautions as per SOP / manual.</p> <p>Performance Criteria 3: Check machine parts as per guidelines.</p> <p>Performance Criteria 4: Arrange material for sewing operations.</p>
	<p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Execute machine control exercise.</p> <p>Performance Criteria 2: Sew button as per requirement.</p> <p>Performance Criteria 3: Take corrective measure for faults occur during sewing if required.</p> <p>Performance Criteria 4: Complete target as per given time frame.</p> <p>Performance Criteria 5: Review sewing operation randomly.</p>
	<p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Clean machine after closing the job.</p> <p>Performance Criteria 2: Cover machine for safety.</p> <p>Performance Criteria 3: Collect and store waste as per company's policy.</p> <p>Performance Criteria 4: Put all tools in tool box.</p>

	<p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for preparing workstation for button attach machine according to fabric in use as per specifications.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for button attach operations during training.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for pictures each performance criteria.</p>
--	--

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)

Candidate Details	Name:Registration/Roll Number: Candidate Signature:.....
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> Name of the Assessor:Assessor's code:..... Signature of the Assessor:

Assessment Summary (to be filled by the assessor)							
Activity	Method					Result	
	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Nature of Activity							
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)			
Assessment Task 1		Description of assessment task 1	
		Prepare machine for button attach specified by your assessor correctly	

During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Prepare workstation for button attach machine.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Follow safety precautions as per SOP / manual.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Check machine parts as per guidelines.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 4: Arrange material for sewing operations.	<input type="checkbox"/>	<input type="checkbox"/>	

Competent <input type="checkbox"/>	Not Yet Competent <input type="checkbox"/>
------------------------------------	--

Assessment Task 2		Description of assessment task 2 Perform button attaching on product by using button attach machine specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Execute machine control exercise.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Sew button as per requirement.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Take corrective measure for faults occur during sewing if required.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Complete target as per given time frame.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Review sewing operation randomly	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

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.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Cover machine for safety.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Collect and store waste as per company's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Put all tools in tool box.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work		
Current <input type="checkbox"/> Sufficient <input type="checkbox"/> Authentic <input type="checkbox"/> Valid <input type="checkbox"/> Reliable <input type="checkbox"/>				
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1:</u> Diary log of practical work for preparing workstation for button attach machine according to fabric in use as per specifications.	<input type="checkbox"/>	<input type="checkbox"/>	
2	<u>Performance criteria 2:</u> Diary log of practical work for button attach operations during training.	<input type="checkbox"/>	<input type="checkbox"/>	
3	<u>Performance criteria 3:</u> Diary log of practical work for pictures each performance criteria.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Title of Qualification: National Vocational Certificate Level 3 in Industrial Garment Expert	CS Code:	Level: 3	Version: 01
Competency Standard Title: Operate bar tack machine	Assessment Date (DD/MM/YY): 00/00/0000		

Candidate Details	Name: Registration/Roll Number:
Guidance for Candidate	<p>To meet this standard, you are required to complete the following within the given time frame (for practical demonstration & assessment):</p> <p>46. Assessment Task 1: Prepare machine for bar tack operations specified by your assessor correctly</p> <p>47. Assessment Task 2: Perform bar tack on product by using bar tack machine specified by your assessor correctly.</p> <p>48. Assessment Task 3: Clean workstation after completion the task1 and 2 specified by your assessor to meet organizational specifications</p> <p>And complete:</p> <p>49. Knowledge assessment test (Written)</p> <p>50. Portfolios at the time of assessment</p>
Minimum Evidence Required	<p>During a practical assessment, under observation by an assessor, you will complete:</p> <p><u>Assessment Task 1</u></p> <p>Performance Criteria 1: Prepare workstation for bar tack machine.</p> <p>Performance Criteria 2: Follow safety precautions as per SOP / manual.</p> <p>Performance Criteria 3: Check machine parts as per guidelines.</p> <p>Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use</p> <p>Performance Criteria 5: Arrange material for sewing operations.</p> <p>Performance Criteria 6: Adjust machine according to the fabric in use (thread tension, bar tacking length, number of stitch (SPI))</p> <p><u>Assessment Task 2</u></p> <p>Performance Criteria 1: Execute machine control exercise.</p> <p>Performance Criteria 2: Perform bar tack operations as per spec sheet.</p> <p>Performance Criteria 3: Take corrective measure for faults occur during sewing if required.</p> <p>Performance Criteria 4: Complete target as per given time frame.</p> <p>Performance Criteria 5: Review sewing operation randomly.</p>

	<p><u>Assessment Task 3</u></p> <p>Performance Criteria 1: Clean machine after closing the job.</p> <p>Performance Criteria 2: Cover machine for safety.</p> <p>Performance Criteria 3: Collect and store waste as per company's policy.</p> <p>Performance Criteria 4: Put all tools in tool box.</p> <hr/> <p>Portfolios required at the time of assessment (if any) for</p> <p><u>Performance criteria 1 for the evaluation of portfolio:</u> Diary log of practical work for preparing workstation for bar tack machine according to fabric in use as per specifications.</p> <p><u>Performance criteria 2 for the evaluation of portfolio:</u> Diary log of practical work for bar tack operations during training.</p> <p><u>Performance criteria 3 for the evaluation of portfolio:</u> Diary log of practical work for pictures each performance criteria.</p>
--	--

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)

Candidate Details	Name: Registration/Roll Number: Candidate Signature:
Assessment Outcome	COMPETENT <input type="checkbox"/> NOT YET COMPETENT <input type="checkbox"/> 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	Written	Oral	Observation	Portfolio	Role Play	Competent	Not Yet Competent
Practical Skill Demonstration			✓			<input type="checkbox"/>	<input type="checkbox"/>
Knowledge Assessment	✓	✓				<input type="checkbox"/>	<input type="checkbox"/>
Other Requirement				✓		<input type="checkbox"/>	<input type="checkbox"/>

Each Assessment Task (with performance criteria)				
Assessment Task 1		Description of assessment task 1		
		Prepare machine for bar tack operations specified by your assessor correctly		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Prepare workstation for bar tack machine.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Follow safety precautions as per SOP / manual.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Check machine parts as per guidelines.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Select sewing needle and sewing thread according to the sewing operation and the fabric in use	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Arrange material for sewing operations.			
6	Performance Criteria 6: Adjust machine according to the fabric in use (thread tension, bar tacking length, number of stitch (SPI)			
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Assessment Task 2		Description of assessment task 2		
		Perform bar tack on product by using bar tack machine specified by your assessor correctly.		
During the practical assessment, candidate demonstrated the following:		Yes	No	Remarks
1	Performance Criteria 1: Execute machine control exercise.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Perform bar tack operations as per spec sheet.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Take corrective measure for faults occur during sewing if required.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Complete target as per given time frame.	<input type="checkbox"/>	<input type="checkbox"/>	
5	Performance Criteria 5: Review sewing operation randomly	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

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.	<input type="checkbox"/>	<input type="checkbox"/>	
2	Performance Criteria 2: Cover machine for safety.	<input type="checkbox"/>	<input type="checkbox"/>	
3	Performance Criteria 3: Collect and store waste as per company's policy.	<input type="checkbox"/>	<input type="checkbox"/>	
4	Performance Criteria 4: Put all tools in tool box.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

Portfolio(if any)		Description of portfolio Diary log of practical work		
Current <input type="checkbox"/>		Sufficient <input type="checkbox"/>		Authentic <input type="checkbox"/>
		Valid <input type="checkbox"/>		Reliable <input type="checkbox"/>
Portfolio meet the following performance standards:		Yes	No	Remarks
1	<u>Performance criteria 1:</u> Diary log of practical work for preparing workstation for bar tack machine according to fabric in use as per specifications.	<input type="checkbox"/>	<input type="checkbox"/>	
2	<u>Performance criteria 2:</u> Diary log of practical work for bar tack operations during training.	<input type="checkbox"/>	<input type="checkbox"/>	
3	<u>Performance criteria 3:</u> Diary log of practical work for pictures each performance criteria.	<input type="checkbox"/>	<input type="checkbox"/>	
Competent <input type="checkbox"/>		Not Yet Competent <input type="checkbox"/>		

