© TVET R

FASHION DESIGNING

Competency Standard

National Vocational Certificate Level 3

Version 1 - August 2015

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

Authors Ms. Ammara Magbool (Freelance Consultant)

Responsible

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

Layout & design

SAP Communications

Photo Credits

TVET Reform Support Programme

URL links

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

This document has been produced with the technical assistance of the TVET Reform Support Programme, which is funded by the European Union, the Embassy of the Kingdom of the Netherlands, 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 August, 2015 Islamabad, Pakistan

FASHION DESIGNING

Competency Standard

National Vocational Certificate Level 3 Version 1 - August 2015

Table of Contents

 Competency A. Create Surface Design Competency B. Draw Fashion Illustrations & Technical Drawings 	
3. Competency C. Perform Surface Ornamentation Technique	08
4. Competency D. Make Bodice Blocks & Patterns	11
7. Competency E. Perform Pattern Cutting & Garment Stitching	15
8. Competency F. Perform Garment Finishing	. 18
9. List of Tools and Equipment	21

Competency Module A: Create Surface Design

Overview: This competency standard identifies the competencies required to create surface pattern designs for the fabric used in fashion production. You will be expected to conduct research to select a theme, perform research on a selected theme, develop surface design according to elements and principles of design and perform surface pattern repeat.

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
A1 – Conduct research to select a theme	 Trainee will be able to: P1. Perform brainstorming through mind mapping P2. Carry out research using different research sources Primary research Secondary research P3. Create research board on the selected theme P4. Create mood board with reference to research board P5. Create color board on the basis of selected theme 	 Trainee must know and understand K1. The process of brainstorming for the selection of theme. K2. Cultural and market, seasonal trends K3. Difference between primary and secondary research K4. Concept of research board K5. Concept of mood board K6. Importance of color board 	Non-Consumables: Internet, computer, multimedia Consumables: Sketch book, pencil, eraser, magazines, sharpener, colour media, glue.
A2. Develop Surface Designs according to elements and	Trainee will be able to P1. Create motif design with reference to research following elements and principles of	Trainee must know and understand: K1 Elements and principles of design K2 Process of design development	Non-Consumables: color palette, paint brushes, water container ,

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
principles of design	design P2. Develop designs from the theme research P3. Demonstrate the use of color theory	K3 Importance of color theory	scale, compass, Consumables: Sketch book, poster paints, water colour pencils, pencil eraser, sharpener, note book.
A3. Perform Surface Pattern Repeats	<i>Trainee will</i> be able to: P1. Demonstrate different types of surface pattern repeats P2 Render surface repeat using different media	<i>Trainee must</i> know and understand: K1 Different types of surface pattern repeats K2 Various media used for rendering	Non-Consumables: paint brushes, water container, sharpener, scale, colour palette
			Consumables: Sketch book, butter paper, poster paints, water color pencils, pencil, eraser.

Competency Module B. Draw Fashion Illustrations and Technical Drawings

Overview: This competency standard identifies the competencies required to draw fashion illustration and technical drawings. You will be expected to Draw basic fashion sketch, draw fashion illustrations with different garment components.

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
B1 Draw basic fashion sketch	 Trainee will be able to: P1. Explain basic figure types P2. Draw body structure according to proportion P3. Draw basic croqui 	 Trainee must know and understand: K1. Basic figure types i.e. tall & thin, tall & heavy, short & thin, short & heavy, top heavy, hip heavy, average K2. Basic human body proportions; nine head figure (basic & with musclature) K3. Drawing of different body part i.e. hair styles, hands, feet K4. Concept of croqui in fashion design 	Non-Consumables: Sharpener, colour palette, set square. Consumables: Sketch book, pencil, eraser, poster paints, water pencils
B2 Draw Fashion Illustrations with different garment components	 Trainee will be able to: P1. Illustrate different types of garment components e.g. necklines, collars, sleeves, skirts etc. and their variations. P2. Draw croquis in different poses P3. Illustrate croquis with different garment designs 	 Trainee must know and understand: K1. Different types of necklines, collars, sleeves, skirts and their variations. K2. Technical details of croqui drawing in different poses K3. Illustration of garment design 	Non-Consumables: Drawing boards Thumb pins Paint Brushes Computer with internet Print media

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
		K4. material board of design	Consumables:
	P4. Make technical drawings of designed garments	K5.technical drawing of the garment	Drawing sheets
			Drawing pencils
			Eraser, poster paints,
			Water colour pencils

Competency Module C. Perform Surface Ornamentation Techniques

Overview: This competency standard identifies the competencies to perform different types of surface ornamentation techniques. You will be expected to perform fashion dyeing, perform fabric painting, perform block printing, perform screen printing and apply basic embellishment techniques.

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
C1. Perform fabric dyeing	 Trainee will be able to: P1. Use different types of fabrics for dyeing P2. Prepare dye solution with proper ratio of color P3. Prepare fabric for dyeing applying different techniques and washing P4. Demonstrate different types of fabric dyeing techniques 	 Trainee must know and understand: K1. Types of fabrics used for dyeing K2. Different type of dyes used for fabric dying K3. The process of preparing the dye K4. Process of preparing the fabric K5. Techniques of dyeing the fabric K6. Procedure of dyeing the fabric according to specific technique 	Non-Consumables: wooden stick, stove, containers, fabric scissor, iron Consumables: Fabric, fabric dyes, tying thread, salt, phenyl.
C2. Perform Fabric Painting	 Trainee will be able to: P1. Demonstrate different techniques used for fabric painting P2. Use different types of paints for fabric painting 	 Trainee must know and understand: K1. Different types of paints used for fabric painting K2. Different types of fabrics that can be used for fabric painting. K3. Types of paints and other material used for fabric painting K4. Method of tracing the design on fabric (light table, punching method) 	Non-Consumables: brushes, palette, water container, sharpener, common pin/ punching tool, piece of sponge, light Consumables: Fabric, fabric paints, salt, gutta, tracing paper,

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
		K5. Process of fabric painting	pencil, eraser, kerosene oil, chalk/ black polish/ neel
C3 Perform Block Printing	Trainee will be able to:	Trainee must know and understand:	Non-Consumables: Wooden blocks, colour
	P1. Prepare the dye for block printing.	K1. Process of preparing dyes for block printing.	containers, printing table
	P2. Demonstrate block printing technique.	K2. Process of block printing.	Consumables:
			pigments, fabric, jute, common pins, news paper, plastic sheets
C4. Perform	Trainee will be able to:	Trainee must know and understand:	Non-Consumables:
Screen Printing	P1. Select appropriate tools and materials for screen printing	K1. Tools, equipment and materials used for screen printing	Screen, squeegee, iron, screen printing table
	P2. Prepare pigment for screen		Consumables:
	printing	K2. Types of dyes and pigments used for screen printing	Screen printing pigment, fabric
	P3. Prepare the fabric for screen printing	K3. Process of preparing screen	Tabric
	P4. Perform screen printing	printing	
	P5. Fix the color on fabric after	K4. Process of screen printing	
	printing	K5. Process of color fixing after	

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
		printing	
C5. Apply Basic	Trainee will be able to:	Trainee must know and understand	Non-Consumables:
Embellishment techniques	 P1. Perform basic hand embroidery techniques D2. Demonstrate the use of 	K1. Different types of embroidery K2. Types of material for embellishment	Embroidery frames, embroidery needles.
	P2. Demonstrate the use of different materials for embellishment	K3. Types of surface in embellishment	Consumables: Fabric, embroidery thread, tracing sheets, embellishment materials

Competency Module D: Make basic blocks and Patterns

Overview: This Competency Standard identifies the competencies required to make basic block and pattern by fashion designer. You will be expected to take full body measurements, construct basic block of medium size, create pattern using basic block.

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
D1 Take full body measurement	 Trainee will be able to: P1. Take full body measurement horizontally and vertically P2. Make measurement chart according to the measurements taken. 	 Trainee must know and understand: K1. Full body measurement i.e. shoulder, bust, waist, hip, arm length, neck, calves, thigh. K2. Measurement chart 	Non- consumables Measuring tape, note book, scale. Consumables Pencil, eraser
D2. Construct basic blocks	 Trainee will be able to: P1. Create basic blocks according to standard measurement P2. Trace accurately the basic block on pattern sheet P3. Label all the basic information on the block according to international standards 	 Trainee must know and understand: K1. Usage of tools and equipment for measurement and drafting K2. Drafting and labelling of basic bodice blocks according to international standards: Waist Bust Shoulder line Center front Center back Size K3. drafting and labelling of sleeve block according to international standard: Grain line Shoulder line Bicep line Elbow line Wrist line 	Non- consumables Measuring tape, japenese scale, French curve, set square, tracing wheel, clutch pencil, paper scissors, paper cutter, cutting matt Consumables Pattern sheets, pencil/pen, bleach board, clutch pencil leads, paper cutter blades, tracing paper, stationary items, masking tape, felt tip pen

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
		 Back Drafting and labelling of basic trouser block according to international standard: Waist Hip line Knee line Center front/grain line Center back/grain line Waist dart Ankle line Crotch line Inseam Drafting and labelling of basic skirt block according to international standard: Waist Hip line Knee line Center front/grain line Knee line Center front/grain line Center front/grain line 	
D3. Create Pattern using Basic Block	Trainee will be able to:	Trainee must know and understand:	Non- consumables
	 P1. Trace block on pattern sheet P2. Draw pattern according to garment design requirements and specified measurements 	 K1. Tracing of the blocks accurately K2. Drafting and labelling of basic top using basic bodice block. K3. Concept of ease and seam 	Measuring tape, japenese scale, French curve, set square, tracing wheel, clutch pencil, paper scissors, paper cutter,

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
	P3. Complete final pattern which includes ease, seams and allowance for fabric behaviour including consistency, shrinkage capacity and elasticity	allowances K4. Drafting different types of necklines i.e. round (with placket & without placket), V neckline, square neckline, sweetheart neckline K5. Labelling the neckline pattern including: Grain line Center back line Shoulder notch Placket K6. Drafting and labelling different types of sleeves i.e. set-in sleeve, raglan, French cuff: Grain line Bicep line Elbow line Wrist Front Back Seam allowances	cutting mat Consumables Pattern sheets, pencil/pen, bleach board, clutch pencil leads, paper cutter blades, tracing paper, stationary items, masking tape, felt tip pen
		 K7. Drafting and labelling of trouser pattern: Waist line Hip line Knee line Center front/grain line Center back/grain line Waist dart 	

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
		 Ankle line Crotch line Inseam Seam allowances K8. Drafting and labelling skirt pattern (circular, box pleated) Waist Hip line Knee line Center front/grain line Center back/grain line Waist dart K10. Drafting and labelling pattern for kurta 	
		K11. Drafting and labelling pattern for shalwar	

Competency Module E: Perform Pattern Cutting and Garment Stitching

Overview: This Competency Standard identifies the competencies required to perform pattern cutting and garment stitching. You will be expected to perform stitching of different garments, including top stitching, skirt stitching, trouser stitching, kurta & shalwar stitching, sleeves stitching and neckline stitching. Your underpinning knowledge regarding tools, equipment, processes and procedures involved in stitching of a garment will be sufficient to provide you the basis for your work.

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
-----------------	----------------------	-----------------------------	---------------------

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
E1 Use equipment and machinery	Trainee will be able to:	Trainee must know and understand:	Non-Consumables:
properly	 P1. Explain different parts of sewing machine and their uses P2. Explain parts and use of over lock machine 	K1. Basic parts of sewing machine and their use.K2. Basic parts of over lock machine and its use.	Industrial lock stitch machine, over lock machine, steam iron, bobbin, bobbin case.
			Consumables:
	P3. Use steam iron properly	K3. Method of using steam iron	Thread, fabric, note book, pen/ pencil, sewing
	P4. Maintain equipment and machinery in use	 K4. Maintenance of equipment and machinery K5. Exercise of different types of seams e.g. on straight line, 	machine oil
	P5. Practice seams on straight and curved lines	curved line, zig zag etc.	
E2 Perform fabric cutting as per	Trainee will be able to:	Trainee must know and understand:	Non-Consumables: Cutting table,
pattern	P1. Mark pattern lines and allowances on fabric, placing the pattern over it	K1. Usage of tools and equipment for fabric cutting K2. Concept of grain line	fabric scissors, Fabric Cutter, common pins, measuring tape,
	P2. Cut the fabric according to the marked lines	K3. Process of marking and cutting the pattern on fabric, considering wastage	measuring scale, steam iron, tracing wheel
	P3. Use the cutting tools safely	K4. Health and safety rules to use cutting tools safely.	Consumables: Tailoring chalks, fabric

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
E3 Stitch garment components as per pattern	 Trainee will be able to: P1. Assemble all the cut pieces of fabric as per labelling by over locking them P2. Stitch all assembled pieces following the marked lines 	Trainee must know and understand: K1. Usage of different tools and equipment for stitching i.e. sewing machine, over lock machine, steam iron K2. Setting of stitching equipment	Non-Consumables: Clipper, steam iron, Industrial flat lock machine, over lock machine, bobbin, bobbin case
	P3. Handle tools and equipment safely	 K3. Procedure of stitching the necklines (round, V, square, sweetheart) according to the assembled fabric pieces K4. Procedure of stitching sleeves according to the assembled fabric pieces K5. Procedure of stitching a basic top according to the assembled fabric pieces 	Consumables: Fabric, sewing thread, tailoring chalk
		 K6. Procedure of stitching a trouser according to the assembled fabric pieces K7. Procedure of stitching skirt (circular, box pleated) according to the assembled fabric pieces 	

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
		K8. Procedure of stitching a shalwar according to the fabric assembled pieces	
		K9. Procedure of stitching a kurta according to the fabric assembled pieces	
		K10. Health and safety rules to use tools and equipment safely.	

Competency Module F: Perform Garment Finishing

Overview : This Competency Standard identifies the competencies required to perform garment finishing by fashion designer. You will be expected to perform different steps in finishing of a garment, including verifying measurements, checking stitching quality, finalizing and packaging the garment.

Competency Unit Perform	nance Criteria	Knowledge and Understanding	Tools and Equipment
-------------------------	----------------	-----------------------------	---------------------

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
F1 Verify measurements according to pattern	 Trainee will be able to: P1. Compare the stitched garment with pattern measurements P2. Make amendments, if required P3. Recheck the garment after amendments, as per pattern 	 Trainee must know and understand: K1. Tools and equipment use for measurement K2. Process of comparing garment measurements with pattern K3. Process of making amendments 	 Non-Consumables: Measuring tape, sewing machine, clipper, seam ripper, fabric scissors, machine needles, bobbin and bobbin case Consumables Tailoring chalks, thread, machine oil

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
F2 Check Stitching quality	 Trainee will be able to: P1. Remove unwanted threads from final garment P2. Verify the following areas: Stitch count Thread breakage Thread over lapping Stains and fabric tempering Puckering Stitching alignment Over locking Button attachments Label attacments Button holes etc. P3. Mark the defects according to findings and make corrections 	 Trainee must know and understand: K1. Stitching quality standards on the basis of: Stitch count Thread breakage Thread over lapping Stains and fabric tempering Puckering Stitching alignment Button attachments Label attachments Button holes K2. Process of marking defects and making corrections 	 Non-Consumables: clipper, ruler, measuring tape Consumables: Marking chalk, marking stickers, paper tape, marker, percolon oil.
F3 Perform Packaging of finished garment	 Trainee will be able to: P1. Use different types of packaging material P2. Place hang/ price tags on the garment individually P3. Iron the final garment according to the industrial standards P4. Perform the folding of garment 	Trainee must know and understand: K1. the material used for packaging the garment K2. Describe the types of tags for garments e.g: • Brand tag • Size tag • Care tag • Fit tag	Non-consumables Tag gun, packing table Consumables Tags, stickers, tape, tag bullets, packing bags, common pins, collar pins, collar strip, butter papers, card sheets, clips, cartons, masking tape, barcodes

Competency Unit	Performance Criteria	Knowledge and Understanding	Tools and Equipment
	as per style requirement	K3. Describe the standard placement of tags on the garment	
	P5. Perform packaging of final garment as per requirement	K4. Describe the process of folding and packaging of the garment according to its style	
		K5. Describe the process of packaging	

List of Tools/Equipment

- Sketch books
- Stationary items (paper, pencil/pen)
- Paint Brushes
- Colouring medium
- Computer with internet
- Print media
- Colour palette
- Water container
- compass
- Drafting pencils
- Scale
- set square
- Measuring Tape
- Measuring scale
- Japanese scale
- French curve
- tracing wheel
- clutch pencil
- paper scissors
- paper cutter
- cutting matt

- Pattern sheets
- bleach board
- clutch pencil leads
- paper cutter blades
- tracing paper
- masking tape
- felt tip pen
- Cutting table,
- fabric scissors
- Fabric Cutter,
- common pins
- measuring scale,
- steam iron
- Tailoring chalks,
- fabric
- Sewing machine
- Overlock machine
- Steam iron table
- machine needles
- hand sewing needles
- Seam ripper,
- Clipper
- Bobbin and bobbin case,
- Machine oil

- Thread,
- Fusing
- Ruler
- Stain removing gun
- Percolone oil (for removing stains)
- Tag gun
- Packing table
- Tags
- Stickers
- Tag bullets
- Packing bags
- tracing papers
- Health and safety manual
- Safety shoes,
- Fire extinguisher,
- Smoke alarm,
- First aid box,
- Tool box/bins

National Vocational and Technical Training Commission (NAVTTC)

- 🗟 5th Floor Evacuee Trust Complex Sector F-5/1, Islamabad.
- 🗞 +92 51 9044 04
- ☞ +92 51 9044 04
- 🖄 info@navttc.org
- ⊗ www.navttc.org