

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AGRICULTURE AND ALLIED INDUSTRY

What are Occupational Standards(OS)?

OS describe what individuals need to do, know and understand in order to carry out a particular job role or function

OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

Agriculture Skill Council of India, 6th Floor, Building No. 10, GNG Tower, Sector 44, Gurgaon Haryana-122002 T: 0124-4814659 E-mail: ceo@asci-india.com

Contents

- State	1.	Introduction and Contacts	[1]
	2.	Qualifications Pack	[2]
	3.	Glossary of Key Terms	[3]
	4.	OS Units	[5]
	5.	Annexure:Nomenclature for QP & OS	[22
	6.	Assessment Criteria	[24

Introduction

Qualifications Pack-Micro-Irrigation Technician

SECTOR: AGRICULTURE AND ALLIED SUB-SECTOR: Agriculture Crop production OCCUPATION: Precision Farming REFERENCE ID:AGR/Q1002 ALIGNED TO: NCO-2015/3142.0101 Micro-Irrigation Technician:The individu installation and function of micro-irrigation

Micro-Irrigation Technician:The individual holds a very critical role in the installation and function of micro-irrigation system that not only uses the existing natural resources efficiently but also benefits the farmers in terms of decreased cost of cultivation in the long run.

Brief Job Description:The individual is responsible for Installation, Testing, Commissioning of Micro Irrigation System at field level and thus ensure uninterrupted supply of water to the plant stand on the farm.

Personal Attributes: This job requires the individual to work independently and be comfortable in making decisions pertaining to his/her area of work. Requires clarity, skill to basic arithematic and algebraic principles. The individual should be result orientedand is responsible for his own working and learning. The individual should also be able to demonstrate skills of using various tools and decision making for instant problem solving.

Job Details

Qualifications Pack Code	AGR/Q1002		
Job Role	Micro-Irrigation Technician		
Credits(NSQF)	TBD	Version number	1.0
Sector	Agriculture And Allied	Drafted on	25/02/14
Sub-sector	Agriculture Crop Production	Last reviewed on	14/06/17
Occupation	Precision Farming	Next review date	14/06/21
NSQC Clearance on		18/06/2015	

Job Role	Micro-Irrigation Technician	
Role Description	A Micro-Irrigation Technician is responsible for Installation, Testing, Commissioning of Micro-Irrigation System at farmer's field for better water management and increase in yield of crop.	
NSQF level	4	
Minimum Educational Qualifications	8 th Standard Pass, Preferably	
Maximum Educational Qualifications	Not Applicable	
Training (Suggested but not mandatory)	Not Applicable	
Minimum Job Entry Age	18years	
Experience	One year of on job experience under supervision / apprenticeship	
Applicable National Occupational Standards (NOS)	 Compulsory: 1. AGR/N1004 - Designing and Layout of Micro-Irrigation System 2. AGR/N1005 - Installation of Micro-Irrigation System 3. AGR/N1006 - Maintenance of Micro-Irrigation System 4. AGR/N9903 - Maintain Health & Safety at the workplace 	
Performance Criteria	As described in the relevant OS units	

Definitions

Keywords /Terms	Description
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.
Job Role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.
OS	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.
NOS	NOS are Occupational Standards which apply uniquely in the Indian context.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
Qualifications Pack	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
Unit Code	Unit Code is a unique identifier for an Occupational Standard, which is denoted by an 'N'.
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.
Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.
Knowledge and Understanding	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform to the required standard.
Organizational Context	Organizational Context includes the way the organization is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Core Skills or Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to

Acronyms

	ASCI	Qualifications Pack For Micro Irrigation Technician
A	griculture Skill Council of India	most job roles.
	Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry
	Keywords /Terms	Description
	TLO	On Job Training
	OS	Occupation Standard
	NOS	National Occupation Standard
	NSQF	National Skills Qualification Framework
	AGR	Agriculture
	MIS	Micro Irrigation System

AGR/ N1004 Designing and Layout of Micro Irrigation System

National Occupational Standard

/

Overview

This unit is about an Irrigation Technician responsible for Designing and lay out the Micro Irrigation System at farmer's field, according to the crop layout.

AGR/ N1004 Designing and Layout of Micro Irrigation System

Unit Code	AGR/ N1004			
Unit Title (Task)	Designing and Layout of Micro Irrigation Systems			
Description	This OS unit is about an Irrigation Technician who is responsible for designing and laying out the Micro Irrigation System at farmer's field according to the crops for better water management and increase in yield of crop.			
Scope	 This unit/task covers the following: Designing the Micro Irrigation System Layout plan of designed irrigation system 			
Performance Criteria(P	PC) w.r.t. the Scope			
Element	Performance Criteria			
Design the Micro Irrigation System	 To be competent, the user / individual on the job must be able to: PC1. identify the characteristics of the soil, climatic conditions, land gradient, crop etc., essential for designing the system PC2. follow micro irrigation principles in the design of the micro irrigation system in the field 			
Layout Plan Of Designed Irrigation System	 To be competent, the user / individual on the job must be able to: PC3. layout irrigation system as per the legend used in drawing. PC4. handle the site deviation if required. PC5. take note of basics of crop cultivation such as spacing, water requirement, spacing of the crop stand, nature of rooting etc. 			
Knowledge and Understanding (K)				
A. Organizational Context	The user/individual on the job needs to know and understand: KA1. relevant legislation, standards, policies, and procedures in work			
(Knowledge of the company / organization and	KA2. relevant health and safety requirements applicable in the work environmentKA3. own job role and responsibilities and sources for information pertaining to workKA4. who to approach for support in order to obtain work related information,			
its processes)	clarifications and support KA5. importance of following health, hygiene, safety and quality standards and the			
	impact of not following the standards on consumers and the business KA6. documentation and related procedures applicable in the context of work			
B. Technical Knowledge	 The individual on the job needs to know and understand : KB1. Effective working relationships and how to work effectively with both the farmers and the company KB2. Farmers need assessment and time management 			
	KB3. Basic crop cultivation practices			

AGR/ N1004	Designing and Layout of Micro Irrigation System	
	KB4. Crop parameters and specifications of micro irrigation systemKB5. Process of designing and laying the micro irrigation system in the field in field	
Skills (S)		
A. Core Skills/	Writing Skills	
Generic Skills	The individual on the job needs to know and understand how to: SA1. Submit the bills & expenses incurred at site. SA2. Report problems to the appropriate personnel in a timely manner SA3. Write descriptions and details about incidents in reports SA4. Follow basic arithmetic and algebraic principles Reading Skills The individual on the job needs to know and understand how to: SA5. Read instruction manuals for hand tool and equipments SA6. Read instructions on Irrigation Layout with special legend and notes. SA7. Read and Understand Bill Of Materials (Product Code & Description) Oral Communication (Listening and Speaking skills) The individual on the job needs to know and understand how to: SA8. Receive instructions and seek advice from supervisors and managers SA9. Provide direction and instructions to co workers / labourers	
B. Professional Skills	SA10. Make Friendly and cordial communication with farmers at and off the fields. Decision Making	
	 The individual on the job needs to know and understand how to: SB1. In the event of deviation, take decision on pipe size/ fittings SB2. Recall and demonstrate practical skills, routine and repetitive in a range of applications, using appropriate rule and tool, using quality concepts mentioned above. Plan and Organize The individual on the job needs to know and understand how to: SP2 Use ideas in particular situations with consent of conject. 	
	 SB3. Use ideas in particular situations with consent of seniors SB4. Customise a given technology of MIS or variants of technologies to farmer's needs and priorities. 	
	Customer Centricity	
	The individual on the job needs to know and understand how to: SB5. manage relationships with co-workers and other farmers	
	Problem Solving	

AGR/ N1004	Designing and Layout of Micro Irrigation System
	The individual on the job needs to know and understand how to:
	SB6. Think through the problem, evaluate the possible solution(s) and suggest and propose an optimum /best possible solution(s)
	SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job
	Analytical Thinking
	The individual on the job needs to know and understand how to:
	SB8. Use different designing tools and equipment in the field
	Critical Thinking
	The individual on the job needs to know and understand how to:
	SB9. Take up his own working and learning
	SB10. Analyze the site requirement and areas of priority if project is big.
	SB11. Judge the safety of material and tools at sites.

AGR/ N1004 Designing and Layout of Micro Irrigation System

NOS Version Control

NOS Code		AGR/ N1004		
Credits(NSQF)	TBD	Version number	1.0	
Sector	Agriculture And Allied	Drafted on	25/02/14	
Sub-sector	Agriculture Crop Production	Last reviewed on	14/06/17	
Occupation	Precision Farming	Next review date	14/06/21	

AGR/ N1005 Installation of Micro Irrigation System

National Occupational Standard

Overview

This unit is about Installation of Micro Irrigation System at farmer's field and also training of farmers on how to use it.

AGR/ N1005 Installation of Micro Irrigation System

Unit Code	AGR/ N1005		
Unit Title (Task)	Installation of Micro Irrigation Systems		
Description	This OS unit is about Installation, Testing and Commissioning of Micro Irrigation System at farmer's field for better water management and increase in yield of crop.		
Scope	 This unit/task covers the following: Components of Micro Irrigation System Installation Techniques Training of Farmers 		
Performance Criteria(PC) w	r.t. the Scope		
Element	Performance Criteria		
Components of Micro	To be competent, the user / individual on the job must be able to:		
Irrigation System	PC1. identify various components of MIS		
	PC2. identify f various parts of the MI units for timely fitting and installation		
Installation Techniques	To be competent, the user / individual of the job must be able to:		
	PC3. use right components at the right place for better installation		
	PC4. do quick and error free installation of the MIS		
Training of Formore	PC5. test and commission the MIS after installation		
Training of Farmers	To be competent, the user / individual on the job must be able to: PC6. train farmers on using the system		
	PC7. explain farmers on how to retrieve the system after harvest and again		
	laying the pipelines		
Knowledge and Understand	ding (K)		
A. Organizational	The user/individual on the job needs to know and understand:		
Context (Knowledge of	KA1. relevant legislation, standards, policies, and procedures in work		
the company /	KA2. relevant health and safety requirements applicable in the work		
organization and its	environment		
processes)	KA3. own job role and responsibilities and sources for information pertaining to		
	work		
	KA4. who to approach for support in order to obtain work related information,		
	clarifications and support		
	KA5. importance of following health, hygiene, safety and quality standards and		
	the impact of not following the standards on consumers and the business		

AGR/ N1005 In	stallation of Micro Irrigation System		
B. Technical	The individual on the job needs to know and understand:		
Knowledge	KB1. Effective working relationships and how to work effectively with the		
	farmers, co workers and the labourers		
	KB2. Organizational / farmers needs and time management		
	KB3. Types of Pumps, Piping Networks and other related equipments.		
	KB4. PVC & GI Fittings and its applications		
	KB5. Basic hydraulics like pressure, flow etc.		
	KB6. Types of chemicals to be used during maintenance of MIS		
	KB7. Training farmers on the process of using		
	KB8. Accessories needed for proper installation.		
	KB9. Knowledge of tools required for installation of MIS.		
Skills (S)			
A. Core Skills/ Generic	Writing Skills		
Skills	The individual on the job needs to know and understand how to:		
	SA1. Submit the bills & expenses incurred at site.		
	SA2. Report problems to the appropriate personnel in a timely manner		
	SA3. Write descriptions and details about incidents in reports		
	SA4. Follow basic arithmetic and algebraic principles		
	Reading Skills		
	The individual on the job needs to know and understand how to:		
	SA5. Read instruction manuals for hand tool and equipments		
	SA6. Read instructions on Irrigation Layout with special legend and notes.		
	SA7. Read and Understand Bill Of Materials (Product Code & Description)		
	SA8. Read Operational and Maintenance Manual		
	Oral Communication (Listening and Speaking skills)		
	The individual on the job needs to know and understand how to:		
	SA9. Able to communicate with farmers on the process of using it		
	SA10. Receive instructions and seek advice from supervisors and managers		
	SA11. Provide direction and instructions to their crew and other workers		
	SA12. Make Friendly and cordial communication with farmers at and off the		
	fields.		
B. Professional Skills	Decision Making		
	The individual on the job needs to know and understand how to:		
	SB1. In the event of deviation take decision on pipe size/ fittings.		
	SB2. Recall and demonstrate practical skills, routine and repetitive in a range		
	of applications, using appropriate rule and tool, using quality concepts		
	mentioned above.		
	Plan and Organize		

The individual on the job needs to know and understand how to:\$83.Use ideas in particular situations with consent of seniors\$84.Customise a given technology of MIS or variants of technologies to farmer's needs and priorities.Customer CentricityThe individual on the job needs to know and understand how to:\$85.manage relationships with co-workers and other farmersProblem SolvingThe individual on the job needs to know and understand how to:\$86.Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)\$87.Equipment Selection: Determine the kind of tools and equipment needed to do a job\$88.Troubleshooting: Determine what is causing an operating error and deciding what to do about itAnalytical ThinkingThe individual on the job needs to know and understand how to:\$89.Monitor and maintain the condition of tools and equipment SB10.\$810.In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer.Critical ThinkingThe individual on the job needs to know and understand how to:\$811.Take up his own working and learning SB12.\$812.Analyze the Site requirement and areas of priority if project is big. SB13.Judge the safety of Material and tools at sites.	AGR/ N1005	Installation of Micro Irrigation System
SB4. Customise a given technology of MIS or variants of technologies to farmer's needs and priorities. Customer Centricity The individual on the job needs to know and understand how to: SB5. manage relationships with co-workers and other farmers Problem Solving The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		The individual on the job needs to know and understand how to:
farmer's needs and priorities. Customer Centricity The individual on the job needs to know and understand how to: SB5. manage relationships with co-workers and other farmers Problem Solving The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		SB3. Use ideas in particular situations with consent of seniors
Customer Centricity The individual on the job needs to know and understand how to: SB5. manage relationships with co-workers and other farmers Problem Solving The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		SB4. Customise a given technology of MIS or variants of technologies to
The individual on the job needs to know and understand how to: SB5. manage relationships with co-workers and other farmers Problem Solving The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment set of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB1. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		farmer's needs and priorities.
SB5. manage relationships with co-workers and other farmers Problem Solving The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		Customer Centricity
Problem Solving The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		The individual on the job needs to know and understand how to:
 The individual on the job needs to know and understand how to: SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big. 		SB5. manage relationships with co-workers and other farmers
 SB6. Think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big. 		Problem Solving
 an optimum /best possible solution(s) SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big. 		The individual on the job needs to know and understand how to:
 SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big. 		SB6. Think through the problem, evaluate the possible solution(s) and suggest
to do a job SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big.		an optimum /best possible solution(s)
SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		
deciding what to do about it Analytical Thinking The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		
Analytical ThinkingThe individual on the job needs to know and understand how to:SB9.SB10.In case of complexity in the farmer's field, come out with creative /innovative and simple solutions for the benefit of the farmer.Critical ThinkingThe individual on the job needs to know and understand how to:SB11.SB12.Analyze the Site requirement and areas of priority if project is big.		
 The individual on the job needs to know and understand how to: SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big. 		
 SB9. Monitor and maintain the condition of tools and equipment SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big. 		Analytical Thinking
SB10. In case of complexity in the farmer's field, come out with creative / innovative and simple solutions for the benefit of the farmer. Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big.		The individual on the job needs to know and understand how to:
innovative and simple solutions for the benefit of the farmer.Critical ThinkingThe individual on the job needs to know and understand how to:SB11. Take up his own working and learningSB12: Analyze the Site requirement and areas of priority if project is big.		SB9. Monitor and maintain the condition of tools and equipment
Critical Thinking The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big.		SB10. In case of complexity in the farmer's field, come out with creative /
The individual on the job needs to know and understand how to: SB11. Take up his own working and learning SB12: Analyze the Site requirement and areas of priority if project is big.		innovative and simple solutions for the benefit of the farmer.
SB11. Take up his own working and learning SB12. Analyze the Site requirement and areas of priority if project is big.		Critical Thinking
SB12. Analyze the Site requirement and areas of priority if project is big.		The individual on the job needs to know and understand how to:
		SB11. Take up his own working and learning
SB13. Judge the safety of Material and tools at sites.		SB12. Analyze the Site requirement and areas of priority if project is big.
		SB13. Judge the safety of Material and tools at sites.

AGR/ N1005 Installation of Micro Irrigation System

NOS Version Control

NOS Code	AGR/ N1005					
Credits(NSQF)	TBD Version number 1.0					
Sector	Agriculture And Allied	Drafted on	25/02/14			
Sub-sector	Agriculture Crop Production	Last reviewed on	14/06/17			
Occupation	Precision Farming	Next review date	14/06/21			

AGR / N1006 Maintenance of Micro Irrigation System

National Occupational Standard

Overview

This unit is about Maintenance of Micro Irrigation System at farmer's field.

AGR/ N1006 Maintenance of Micro Irrigation System

Unit Code	AGR/ N1006			
Unit Title (Task)	Maintenance of Micro Irrigation Systems			
Description	This OS unit is about trouble shooting and maintenance of Micro Irrigation System at farmer's field for smooth functioning of the MI System in farmer's field.			
Scope	This unit/task covers the following:			
	 Trouble shooting the problems that occur in the farmer's field Maintenance of micro irrigation system 			
Performance Criteria(PC) w				
Element	Performance Criteria			
Trouble Shooting the	To be competent, the individual on the job must be able to:			
problems that occur in	PC1. identify various problems farmer may come across in the farmer's field.			
the farmer's field	PC2. address the common problems during the installation of the system			
	PC3. rectify common problem in MI System faced by farmers			
Maintenance of Micro	To be competent, the individual on the job must be able to:			
Irrigation System	PC4. do System cleaning as per the field situation in terms of type of soil and			
	its other characteristics.			
	PC5. fix the system clogging due to engation PC6. follow various maintenance guidelines prescribed for a given micro			
	irrigation system			
Knowledge and Understand				
A. Organizational	The user/individual on the job needs to know and understand:			
Context (Knowledge of	KA1. relevant legislation, standards, policies, and procedures in work			
the company /	KA2. relevant health and safety requirements applicable in the work			
organization and its	environment			
processes)	KA3. own job role and responsibilities and sources for information pertaining to			
ļ ,	work			
	KA4. who to approach for support in order to obtain work related information,			
	clarifications and support			
	KA5. importance of following health, hygiene, safety and quality standards and			
	the impact of not following the standards on consumers and the business			
	KA6. documentation and related procedures applicable in the context of work			
B. Technical	The individual on the job needs to know and understand:			
Knowledge	KB1. Effective working relationships and how to work effectively with co			
0-	workers, farmers and labourers.			
	KB2. Organizational / farmers needs and time management			

A	GR/ N1006 Ma	intenance of Micro Irrigation System		
		KB3. Types of Pumps, Piping Networks and other related equipments.KB4. PVC & GI Fittings and its applications		
		KB5. Basic hydraulics like pressure, flow etc.		
		KB6. Types of chemicals to be used during maintenance of MIS		
		KB7. Knowledge about the common problems of the MIS		
		KB8. Spare parts needed in various components		
		KB9. Maintenance guidelines and procedures		
		KB10. Acidification and various methods of systems cleaning		
	lls (S)			
Α.	Core Skills/ Generic	Writing Skills		
	Skills	The individual on the job needs to know and understand how to:		
		SA1. Submit the bills & expenses incurred at site.		
		SA2. Report problems to the appropriate personnel in a timely manner		
		SA3. Write descriptions and details about incidents in reports		
		SA4. Do basic arithmetic and algebraic principles		
		Reading Skills		
		The individual on the job needs to know and understand how to:		
		SA5. Read instruction manuals for hand tool and equipments		
		SA6. Read instructions on Irrigation Layout with special legend and notes.		
		SA7. Read and Understand Bill Of Materials (Product Code & Description)		
		SA8. Read Operational and Maintenance Manual		
		Oral Communication (Listening and Speaking skills)		
		The individual on the job needs to know and understand how to:		
		SA9. Receive instructions and seek advice from supervisors and managers		
		SA10. Provide direction and instructions to co workers, farmers and labourers		
		SA11. Make friendly and cordial communication with farmers at and off the		
		fields		
в.	Professional Skills	Decision Making		
		The individual on the job needs to know and understand how to:		
		SB1. In the event of deviation take decision on pipe size/ fittings.		
		SB2. Recall and demonstrate practical skills, routine and repetitive in a range		
		of applications, using appropriate rule and tool, using quality concepts		
		mentioned above.		
		Plan and Organize		
		The individual on the job needs to know and understand how to:		
		SB3. Use ideas in particular situations with consent of seniors		
		SB4. Customise a given technology of irrigation system or variants of		
		JD4. Customise a given technology of inteation system of variants of		

AGR/ N1006	Maintenance of Micro Irrigation System
	Customer Centricity
	The individual on the job needs to know and understand how to:
	SB5. manage relationships with co-workers and other farmers
	Problem Solving
	The individual on the job needs to know and understand how to:
	SB6. Think through the problem, evaluate the possible solution(s) and suggest / propose an optimum /best possible solution(s)
	SB7. Equipment Selection: Determine the kind of tools and equipment needed to do a job
	SB8. Troubleshooting: Determine what is causing an operating error and deciding what to do about it
	Analytical Thinking
	The individual on the job needs to know and understand how to:
	SB9. Monitor and maintain the condition of tools and equipment
	Critical Thinking
	The individual on the job needs to know and understand how to: SB10. Take up his own working and lowning
	SB11. Analyze the site requirement and areas of priority if project is big. SB12. Judge the safety of material and tools at sites.

- S

AGR/ N1006 Maintenance of Micro Irrigation System

NOS Version Control

NOS Code	AGR/N1006					
Credits(NSQF)	TBDVersion number1.0					
Sector	Agriculture And Allied	Drafted on	25/02/14			
Sub-sector	Agriculture Crop Production	Last reviewed on	14/06/17			
Occupation	Precision Farming	Next review date	14/06/21			

AGR/N9903

Maintain Health & Safety at the workplace

National Occupational Standard

Overview

This unit is about maintaining health & safety of self and others at the workplace.

AGR/N9903 Maintain Health & Safety at the workplace **Unit Code** AGR / N9903 Unit Title Maintain Health & Safety at the workplace (Task) Description This OS is for the cultivator who is responsible for maintaining health and safety of self and others co workers at workplace Scope This unit/task covers the following: • Maintain clean and efficient workplace Render appropriate emergency procedures • Performance Criteria (PC) w.r.t. the Scope **Performance Criteria** Element To be competent, the individual must be able to: Maintaining clean and efficient workplace PC1. undertake basic safety checks before operation of all machinery and vehicles and hazards are reported to the appropriate supervisor PC2. work for which protective clothing or equipment is required is identified and the appropriate protective clothing or equipment is used in performing these duties in accordance with workplace policy. PC3. read and understand the hazards of use and contamination mentioned on the labels of pesticides/fumigants etc PC4. assess risks prior to performing manual handling jobs, and work according to currently recommended safe practice. PC5. use equipment and materials safely and correctly and return the same to designated storage when not in use PC6. dispose of waste safely and correctly in a designated area PC7, recognise risks to bystanders and take action to reduce risk associated with jobs in the workplace PC8. perform your work in a manner which minimizes environmental damage all procedures and work instructions for controlling risk are followed closely. PC9. report any accidents, incidents or problems without delay to an appropriate person and take necessary immediate action to reduce further danger. **Render appropriate** To be competent, the individual must be able to: emergency procedures PC10. follow procedures for dealing with accidents, fires and emergencies, including communicating location and directions to emergency. PC11. follow emergency procedures to company standard / workplace requirements PC12. use emergency equipment in accordance with manufacturers'

AGR/N9903	Maintain Health & Safety at the workplace		
	specifications and workplace requirements		
	PC13. provide treatment appropriate to the patient's injuries in accordance		
	with recognized first aid techniques		
	PC14. recover (if practical), clean, inspect/test, refurbish, replace and store the		
	first aid equipment as appropriate		
	PC15. report details of first aid administered in accordance with workplace		
	procedures.		
Knowledge and Understand	ling (K)		
A. Organizational	The user/individual on the job needs to know and understand:		
Context (Knowledge of	KA1. relevant legislation, standards, policies, and procedures in work		
the company /	KA2. relevant health and safety requirements applicable in the work		
organization and its	environment		
processes)	KA3. own job role and responsibilities and sources for information pertaining to work		
	KA4. who to approach for support in order to obtain work related information, clarifications and support		
	KA5. importance of following health, hygiene, safety and quality standards and		
	the impact of not following the standards on consumers and the business		
	KA6. documentation and related procedures applicable in the context of work		
B. Technical Knowledge	The user/individual on the job needs to know and understand:		
	KB1. personal hygiene and fitnessrequirements		
	KB2. your general duties under the relevant health and safety legislation KB3. what personal protective equipment and clothing should be worn and		
	how it is cared for		
	KB4. the correct and safe way to use materials and equipment required for your work		
	KB5. the importance of good housekeeping in the workplace		
	KB6. safe disposal methods for waste		
	KB7. methods for minimizing environmental damage during work		
	KB8. the risks to health and safety and the measures to be taken to control those risks in your area of work		
	KB9. workplace procedures and requirements for the treatment of workplace injuries/illnesses.		
	KB10. basic emergency first aid procedure		
	KB11. local emergency services		
	KB12. why accidents, incidents and problems should be reported and the		
	appropriate action to take		
Skills (S)			

Maintain Health & Safety at the workplace

AGR/N9903	Maintain Health & Safety at the workplace			
A. Core Skills/ Generic	Writing Skills			
Skills	The user/ individual on the job needs to know and understand how to:			
	SA1. mention the data which are required for record keeping purpose			
	SA2. report problems to the appropriate personnel in a timely manner			
	SA3. write descriptions and details about incidents in reports			
	Reading Skills			
	The user/ individual on the job needs to know and understand how to:			
	SA4. read instruction manual for hand tool and equipments			
	Oral Communication (Listening and Speaking skills)			
	The user/individual on the job needs to know and understand how to:			
	SA5. communicate clearly and effectively with others like farmers, concerned			
	officer/stakeholders			
	SA6. comprehends information shared by senior people and experts			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand how to:			
	SB1. make decisions pertaining to types of tools to be used			
	SB2. identify need of first aid and render it accordingly			
	Plan and Organize			
	The user/individual on the job needs to know and understand how to:			
	SB3. schedule daily activities and drawing up priorities; allocate start times,			
	estimation of completion times and materials, equipment and assistance			
	required for completion.			
	Customer Centricity			
	The user/individual on the job needs to know and understand how to:			
	SB4. Cmanage relationships with co-workers and managers of the who may be			
	stressed, frustrated, confused or angry			
	Problem Solving			
	The user/individual on the job needs to know and understand how to:			
	SB5. Identify problems immediately and take up solutions quickly to resolve			
	delays			
	Analytical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB6. monitor and maintain the condition of tools and equipment			
	SB7. assess situation & identify appropriate control measures			
	Critical Thinking			
	The individual on the job needs to know and understand how to:			
	SB8. take up one's own learning			

AGR/N9903

Maintain Health & Safety at the workplace

NOS Version Control

NOS Code	AGR / N9903		
Credits(NSQF)	TBD	Version number	1.0
Sector	Agriculture And Allied	Drafted on	25/02/14
Sub-sector	Agriculture Crop Production	Last reviewed on	14/06/17
Occupation	Precision Farming	Next review date	14/06/21

Annexure

Nomenclature for QP and NOS

National Skill Developmen Corporation

Qualification Pack For Micro Irrigation Technician

The following acronyms/codes have been used in the nomenclature above:

	Range of Occupation
Sub-sector	numbers
Agriculture Crop Production	01 - 40
Dairying	41 – 42
Poultry	43 – 44
Animal Husbandry	45 – 48
Fisheries	49 – 51
Agriculture Allied Activities	52 – 60
Forestry, Environment and Renewable Energy	61 - 70
Management	
Agriculture Industries	71 – 90
Generic Occupations	96 - 99

Sequence	Description	Example
Three letters	Industry name	AGR
Slash	/	/
Next letter	Whether QP or NOS	Q or N
Next two numbers	Occupation code	01
Next two numbers	OS number	01

Note:

- The range of occupation numbers have been decided based on the number of existing and future occupations in a segment
- Occupation numbers from 91 95 have been intentionally left blank to accommodate any emerging segment in future.

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role	Micro-Irrigation Technician
Qualification Pack	AGR/Q1002
Sector Skill Council	Agriculture

Guidelines for Assessment:

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC.

2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC.

3. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option NOS/set of NOS.

4. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below).

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criterion.

5. To pass the Qualification Pack , every trainee should score a minimum of 70% of aggregate marks to successfully clear the assessment.

6. In case of *unsuccessful completion*, the trainee may seek reassessment on the Qualification Pack.

Assessment	Assessment Criteria for outcomes	Total Mark (225)		Marks Allocation	
outcomes			Out Of	Theory	Skills Practical
1.AGR/N1004 Designing and Layout of Micro Irrigation System	PC1.Identify the characteristics of the soil, climatic conditions, land gradient, crop etc., essential for designing the system				
		50	10	6	4

	PC2.Follow Micro Irrigation Principles in the design of the Micro Irrigation System in the field				
			10	5	5
	PC3.Layout Irrigation System as per the legend used in drawing.		10	5	5
	PC4.Handle the site deviation if required.				
			10	5	5
	PC5.Take note of basics of crop cultivation such as spacing, water requirement, spacing of the crop stand, nature of rooting etc.,		10	5	5
			50	26	24
2.AGR/N1005 Installation of Micro	PC1.Identify various components of MIS				
Irrigation		100	15	10	5

N:S·D·C National Skill Development Corporation

System	PC2. Identify f various parts of the MI units for timely fitting and installation				
			15	10	5
	PC3. Use right components at the right place for better installation				
	DC4 Do swish and owner free installation of the		10	10	0
	PC4.Do quick and error free installation of the MIS				
		-	30	15	15
	PC5.Test and Commission the MIS after installation				
			10	5	5
	PC6.Train farmers on using the system		10	0	10
	PC7.Explain farmers on how to retrieve the system after harvest and again laying the pipelines				
			10	0	10
			100	50	50

3.AGR/N1006 Maintenance of Micro Irrigation System	PC1.Identify various problems farmer may come across in the farmer's field.				
			10	6	4
	PC2.Address the common problems during the installation of the system				
			10	6	4
	PC3.Rectify common problem in MI System faced by farmers				
			5	5	0
	PC4.Do System cleaning as per the field situation in terms of type of soil and its other characteristics.				
			10	3	7
	PC5.Fix the system clogging due to fertigation				
		50	5	2	3

	PC6.Follow various maintenance guidelines prescribed for a given micro irrigation system		10	3	
			50		7
	PC1.undertake basic safety checks before operation of all machinery and vehicles and hazards are reported to the appropriate supervisor		50	25	25
4.AGR/N9903 Maintain	PC2.work for which protective clothing or equipment is required is identified and the appropriate protective clothing or equipment is used in performing these duties in accordance with workplace policy		2	2	
Health & Safety at the	accordance with workplace policy. PC3.read and understand the hazards of use		2	2	0
workplace	and contamination mentioned on the labels of	25	1	0	1

pesticides/fumigants etc PC4.assess risks prior to performing manual				
handling jobs, and work according to currently				
recommended safe practice.		1	1	0
PC5.use equipment and materials safely and				
correctly and return the same to designated				
storage when not in use		4	2	2
PC6.dispose of waste safely and correctly in a				
designated area		3	2	1
PC7.recognise risks to bystanders and take				
action to reduce risk associated with jobs in the				
workplace		1	0	1
PC8.perform your work in a manner which				
minimizes environmental damage all				
procedures and work instructions for				
controlling risk are followed closely.		1	1	0
PC9.report any accidents, incidents or				
problems without delay to an appropriate				
person and take necessary immediate action to				
reduce further danger.		1	0	1
PC10.follow procedures for dealing with				
accidents, fires and emergencies, including				
communicating location and directions to				
emergency.		1	0	1
PC11.follow emergency procedures to				
company standard / workplace requirements		1	0	1
PC12.use emergency equipment in accordance				
with manufacturers' specifications and				
workplace requirements		1	0	1
PC13.provide treatment appropriate to the		-		-
patient's injuries in accordance with recognized				
first aid techniques		1	1	0
PC14.recover (if practical), clean, inspect/test,		-		
refurbish, replace and store the first aid				
equipment as appropriate		1	0	1
PC15.report details of first aid administered in				
accordance with workplace procedures.		1	0	1
		T	0	1
		25	12	13
TOTAL	225	225	113	112