

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AGRICULTURE &

ALLIED INDUSTRY

Contents

Introduction and Contacts	[1]
Qualifications Pack	[2]
Glossary of Key Terms	[3]
OS Units	[5]
Annexure: Nomenclature for QP & OS	[17

Introduction

Qualifications Pack-Artificial Insemination Technician

SECTOR: AGRICULTURE AND ALLIED **SUB-SECTOR: AGRICULTURE ALLIED ACTIVITY**

OCCUPATION: LIVESTOCK HEALTH MANAGEMENT

REFERENCE ID: AGR /Q4803

ALIGNED TO: NCO-2004/NIL

Artificial Insemination Technician: An Artificial Insemination Technician (AI Technicain) also known as Community Animal Husbandry Assistant, Gopal mitra, prani bandhu etc. is a person prefereably selected from his/her own community, primarily to assist farmers in cattle breeding and management of dairy animals. He / she normally works under direct supervision and monitoring of any registered development / private / producer led agency.

Brief Job Description: An Artificial Insemination Technician (AI Technician) provides cattle breeding, management and development related services mostly in the outdoor setting.

Personal Attributes: An AI Technician should have a mind for science, belongingness to the community, compassion for animals, good leadership, communication and observation skills. He / she should be physically strong and have manual dexterity to perform on the job.

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, 304-305, Bestech Chambers, B-Block, Sushant Lok-1, Gurgaon, Haryana -122002 E-mail: ceo@asci-india.com

Qualifications Pack Code	ļ	AGR/Q4803	
Job Role	Artificial Insemination Technician		
Credits NSQF	TBD	Version number	1.0
Sector	Agriculture & Allied	Drafted on	09/12/14
Sub-sector	Agriculture Allied Activity	Last reviewed on	23/12/14
Occupation	Livestock Health Management	Next review date	23/12/15

Job Role	Artificial Insemination Technician		
	(Also called as Gopal Mitra / Pranibandhu / Communtiy Animal Husbandry Assistant)		
Role Description	To assist his / her immediate community by providing cattle breeding, management and business development related services to farmers.		
NSQF level	3		
Minimum Educational			
Qualifications	8th Standard passed		
Maximum Educational	Not applicable		
Qualifications			
Training	Not Mandatory		
Experience	One year of experience in community / village level work is preferable.		
Applicable National Occupational Standards (NOS)	 Compulsory: AGR/N4820 : Implementation of cattle breeding services AGR/N4808 : Assisting in veterinary extension services. AGR/N4810 : Development program implementation and marketing in livestock sector Optional: Not Applicable		
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.
Occupational Standard	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 Sether specify the standard of performance required when carrying out a task.
National Occupational Standard (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context.
Qualification Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
Qualification 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

Qualifications Pack For Artificial Insemination Technician

		communication related skills that are applicable to most job roles.	
ĺ	Vertical	Vertical may exist within a sub-sector representing different domain	
		areas or the client industries served by the industry	
	Keywords /Terms	Description	
	TBD	To Be Decided	
	QP	Qualifications Pack	
	OS	Occupational Standard	
	NOS	National Occupational Standard	
	NSQF	National Skills and Qualification Framework	
	NVEQF	National Vocational Education and Qualification Framework	
	TLO	On Job Training	

Overview

This unit deals with cattle breeding services

Unit Code	AGR/N4820	
Unit Title	Implementation of cattle breeding services	
(Task)		
Description	This OS unit is about assisting organization in implementing programs related to cattle	
	breeding.	
Scope	This unit/task covers:	
	Verious concerts of anthle broading, starting from the broading valated activities such	
	Various aspects of cattle breeding, starting from pre-breeding related activities such as breeder database maintenance and quality cattle selection to actual breeding and	
	performance monitoring.	
	performance monitoring.	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Maintenance of	To be competent, the individual on the job must be able to:	
database of good		
cattle breeders.	PC1. help farmers / clients with information on sources of good breeding animals.	
Assistance to farmers	To be competent, the individual on the job must be able to:	
in quality cattle		
selection / purchase.	PC2. assist farmers / clients in selecting an may with proper breed and other	
	characteristics for breeding purpose.	
Conducting artificial	To be competent, the individual on the job must be able to:	
insemination		
	PC3. detect heat in cattle.	
	PC4. use semen of appropriate quality and blood level.	
	PC5. follow protocols pertaining to biosecurity, safety, hygiene and welfare PC6. follow the prescribed procedures in handling semen straw and in conducting	
	insemination.	
	PC7. conduct artificial insemination in time.	
Assistance to farmers	To be competent, the individual on the job must be able to:	
on management of		
unproductive	PC8. guide farmers / clients on appropriate feeding practices required for breeding	
animals.	animals e.g. mineral supplementation etc.	
	PC9. guide farmers on maintaining optimum number of animals based on breeding	
	plan and suggested performance goal.	
Post insemination	To be competent, the individual on the job must be able to:	
data recording and		
performance	PC10. use field data collection tools (including electronic reader / mobile based data	
monitoring of	collection) as per given specifications.	
breeding services	PC11. provide organization with standard required information such as semen used;	
	time of heat, time of insemination, calf born etc. needed to monitor breeding	
	services.	
Knowledge and Unders	standing (K)	

A. Organizational	The user/individual on the job needs to know and understand:		
Context	The user/individual on the job needs to know and understand.		
(Knowledge of the	e of the KA1. relevant organizational policy on breeding.		
company /	KA2. understanding of reporting structure.		
organization and			
its processes)			
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge			
	KB1. basic of reproductive physiology e.g. estrous cycle, signs etc. and anatomy of		
	reproductive organs.		
	KB2. basic of genetics e.g. selective breeding / cross breeding		
	KB3. semen straw handling procedure and safety requirement in handling of liquid		
	nitrogen.		
	KB4. protocols related to bio-security, hygiene, safety and animal welfare.		
	KB5. technical procedure of artificial insemination.		
	KB6. feeding of breeding animals , mineral supplementation etc.		
Skills (S) [Optional]			
A. Core Skills/	Writing Skills		
Generic Skills	The user/ individual on the job needs to know and understand how to:		
	SA1. prepare a brief case report.		
	SA2. fill monitoring related forms etc.		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA3. read government / organizational guideline / manuals.		
	SA4. read label of semen straws.		
	SA5. read manufacturer guideline of various common equipment uses in breeding		
	services.		
	SA6. read directives from government / organization .		

	Oral Communication (Listening and Speaking skills)		
The user/individual on the job needs to know and understand how to:			
	SA7. discuss task lists, schedules, etc. with co-workers		
	SA8. explain farmers / clients on artificial insemination procedures.		
	SA9. give clear suggestions / guidance to farmers / clients.		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to:		
	SB1. make decisions related to time, appropriate application of artificial insemination technologies etc.		
	Plan and Organize		

The user/individual on the job needs to know and understand:
SB2. how to plan various procedures.
Skills of using computer / electronic gadgets and other communication tools.
The user/individual on the job needs to know and understand how to:
SB3. use electronic / mobile tools (where available) to record and send breeding related data to servers.
Analyzing and investigating
The user/individual on the job needs to know and understand how to:
SB4. investigate and analyze in relation to difficulties, failures etc.

NOS Version control

NOS Code		AGR/N4820	-
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture & Allied	Drafted on	08/01/2015
Industry Sub-sector	Agriculture Allied Activity	Last reviewed on	08/01/2015
Occupation	Livestock Health Management	Next review date	08/01/2016

AGR/N4808: Assisting in veterinary extension services

National Occupational Standard

Overview

This unit deals with veterinary extension.

AGR/N4808: Assisting in veterinary extension services.

	(@) 111
- 81	· ·····
100	
- 10	ANY 19833
_	S7 AB 3653
	B88
- 88	
- 8	
100	1000010-0000000000000000000000000000000
- 10	Concession of the local division of the loca
- 80	(()))))
- 88	1 21 20 3003
- 8	1.1.1
- 8	
	(600)99
	(a 9 199
	ã
	dn
	dn
	cup
	ccup
	ccup
	cup
(ccup
(ccup
	ccup
	ccup
(ccup
(II Occup:
(II Occup:
	ccup
(II Occup:
(ial Occup
(II Occup:
((ial Occup
(ial Occup
(nal Occup
(ial Occup
(nal Occup
-	nal Occup
-	nal Occup
() 	nal Occup
-	itional Occup
() 	nal Occup
•	itional Occup
•	itional Occup
• - -	Jational Occup
	itional Occup
•	Jational Occup
-	Jational Occup
-	Jational Occup

Unit Code	AGR/N4808
Unit Title	Assisting in veterinary extension services.
(Task)	
Description	This OS unit is about assisting organization in conducting veterinary extension related activities.
Scope	This unit/task covers:
Scope	This unit/ task covers.
	Planned promotion of approved technologies and practices for productivity
	enhancement and profitability of farming operation.
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Promoting approved	To be competent, the individual on the job must be able to:
technology and best practices (including	PC1. understand and explain the applicability and benefit associated with common
organic practices) in	approved technology(s) / best practice(s) in the context of local situations,
livestock farming,	opportunities and constraints.
handling of animal	PC2. give feedback on technology application in field and need for improvement (if
products.	any).
	PC3. organize extension events based on farmer convenience and seasonal
	suitability.
Assist farmers on	To be competent, the individual on the job must be able to:
quality farm input	To be competent, the individual on the job must be able to.
selection and	PC4. understand and explain quality parameters regarding various farm inputs.
procurement.	PC5. scout sources, plan and organize farmers for intelligent (Timely, quality and
	cost based) procurement of inputs.
Assist in maintaining	To be competent, the individual on the job must be able to:
record of farmer	PC6. keep record that can help make farmer meeting and farm school activities
meeting / farm school activities	'targeted' and 'need based'
School activities	
Use of mobile and	To be competent, the individual on the job must be able to:
other technology for	
extension / client	PC7. Use modern communication devices, audio-visual aids to explain farmers /
education	clients.

AGR/N4808: Assisting in veterinary extension services.

Knowledge and Unders	standing (K)
 A. Organizational Context (Knowledge of the company / organization and its processes) B. Technical Knowledge 	 The user/individual on the job needs to know and understand: KA1. relevant organizational policy, products and services. KA2. supervisory structure. The user/individual on the job needs to know and understand: KB1. common popular production / processing technologies in livestock / poultry farming / product handling. KB2. common feed ingredients / fodder variety and their uses. KB3. organoleptic testing of feed. KB4. basic body scoring methods and selection of animals. KB5. basics of animal housing and farm infrastructure. KB6. use of communication devices.
Skills (S) [Optional]	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. prepare a brief field program report. SA2. Fill data sheet and survey form. Reading Skills The user/individual on the job needs to know and understand how to: SA3. read government / organizational guideline / manuals. SA4. keep abreast with the latest knowledge / technologies by reading brochures, pamphlets, and other related information sheets. SA5. read directives from government / organization / supervising veterinarians.
B. Professional Skills	Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. discuss task lists, schedules, etc. with co-workers SA7. explain farmers / clients on use of various technologies. SA8. give clear suggestions / guidance to farmers / clients. Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions related to suitability of any technology based on local

AGR/N4808: Assisting in veterinary extension services.

situations.
Plan and Organize
The user/individual on the job needs to know and understand:
SB2. how to plan for various extension events.
Skills of using computer / electronic gadgets and other communication tools.
The user/individual on the job needs to know and understand how to:
SB3. use electronic communication / presentation tools.
Analyzing and investigating
The user/individual on the job needs to know and understand how to:
SB4. investigate and analyze adopted technologies and provide feedback to supervising veterinarian / scientist.

NOS Version control

NOS Code		AGR/N4808	
Credits NSQF	TBD	Version number	1.0
Industry	Agriculture & Allied	Drafted on	09/12/2014
Industry Sub-sector	Agriculture Allied Activity	Last reviewed on	23/12/2014
Occupation	Livestock Health Management	Next review date	23/12/2015

Overview

This unit deals with development program implementation and marketing in livestock sector

	Unit Code	AGR/N4810					
	Unit Title	Development program implementation and marketing in livestock sector.					
	(Task)						
	Description	This OS unit is about assisting organization in implementing programs and projects in livestock sector (including one related to marketing of livestock products).					
	Scope	This unit/task covers :					
	ocope						
		Basics of development program implementation such as empowerment / awareness creation, engagement with stakeholders and promotion of economic activities.					
	Performance Criteria(P	C) w.r.t. the Scope					
	Element	Performance Criteria					
	Facilitation of	To be competent, the individual on the job must be able to:					
	implementation of						
	government / private	PC1. promote awareness of programs and help in targeted beneficiary selection as					
	development	envisioned in the promoted project / program.					
	programs.	PC2. work with selected project beneficiaries in implementing activities as envisaged in promoted programs.					
Ī	Engagement with	To be competent, the individual on the job must be able to:					
	farmers' institutions						
	and local self-	PC3. attend and cooperate during meetings / programs of farmer's institutions /					
	government (panchayats.					
	Panchayat)	PC4. inform / involve farmer leaders / panchayat functionaries in selection of					
		program beneficiaries.					
		PC5. facilitate organizations's / panchayat's endeavor to ensure convergence of					
-	Facilitation of agri-	development projects for synergy. To be competent, the individual on the job must be able to:					
	livestock related	To be competent, the individual on the job must be able to.					
	economic activity of	PC6. motivate and handhold formation of self-help groups.					
	self-help groups	PC7. guide farmers on business options and basic economics of various livestock					
		linked activities.					
ľ	Facilitation of	To be competent, the individual on the job must be able to:					
	marketing of						
	livestock farm inputs	PC8. motivate farmers to produce for market and ensure aggregation, collective					
	/ products.	marketing of livestock products.					
		PC9. provide market related e.g. prices etc. information to farmers.					
		PC10. provide information on livestock farm inputs e.g. feed, fodder, supplements					
		etc.					

Knowledge and Under	rstanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. relevant organizational policy and programs.
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. basics of development project management. KB2. guideline on self-help group / producer company formation and functioning. KB3. common livestock based business activities and economics thereof. KB4. basic understanding of common rural development programs of the government. KB5. basics of marketing and markets in the context of livestock products.
Skills (S) [Optional] A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. prepare a brief report. Reading Skills The user/individual on the job needs to know and understand how to: SA2. read government / organizational guideline / manuals. SA3. keep abreast with the latest information / knowledge on rural development livestock market by reading new papers, magazines etc. SA4. read directives from reporting government / private organization

	Oral Communication (Listening and Speaking skills)				
The user/individual on the job needs to know and understand how to:					
	SA5. discuss and explain benefit / outcome development programs.SA6. listen and comprehend farmer's problems and suggestions.				
B. Professional Skills					
	Plan and Organize				
	The user/individual on the job needs to know and understand:				

SB1. how to plan activities.
Skills of using computer / electronic gadgets and other communication tools.
The user/individual on the job needs to know and understand how to:
SB2. use electronic gadgets to promote programs / projects and engage with farmers / clients.
Analyzing and investigating
The user/individual on the job needs to know and understand how to:
SB3. investigate and analyze opportunities and difficulties in program implementation.

Annexure

Nomenclature for QP and NOS

Qualifications Pack Insert 3 letter code for SSC] Q denoting Qualifications Pack Occupational Standard An example of NOS with 'N' Insert 3 letter code for SSC] Occupational Standard Occupational Occupational Standard Occupation (2 numbers) Occupation (2 numbers) Occupation (2 numbers) Occupation (2 numbers) Occupation (2 numbers)

Back to top...

Sub-sector	Range of Occupation numbers
Agriculture Crop Production	01 - 40
Agriculture Allied Activities	41 – 60
Forestry, Environment and Renewable Energy Management	61 - 70
Agriculture Industries	71 – 90
Generic Occupations	96 - 99

Sequence	Description	Example	
Three letters	Industry name	AGR	
Slash		and a start of the	
Next letter	Whether QP or NOS	Q or N	
Next two numbers	Occupation code	01	
Next two numbers	OS number	01	
1920 1944			÷.
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	Artificial Insemination Technician
Qualification Pack	AGR/Q4803
<u>Sector Skill</u>	
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 mark	s proportional to its importance in NOS. SSC will also lay down proportion of
marks for Theory and Skills Practic	al for each PC.
2. The assessment for the theory	part will be based on knowledge bank of questions created by the SSC.
3. Individual assessment agencies	will create unique question papers for theory part for each candidate at each
examination/training center (as pe	er assessment criteria below)
4. Individual assessment agencies	will create unique evaulations for skill practical for every student at each
examination/training center based	d on this criteria
5. To pass the Qualification Pack,	every trainee should score a minimum of 50% in aggregate and 30% in each NOS.
6. The marks are allocated PC wise	e, however, every NOS will carry a weightage in the total marks allocated to the
specific QP.	

Marks Allocation Total Skills Out **Practica** Mark Theor NOSs Element PCs (300) Of Т V 1. Maintenance of PC1. help farmers / clients with 1 AGR/N4820 : database of information on sources of good R Implementation good cattle breeding animals. of cattle breeding breeders. services 5 5 0 Assistance to PC2. assist farmers / clients in farmers in selecting animal with proper breed quality cattle and other characteristics for selection / breeding purpose. 10 3 7 purchase. PC3. detect heat in cattle. 10 3 7 PC4. use semen of appropriate quality and blood level. 5 3 2 PC5. follow protocols pertaining to biosecurity, safety, hygiene and 100 welfare 10 5 5 PC6. follow the prescribed procedures in handling semen straw and in conducting insemination. 30 5 25 PC7. conduct artificial insemination in time. 5 5 0 Assistance to PC8. guide farmers / clients on appropriate feeding practices farmers on management of required for breeding animals e.g. unproductive mineral supplementation etc. 10 7 3 animals. guide farmers on PC9. maintaining optimum number of animals based on breeding plan and 5 3 2

		suggested performance goal.				
	Post insemination data recording and	PC10. use field data collection tools (including electronic reader / mobile based data collection) as per given specifications.		5	1	4
	performance monitoring of breeding services	PC11. provide organization with standard required information such as semen used; time of heat, time of insemination, calf born etc. needed to monitor breeding services.		5	3	2
				100	43	57
8. AGR/ N4808 Assisting in veterinary	Promoting approved technology and best practices (including	PC1. understand and explain the applicability and benefit associated with common approved technology(s) / best practice(s) in the context of local situations,			L F	
extension services	organic	opportunities and constraints.	and the second second	35	10	25
	practices) in	PC2. give feedback on				25
	livestock	technology application in field and				
	farming,	need for improvement (if any).		10	2	8
	handling of	PC3. organize extension events	N.A.	Jul .		$\langle \rangle$
	animal products.	based on farmer convenience and	9 N.S	15	2	13
	Assist farmers	seasonal suitability. PC4. understand and explain	1	125	Z	13
	on quality farm	quality parameters regarding	N.	R.L.		
	input selection	various farm inputs.	100	10	5	5
\ ···	and	PC5. scout sources, plan and				
\sim	procurement.	organize farmers for intelligent				
		(timely, quality and cost based)		3	A	. /·
		procurement of inputs.		10	3	7
	Assist in	PC6. keep record that can help	-			
	maintaining	make farmer meeting and farm			/	
	record of farmer meeting / farm	school activities 'targeted' and				
	school activities	'need based'		10	2	8
	Use of mobile	PC7. Use modern				5
	and other	communication devices, audio-				
	technology for	visual aids to explain farmers /				
	extension /	clients.				
	client education			10	1	9
	na dia dia 1			100	25	75
10. AGR/ N4810	Facilitation of implementation	PC1. promote awareness of programs and help in targeted				
Development	of government /	beneficiary selection as envisioned				
program implementation	private	in the promoted project / program.				
and marketing in	development	, , , , , , , , , , , , , , , , , , , ,	100			
				10	-	F
livestock sector	programs.			10	5	5
-	programs.	PC2. work with selected project		10	5	5

		activities as envisaged in promoted				
		programs.				
	Engagement	PC3. attend and cooperate				
	with farmers'	during meetings / programs of				
	institutions and	farmer's institutions / panchayats.		10	2	8
	local self-	PC4. inform / involve farmer				
	government (leaders / panchayat functionaries in				
	Panchayat)	selection of program beneficiaries.		10	2	8
		PC5. facilitate organizations's /				
		panchayat's endeavor to ensure				
		convergence of development				
		projects for synergy.		5	5	0
	Facilitation of	PC6. motivate and handhold				
	agri-livestock	formation of self-help groups.		15	5	10
	related	PC7. guide farmers on business				
	economic	options and basic economics of				
	activity of self-	various livestock linked activities.				
1	help groups			15_	6	9
E.	Facilitation of	PC8. motivate farmers to			F-	
for the second s	marketing of	produce for market and ensure	~ ~	Con the	Sec. 2	é.
	farm inputs /	aggregation, collective marketing of	~77			
	livestock farm	livestock products.	~	10	5	5
	products.	PC9. provide market related e.g.	>~X }	đ. i		$\langle \rangle$
		prices etc. information to farmers.	2. 4	7	2	5
		PC10. provide information on		A	er All and an an	
		livestock farm inputs e.g. feed,		Fritz		
6		fodder, supplements etc.	1	8	8	0
				100	42	58
	V			100		