

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 304-305, 3rd Floor, Bestech Chambers, Sushant Lok-1, Gurgaon-122002 mail: info@asci-india.com

Contents

- 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...[50]
- 6. Assessment Criteria.....[52]

Introduction

Qualifications Pack – Small poultry farmer

SECTOR: AGRICULTURE AND ALLIED SUB-SECTOR: Poultry OCCUPATION: Poultry farming REFERENCE ID: AGR/Q4306

ALIGNED TO: NCO-2015/6122.0101

A Small Poultry Famer is a person who is responsible for various activities involved in rearing of small poultry birds such as chicken and duck.

Brief Job Description: A Small Poultry Farmer takes various decisions for the viability and sustainability of the poultry farm. He/She ensures proper care of the poultry birds, their health and productivity, meat or egg production and marketing of the produce.

Personal Attributes: A Small Poultry Farmer should have the ability to make various operational and strategic decisions pertaining to his/her work. The person should be result oriented and be able to demonstrate skills to use various hand tools and other equipments essential for better productivity.

Qualifications Pack For Small Poultry Farmer

Qualifications Pack Code	AGR/Q4306 Small poultry farmer		
Job Role			
Credits (NSQF)	TBD	Version number	1.0
Sector	Agriculture and Allied	Drafted on	12/10/15
Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20
NSQC clearance on	N/A		

	Small poultry farmer		
Role Description	A Small Poultry Farmer takes various decisions for the viability and sustainability of the poultry farm. He/She ensures proper care of the poultry birds, their health and productivity, meat or egg production and marketing of the produce		
NSQF level	4		
Minimum Educational Qualifications	Class 5 preferably		
Maximum Educational Qualifications	Not applicable		
Training (Suggested but not mandatory)	 Poultry diseases and biosecurity measures Poultry feeding and quality control Waste management GAP QMS 		
Minimum Job Entry Age	18 years		
Experience	0-1 years in poultry birds rearing and egg/meat production		
Applicable National Occupational Standards (NOS)	Compulsory: 1. AGR/N4327 Prepare and maintain accommodation for poultry birds 2. AGR/N4328 Handle birds in poultry sheds 3. AGR/N4329 Provide feed and water for birds 4. AGR/N4329 Provide feed and water for birds 5. AGR/N4330 Maintain health of birds at poultry farm 5. AGR/N4331 Harvest eggs and meat from the birds 6. AGR/N4332 Maintain post harvest cleanliness 7. AGR/N4333 Build entrepreneurship and marketing skills 8. AGR/N4334 Complete documentation and record keeping related to poultry farming 9. AGR/N4316 Ensure safety, hyigene and sanitation of poultry farm Optional: N.A.		
	N.A.		

Qualifications Pack For Small Poultry Farmer

Keywords /Terms	Description
Reywords / Terms	
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 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 most job roles.

Definitions

Acronyms

	Keywords /Terms	Description
	GAP	Good Agricultural Practices
	NOS	National Occupational Standard
	NSQF	National Skill Qualification Framework
	OS	Occupational Standard
PC Performance Criteria		Performance Criteria
QP Qualification Pack		Qualification Pack
SSC Sector Skill Council		Sector Skill Council
SOP Standard Operating Procedure		Standard Operating Procedure
	QMS Quality Management Systems	

Prepare and maintain accommodation for poultry birds

National Occupational Standard

Overview

This OS unit is about preparing sheds for bird rearing and maintaining them to ensure safety and hygiene of the birds.

Prepare and maintain accommodation for poultry birds

_/	Unit Code	AGR/N4327
L	Unit Title (Task)	Prepare and maintain accommodation for poultry birds
L	Description	This OS unit is about preparing sheds for bird rearing and maintaining them to ensure safety and hygiene of the birds
l	Scope	 This unit/task covers the following: Prepare and maintain rearing area for the birds Ensure safety and hygiene of the birds
	Performance Criteria(P	C) w.r.t. the Scope
	Element	Performance Criteria
	Prepare and maintain rearing area for the birds	 To be competent, the user/individual must be able to: PC1. prepare and develop bird accommodation/shed which achieves the best balance between bird health, well-being and available resources PC2. specify a designated area for the construction of the shed PC3. prepare and maintain equipment, tools and materials required for bird accommodation PC4. follow cleaning routine on a regular basis
	Ensure safety and hygiene of the birds	 To be competent, the user/individual must be able to: PC5. keep accommodation in a safe and clean condition for the birds PC6. replenish materials and supplies as and when required PC7. clean tools and equipment and maintain them, according to established workplace procedures PC8. store equipment safely and securely in the assigned location PC9. use working methods and systems which promote health and safety of the birds and which are in alignment with the standard operating procedures PC10. take appropriate action when monitoring of theaccomodation/shed reveals problems or issues PC11. dispose waste materials as per defined SOPs and industry requirements
	Knowledge and Unders	
	A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. organization poultry farming welfare regulations KA2. dress code to be followed KA3. job responsibilities/duties and standard operating procedures KA4. organization procedures for preparation and maintenance of accommodation, quality of working methods and practice, resource use and suitability, scheduling, the health and well-being of the birds and the cleanliness and suitability of the accommodation

AGR/N4327	Prepare and maintain accommodation for poultry birds		
B. Technical	The poultry farmer needs to know and understand:		
Knowledge	KB1. types of birds accommodation		
	KB2. materials and equipment which poultry birds need in their accommodation for		
	their health and hygiene		
	KB3. necessary containing structures for different poultry birds and how these		
	differ indoors and outdoors		
	KB4. potential hazards which may arise in relation to the		
	accommodation itself, the materials from which it is made, the materials used		
	within it, any equipment or materials contained therein and hazards caused by		
	other birds or people		
	KB5. environmentally sound methods for managing bird waste		
	KB6. factors to be considered when monitoring including		
	environmental conditions, containing structures, materials and equipment		
	environmental conditions, containing structures, materials and equipment		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to:		
	SA1. note the information communicated by the supervisor		
	SA2. note the raw materials used for production and the finished products		
	produced		
	SA3. note the readings of the process parameters and provide necessary		
	information to fill the process chart		
	SA4. note down observations (if any) related to the process		
	SA5. write information documents to internal departments/ internal teams		
	SA6. note down the data for ERP or as required by the organization		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA7. read and interpret the process required for producing various types of		
	products		
	SA8. read and interpret the process flowchart for all products produced		
	SA9. read equipment manuals and process documents to understand the		
	equipments operation and process requirement		
	SA10. read internal information documents sent by internal teams		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to know and understand how to:		
	SA11. discuss task lists, schedules and activities with the supervisor		
	SA12. effectively communicate with team members		
	SA12. question the supervisor in order to understand the nature of the problem and		
	to clarify queries		
	SA14. attentively listen and comprehend the information given by the speaker		
	SA15. communicate clearly with the supervisor and cross department teams on the		
D. Desfaulte I di Vi	issues faced during the process		
B. Professional Skills	Decision Making		

AGR/N4327	Prepare and maintain accommodation for poultry birds
	The user/individual on the job needs to know and understand how to:
	SB1. analyse critical points in day to day tasks through experience and observatior
	and identify control measures to solve the issue
	SB2. handle issues in case the supervisor is not available (as per the authority
	matrix defined by the organization)
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB3. plan and organize the work order and jobs received from the supervisor
	SB4. organize raw materials and packaging materials required for all products
	following the instruction provided by the supervisor
	SB5. plan and prioritize work based on instructions received from the supervisor
	SB6. plan to utilise time and equipment's effectively
	SB7. organize all process/ equipment manuals so as to access information easily
	SB8. support the supervisor in scheduling tasks for helper(s)
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB9. understand customer requirements and their priority and respond as per the
	needs
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB10. support supervisor in solving problems by detailing out problems
	SB11. discuss the possible solutions with the supervisor for problem solving
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB12. apply domain information about maintenance processes and technical
	knowledge about tools and equipment
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB13. use common sense and make judgments on day to day basis
	SB14. use reasoning skills to identify and resolve basic problems
	SB15. use intuition to detect any potential problems which could arise during operations
	SB16. use acquired knowledge of the process for identifying and handling issues

Prepare and maintain accommodation for poultry birds

NOS Version Control

NOS Code	AGR/N4327		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

Handle birds in poultry sheds

National Occupational Standard

Overview

This OS unit is about the handling of poultry birds within the designated poultry sheds.

Handle birds in poultry sheds

Unit Code	AGR/N4328		
Unit Title (Task)	Handle birds in poultry sheds		
Description	This OS unit is about the handling of poultry birds within the designated poultry sheds.		
Scope	 This unit/task covers the following: Handle poultry birds in the sheds Monitor poultry birds within the accommodation 		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
Handle poultry birds in the sheds Monitor poultry birds	 To be competent, the user/individual must be able to: PC1. wear suitable personal protective equipment when handling poultry birds in their accommodation/sheds PC2. check that the equipment, materials and accommodation are suitable for reception of the birds, prior to their arrival PC3. establish suitable environmental conditions for the poultry birds PC4. handle and move the birds correctly and safely PC5. introduce birds into the accommodation in a way that minimizes stress and maintains their health and hygiene PC7. follow standard operating procedures while carrying out work To be competent, the user/individual must be able to: 		
in their sheds	 PC8. monitor the birds carefully, to ensure their on-going health and hygiene is maintained PC9. adjust and replenish materials as required by the birds PC10.arrange for regular cleaning of the shed, floor and water containers and nests according to the bird accommodation and specification PC11.arrange for regular disposal of bird waste and other wastes as per prescribed procedures 		
Knowledge and Unders	standing (K)		
 B. Organizational C. Context (Knowledge of the company / organization and its processes) B. Technical Knowledge 	 The user/individual on the job needs to know and understand: KA1. organization health and safety regulations KA2. dress code to be followed KA3. job responsibilities/duties and standard operating procedures KA4. Organization cleaning routines appropriate to bird species The individual on the job needs to know and understand: KB1. appropriate bird sheds required for each type of poultry bird KB2. materials (e.g. layering) and environmental conditions which birds need within their accommodation to maintain their health and well-being KB3. recognize stress, normal and abnormal behaviour in birds KB4. hygiene standards, disinfectants, cleaning agents, cleaning techniques and cleaning equipment and materials 		

Handle birds in poultry sheds

Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	 The user/ individual on the job needs to know and understand how to: SA1. note the information communicated by the supervisor SA2. note the raw materials used for production and the finished products produced SA3. note the readings of the process parameters and provide necessary information to fill the process chart SA4. note down observations (if any) related to the process SA5. write information documents to internal departments/ internal teams SA6. note down the data for ERP or as required by the organization Reading Skills The user/individual on the job needs to know and understand how to:
	 SA7. read and interpret the process required for producing various types of products SA8. read and interpret the process flowchart for all products produced SA9. read equipment manuals and process documents to understand the equipments operation and process requirement SA10. read internal information documents sent by internal teams Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA11. discuss task lists, schedules and activities with the supervisor SA12. effectively communicate with team members SA13. question the supervisor in order to understand the nature of the problem and to clarify queries SA14. attentively listen and comprehend the information given by the speaker SA15. communicate clearly with the supervisor and cross department teams on the issues faced during the process
B. Professional Ski	
	Plan and Organize The user/individual on the job needs to know and understand how to: SB3. plan and organize the work order and jobs received from the supervisor SB4. organize raw materials and packaging materials required for all products following the instruction provided by the supervisor SB5. plan and prioritize work based on instructions received from the supervisor SB6. plan to utilise time and equipment's effectively SB7. organize all process/ equipment manuals so as to access information easily SB8. support the supervisor in scheduling tasks for helper(s) Customer Centricity

Handle birds in poultry sheds

The user/individual on the job needs to know and understand how to:	
SB9. understand customer requirements and their priority and respond as per their	
needs	
Problem Solving	
The user/individual on the job needs to know and understand how to:	
SB10. support supervisor in solving problems by detailing out problems	
SB11. discuss the possible solutions with the supervisor for problem solving	
Analytical Thinking	
The user/individual on the job needs to know and understand how to:	
SB12. apply domain information about maintenance processes and technical	
knowledge about tools and equipment	
Critical Thinking	
The user/individual on the job needs to know and understand how to:	
SB13. use common sense and make judgments on day to day basis	
SB14. use reasoning skills to identify and resolve basic problems	
SB15. use intuition to detect any potential problems which could arise during	
operations	
SB16. use acquired knowledge of the process for identifying and handling issues	

Handle birds in poultry sheds

NOS Version Control

NOS Code	AGR/N4328		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

NOS National Occupational Standards

AGR/N4329

Provide feed and water for birds

National Occupational Standard

Overview

This OS unit is about provision of feed and water to the birds.

Provide feed and water for birds

g	
ס	
andard	
<u>n</u>	
S.	
a	
na	
Ipatio	
g	
h	
noo	
ŏ	
T	
ional	
.9	
at	
Z	

Unit Code	AGR/N4329	
Unit Title (Task)	Provide feed and water for birds	
Description	This OS unit is about provision of feed and water to the birds	
Scope	 This unit/task covers the following: Receive and store bird feed Prepare feed and water supplies for birds Monitor and maintain the supply of feed and water to birds 	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Receive and store bird feed	 To be competent, the user/individual must be able to: PC1. check that the correct quantities and types of bird feed have been delivered and that they are in an acceptable condition PC2. report any issues in delivered bird feed to the supervisor PC3. handle bird feed safely, and in a way that protects it from damage and contamination and minimizes wastage PC4. store bird feed safely as per SOP's, in the order in which it is to be used PC5. check stored bird feed regularly for any signs of pest infestation and report this to the appropriate person PC6. check stock levels regularly and tell these pervisor in case the stock drops below a certain level 	
Prepare feed and water supplies for birds	 To be competent, the user/individual must be able to: PC7. wash hands effectively before and after handling bird feed PC8. obtain the equipment and materials needed to prepare and serve bird feed PC9. clean work surfaces, utensils and equipment effectively before and after use PC10. arrange for various feed and feed supplements essential for bird nutrition and growth PC11. mix the appropriate proportions of feed and feed supplements depending on the age and stage of growth of bird PC12. prepare the correct amount of bird feed as directed in the feeding plan in a way that minimizes wastage PC13. operate and maintain equipment used in feed preparation e.g. feed grinder PC14. dispose off any stale and unusable bird feed in a safe place and put equipment and utensils away safely 	
Monitor and maintain the supply of feed and water to birds	 PC16. wear suitable personal protective equipment when providing feed and water to poultry birds PC17. supply feed to birds according to SOP' PC18. supply clean, fresh water to the birds according to their needs PC19. report concerns related to the feeding and drinking habits of birds to the supervisor PC20. monitor the condition of feed and water and take appropriate action in case 	

A	GR/N4329	Provide feed and water for birds
		of issues PC21.clean and maintain feed and water equipment according to SOP's PC22. dispose off waste from the feeding and watering systems safely and correctly, according to SOP's
Kn	nowledge and Unders	standing (K)
Α.	Organizational Context (Knowledge of the company / organization and its processes)	 The individual on the job needs to know and understand: KA1. organization methods of cleaning and maintaining feeding and watering equipment KA2. dress code to be followed KA3. job responsibilities/duties and standard operating procedures KA4. organization systems used for ordering feed stocks
В.	Technical Knowledge	 The individual on the job needs to know and understand: KB1. types of feed and consequences of incorrectly storing feed KB2. principles of stock rotation KB3. knowledge of pest infestation and remedial measures KB4. basic nutritional requirements fof birds, including water storage K45. type and quantity of bird feed required for each class of bird and its role in bird diets KB6. normal feeding and drinking behaviour of birds KB7. correct methods for disposing of organic and inorganic feed waste
Sk	ills (S)	
Α.	Core Skills/ Generic Skills	Writing SkillsThe user/ individual on the job needs to know and understand how to:SA1. note the information communicated by the supervisorSA2. note the raw materials used for production and the finished products producedSA3. note the readings of the process parameters and provide necessary information to fill the process chartSA4. note down observations (if any) related to the process SA5. write information documents to internal departments/ internal teams SA6. note down the data for ERP or as required by the organizationReading Skills
		 The user/individual on the job needs to know and understand how to: SA7. read and interpret the process required for producing various types of products SA8. read and interpret the process flowchart for all products produced SA9. read equipment manuals and process documents to understand the equipments operation and process requirement SA10.read internal information documents sent by internal teams Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA11.discuss task lists, schedules and activities with the supervisor SA12.effectively communicate with team members SA13.question the supervisor in order to understand the nature of the problem and to clarify queries

AGR/N4329		Provide feed and water for birds
		SA14. attentively listen and comprehend the information given by the speaker SA15. communicate clearly with the supervisor and cross department teams on the issues faced during the process
B. Professio	nal Skills	Decision Making
		 The user/individual on the job needs to know and understand how to: SB1. analyse critical points in day to day tasks through experience and observation and identify control measures to solve the issue SB2. handle issues in case the supervisor is not available (as per the authority matrix defined by the organization)
		Plan and Organize
		The user/individual on the job needs to know and understand how to: SB3. plan and organize the work order and jobs received from the supervisor SB4. organize raw materials and packaging materials required for all products following the instruction provided by the supervisor
		SB5. plan and prioritize work based on instructions received from the supervisor
		SB6. plan to utilise time and equipment's effectively
		SB7. organize all process/ equipment manuals so as to access information easily SB8. support the supervisor in scheduling tasks for helper(s)
		Customer Centricity
		The user/individual on the job needs to know and understand how to:
		SB9. understand customer requirements and their priority and respond as per their needs
		Problem Solving
		The user/individual on the job needs to know and understand how to: SB10. support supervisor in solving problems by detailing out problems SB11. discuss the possible solutions with the supervisor for problem solving
		Analytical Thinking
		The user/individual on the job needs to know and understand how to: SB12. apply domain information about maintenance processes and technical knowledge about tools and equipment
		Critical Thinking
		The user/individual on the job needs to know and understand how to: SB11. use common sense and make judgments on day to day basis
		SB12. use reasoning skills to identify and resolve basic problems SB13. use intuition to detect any potential problems which could arise during operations
		SB14. use acquired knowledge of the process for identifying and handling issues

Provide feed and water for birds

NOS Version Control

NOS Code	AGR/N4329		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

Maintain health of birds at poultry farm

National Occupational Standard

Overview

This OS unit is about maintaining health and checking the weight of birds at the poultry farm

National Occupational Standards

Maintain health of birds at poultry farm

Unit Code	AGR/N4330
Unit Title (Task)	Maintain health of birds at poultry farm
Description	This OS unit is about maintaining health and checking the weight of the birds at the poultry farm
Scope	 This unit/task covers the following: Monitor the health and well-being of birds Deliver basic recommended treatment to birds
Performance Criteria	(PC) w.r.t. the Scope
Element	Performance Criteria
Monitor the health and well being of birds	 To be competent, the user/individual must be able to: PC1. treat birds in a manner which complies with relevant regulations, minimizes any likelihood of stress and injury, and maintains their health and well-being PC2.provide birds with sufficient and effective opportunities to move, and maintain physical functioning PC3. monitor the physical condition of the birds at suitable intervals, and recognize, record and report any abnormal signs PC4. check for presence of external parasites in the birds PC5. ensure specific measures are in place to promote and maintain birds' health and welfare and prevent diseases such as bird flu PC7. immediately call for assistance for any bird health emergency, and initiate action appropriate to the situation
Deliver basic recommended treatment to birds	 PC8. manage waste safely and correctly in accordance with regulatory requirements To be competent, the user/individual must be able to: PC9. use and store drugs, medication and equipment in accordance with veterinary operating instructions PC10.use uncontaminated prescribed medication only for the intended birds PC11. use the correct technique to give the specified treatment at the correct time PC12. report any difficulties, in administering treatments, immediately to the supervisor PC13. complete records of the treatment accurately, according to established safety procedures PC14.observe the birds after treatment and report concerns immediately to the supervisor
Knowledge and Unde	
A. Organizational Context	 The individual on the job needs to know and understand: KA1. organization methods used for preventive care for ensuring health and well being KA2. dress code to be followed KA3. job responsibilities/duties and standard operating procedures KA4. organization methods for disposing organic and inorganic waste

National Occupational Standards

AGR/N4330

Maintain health of birds at poultry farm

us risks
risks
risks
n and
n tha
ii uie
ii the
n the
ation

NOS

National Occupational Standards Maintain health of birds at poultry farm

	following the instruction provided by the supervisor
SB5.	plan and prioritize work based on instructions received from the supervisor
SB6.	plan to utilise time and equipment's effectively
SB7.	organize all process/ equipment manuals so as to access information easily
SB8.	support the supervisor in scheduling tasks for helper(s)
Custor	ner Centricity
The us	er/individual on the job needs to know and understand how to:
SB8.	understand customer requirements and their priority and respond as per the
	needs
Proble	m Solving
The us	er/individual on the job needs to know and understand how to:
SB9.	support supervisor in solving problems by detailing out problems
SB10	D. discuss the possible solutions with the supervisor for problem solving
Analyt	ical Thinking
The us	er/individual on the job needs to know and understand how to:
SB11.	apply domain information about maintenance processes and technical
	knowledge about tools and equipment
Critica	I Thinking
The us	er/individual on the job needs to know and understand how to:
SB12	use common sense and make judgments on day to day basis
SB13	3. use reasoning skills to identify and resolve basic problems
SB14	4. use intuition to detect any potential problems which could arise during
T2-	operations
	5. use acquired knowledge of the process for identifying and handling issues

Maintain health of birds at poultry farm

NOS Version Control

NOS Code	AGR/N4330		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

Harvest eggs and meat from the birds

National Occupational Standard

Overview

This OS unit is about harvesting eggs and meat from the birds.

Harvest eggs and meat from the birds

Unit Code	AGR/N4331
Unit Title (Task)	Harvest eggs and meat from the birds
Description	This OS unit is about harvesting eggs and meat from the birds
Scope	 This unit/task covers the following: Carry out pre-harvest activities Carry out harvesting activities
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Carry out pre-harvest activities	 To be competent, the user/individual must be able to: PC1. assess the poultry sheds to roughly estimate the number of eggs laid by the birds and the birds which look fit for meat harvesting PC2. ensure personal hygiene by usage of gloves, hairnets, masks, goggles etc PC3. ensure that there is a cushioned container to collect the eggs to avoid breakage during collection PC4. ensure that the harvesting cycle is followed, as the first harvest might occur as early as 30-35 days or as late as 55-60 days
Carry out harvesting activities	 To be competent, the user/individual must be able to: PC5. collect the eggs in a container without disturbing the birds PC6. carry out harvesting activities preferably at night as it is cooler and the birds are more settled and therefore easy to handle PC7. ensure that the birds identified for harvesting meat are caught by hand and placed into plastic crates or aluminium modules designed for good ventilation and safety PC8. ensure that the crates or modules are loaded onto locomotive for transport to the procressing plant (if not processed in the farm itself)
Knowledge and Unders	tanding (K)
A. Organizational Context	 The individual on the job needs to know and understand: KA1. organization hygiene and environment requirements for stree free harvesting KA2. code of business conduct KA3. job responsibilities/duties and standard operating procedures KA4. relevant codes of practice with regard to egg collection and meat bird harvesting
B. Technical Knowledge	The individual on the job needs to know and understand: KB1. methods for identification of birds fit for harvesting KB2. factors impacting birds' stress and minimization procedure KB3. necessary precautions to be taken for stress free harvesting and sanitation of equipment and work area
Skills (S)	
A. Core Skills/	Writing Skills

NOS National Occupational Standards

AGR/N4331	Harvest eggs and meat from the birds	
Generic Skills	The user/ individual on the job needs to know and understand how to:	
	SA1. note the information communicated by the supervisor	
	SA2. note the raw materials used for production and the finished products	
	produced	
	SA3. note the readings of the process parameters and provide necessary	
	information to fill the process chart	
	SA4. note down observations (if any) related to the process	
	SA5. write information documents to internal departments/ internal teams	
	SA6. note down the data for ERP or as required by the organization	
	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA7. read and interpret the process required for producing various types of	
	products	
	SA8. read and interpret the process flowchart for all products produced	
	SA9. read equipment manuals and process documents to understand the	
	equipments operation and process requirement	
	SA10. read internal information documents sent by internal teams	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to:	
	SA11. discuss task lists, schedules and activities with the supervisor	
	SA12. effectively communicate with team members	
	SA13. question the supervisor in order to understand the nature of the problem and	
	to clarify queries	
	SA14. attentively listen and comprehend the information given by the speaker	
	SA15. communicate clearly with the supervisor and cross department teams on the	
	issues faced during the process	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand how to:	
	SB1. analyse critical points in day to day tasks through experience and observation	
	and identify control measures to solve the issue	
	SB2. handle issues in case the supervisor is not available (as per the authority	
	matrix defined by the organization)	
	Plan and Organize	
	The user/individual on the job needs to know and understand how to:	
	SB3. plan and organize the work order and jobs received from the supervisor	
	SB4. organize raw materials and packaging materials required for all products	
	following the instruction provided by the supervisor	
	SB5. plan and prioritize work based on instructions received from the supervisor	
	SB6. plan to utilise time and equipment's effectively	
	SB7. organize all process/ equipment manuals so as to access information easily	
	SB8. support the supervisor in scheduling tasks for helper(s)	
	Customer Centricity	
	The user/individual on the job needs to know and understand how to:	
	SB9. understand customer requirements and their priority and respond as per their	
	needs	
	Problem Solving	

AGR/N4331	Harvest eggs and meat from the birds
	The user/individual on the job needs to know and understand how to:
	SB10. support supervisor in solving problems by detailing out problems
	SB11. discuss the possible solutions with the supervisor for problem solving
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB12. apply domain information about maintenance processes and technical
	knowledge about tools and equipment
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB13. use common sense and make judgments on day to day basis
	SB14. use reasoning skills to identify and resolve basic problems
	SB15. use intuition to detect any potential problems which could arise during
	operations
	SB16. use acquired knowledge of the process for identifying and handling issues

Harvest eggs and meat from the birds

NOS Version Control

NOS Code	AGR/N4331		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

National Occupational Standard

Overview

This OS unit is about maintaining post harvest cleanliness in the work area.

N·S·D·C National Skill Development Corporation

Maintain post harvest cleanliness

2
a di la di l
tandard
2
<u> </u>
σ
ぉ
(U)
pational
Ŧ
č
<u> </u>
ccup
0
Q
O
onal
- E
5
. <u> </u>
<u> </u>
O
7

Unit Code	AGR/N4332	
Unit Title (Task)	Maintain post harvest cleanliness	
Description	This OS unit is about maintaining post harvest cleanliness in the work area	
Scope	 The scope of this role will include: Carry out post-harvest cleanout activities Carry out disinfection of sheds and comply with biosecurity procedures 	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Carry out post- harvest cleanout activities	To be competent, the user/individual must be able to: PC1. plan in advance for the post harvest cleanout PC2. identify the shed that needs to be cleaned out after harvesting of all its birds PC3. carry out the following cleanout activities: • remove bedding • brush the floor • scrub feed pans • clean out water lines • scrub fan blades and other equipments • check rodent stations PC4. use a high pressure hose to clean the whole shed thoroughly PC5. ensure that the water used for cleaning does not collect in one area and gets washed away	
Carry out disinfection of sheds and comply with biosecurity procedures	To be competent, the user/individual must be able to:	

	 pets, cleaning up spilled feed promptly to discourage visiting birds, sanitizing chicken's drinking water to prevent contimation by wild birds ensure that the farmers have documented pest control programs to reduce the risk of diseases being carried on to the farm by rodents
Knowledge and Unders	standing (K)
A. Organizational Context	The individual on the job needs to know and understand: KA1. organization methods for proper cleanout KA2. dress code to be followed KA3. job responsibilities/duties and standard operating procedures KA4. organization procedures for usage of disinfectants and pesticides
B. Technical Knowledge	 The individual on the job needs to know and understand: KB1. method of cleanout post harvesting KB2. causes of disease spread (if any) and methods of preventing disease spread from humans and other birds and animals KB3. regulations for bird hygiene and proper sanitized environment for bird rearing
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	 The user/ individual on the job needs to know and understand how to: SA1. note the information communicated by the supervisor SA2. note the raw materials used for production and the finished products produced SA3. note the readings of the process parameters and provide necessary information to fill the process chart SA4. note down observations (if any) related to the process SA5. write information documents to internal departments/ internal teams SA6. note down the data for ERP or as required by the organization
	 The user/individual on the job needs to know and understand how to: SA7. read and interpret the process required for producing various types of products SA8. read and interpret the process flowchart for all products produced SA9. read equipment manuals and process documents to understand the equipments operation and process requirement SA10. read internal information documents sent by internal teams Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA11. discuss task lists, schedules and activities with the supervisor SA13. question the supervisor in order to understand the nature of the problem and to clarify queries SA14. attentively listen and comprehend the information given by the speaker SA15. communicate clearly with the supervisor and cross department teams on the issues faced during the process

100

- TANK

-

B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to:		
	SB1. analyse critical points in day to day tasks through experience and observation		
	and identify control measures to solve the issue		
	SB2. handle issues in case the supervisor is not available (as per the authority		
	matrix defined by the organization)		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB3. plan and organize the work order and jobs received from the supervisor		
	SB4. organize raw materials and packaging materials required for all products		
	following the instruction provided by the supervisor		
	SB5. plan and prioritize work based on instructions received from the supervisor		
	SB6. plan to utilise time and equipment's effectively		
	SB7. organize all process/ equipment manuals so as to access information easily		
	SB8. support the supervisor in scheduling tasks for helper(s)		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to: SB9. understand customer requirements and their priority and respond as per their		
	needs		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB10. support supervisor in solving problems by detailing out problems		
	SB11. discuss the possible solutions with the supervisor for problem solving		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB12. apply domain information about maintenance processes and technical		
	knowledge about tools and equipment		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB13. use common sense and make judgments on day to day basis		
	SB14. use reasoning skills to identify and resolve basic problems		
	SB15. use intuition to detect any potential problems which could arise during		
	operations		
	SB16. use acquired knowledge of the process for identifying and handling issues		

NOS Version Control

NOS Code	AGR/N4332		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

Build entrepreneurship and marketing skills

National Occupational Standard

Overview

This OS unit is about entrepreneurship and marketing skills that are essential for financial viability of the poultry farm.

National Occupational Standard

AGR/N4333

Build entrepreneurship and marketing skills

Unit Code	AGR/N4333
Unit Title (Task)	Build entrepreneurship and marketing skills
Description	This OS unit is about entrepreneurship and marketing skills that are essential for financial viability of the poultry farm
Scope	 This unit/task covers the following: Poultry farming economics and finances Market information management Client relationship management Marketing
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Poultry farming economics and finances	 To be competent, the user/individual must be able to: PC1. carry out farm planning and budgeting with reference to various components of poultry farm PC2. keep books of accounts and various transactions of the farm PC3. arrange for financial assistance from various quarters in the light of various schemes available for poultry development
Market information management	 To be competent, the user/individual must be able to: PC4. ascertain the prices of various inputs and egg and meat products from the market PC5. assess the influence of various quality parameters of egg/meat on the egg/meat pricing
Client relationship management	 To be competent, the user/individual must be able to: PC6. establish cordial relations with various clients for the benefit of poultry farm development PC7. assess the needs and requirement of the clients and assess one's own unique selling proposition PC8. extract critical market information that is otherwise not in the public domain
Marketing	To be competent, the user/individual must be able to: PC9. choose appropriate buyer in a given situation of market parametres PC10. identify best ways of attracting market price for one's produce PC11. ensure quality before and during the sale activity to ensure good returns.
Knowledge and Unders	tanding (K)
A. Organizational Context	The individual on the job needs to know and understand: KA1. organization steps for poultry farm planning and budgeting KA2. job responsibilities/duties and standard operating procedures
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. basic steps of poultry farm planning and budgeting KB2. basic principles of keeping books of accounts KB3. various government and other schemes / products / offers available for poultry development and poultry product marketing KB4. knowledge on pricing mechanism of various buyers of egg/meat and poultry products

Build entrepreneurship and marketing skills

		KB5. knowledge on costing of various logistic arrangements towards the sale of
		egg/meat and poultry products at different markets and consumer points
Skil	ls (S)	
Α.	Core Skills/	Writing Skills
	Generic Skills	The user/ individual on the job needs to know and understand how to:
		SA1. note the information communicated by the supervisor
		SA2. note the raw materials used for production and the finished products
		produced
		SA3. note the readings of the process parameters and provide necessary
		information to fill the process chart
		SA4. note down observations (if any) related to the process
		SA5. write information documents to internal departments/ internal teams
		SA6. note down the data for ERP or as required by the organization
		Reading Skills
		The user/individual on the job needs to know and understand how to:
		SA7. read and interpret the process required for producing various types of
		products
		SA8. read and interpret and process flowchart for all products produced
		SA9. read equipment manuals and process documents to understand the
		equipment operation and process requirement SA10.read internal information documents sent by internal teams
		Oral Communication (Listening and Speaking skills)
		The user/individual on the job needs to know and understand how to :
		SA11. discuss task lists, schedules and activities with the supervisor
		SA12.effectively communicate with the team members SA13.question the supervisor in order to understand the nature of the problem and
		to clarify queries
		SA14.attentively listen and comprehend the information given by the speaker
		SA15. communicate clearly with the supervisor and cross department team on the
		issues faced
В.	Professional Skills	Decision Making
		The user/individual on the job needs to know and understand how to:
		SB1. analyse critical points in day to day tasks through experience and observation
		and identify control measures to solve the issue
		SB2. handle issues in case the supervisor is not available (as per the authority
		matrix defined by the organization)
		Plan and Organize
		The user/individual on the job needs to know and understand how to:
		SB3. plan and organize the work order and jobs received from the supervisor
		SB4. organize raw materials and packaging materials required for all products
		following the instruction provided by the supervisor
		CDE plan and prioritize the work based on the instructions received from the
		SB5. plan and prioritize the work based on the instructions received from the supervisor

SB7. organize all process/ equipment manuals so as to access information easily SB8. support the supervisor in scheduling tasks for helper(s)
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB8. understand customer requirements and their priority and respond as per their
needs
Problem Solving
The user/individual on the job needs to know and understand how to:
SB9. support supervisor in solving problems by detailing out problems discuss the
possible solutions with the supervisor for problem solving
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB10. apply domain information about maintenance processes and technical
knowledge about tools and equipment
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB10. use common sense and make judgments on day to day basis
SB11. use reasoning skills to identify and resolve basic problems
SB12. use intuition to detect any potential problems which could arise during
operations
SB13. use acquired knowledge of the process for identifying and handling issues

National Occupational Standards

AGR/N4333

Build entrepreneurship and marketing skills

NOS Version Control

NOS Code	AGR/N4333		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

Complete documentation and record keeping related to poultry farming

National Occupational Standard

Overview

This OS unit is about documenting and maintaining records related to poultry farming and production of eggs and meat

AGR/N4334 Complete documentation and record keeping related to poultry farming

ġ
a
ק
tandard
St
ŭ
.0
at
õ
ccupationa
0
nal
Ы
tio
a
2

Unit Code	AGR/N4334	
Unit Title (Task)	Complete documentation and record keeping related to poultry farming	
Description	This OS unit is about documenting and maintaining records related to poultry farming and production of eggs and meat	
Scope	 This unit/task covers the following: Document and maintain records of layers and broilers (related to small poultry farm) Document and maintain records related to poultry production (related to small poultry farm) Document and maintain financial records (related to small poultry farm) 	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Document and maintain records of layers and broilers (related to small poultry farm) Document and maintain records related to poultry production (related to small poultry farm) Document and maintain financial records (related to small poultry farm)	To be competent, the user/individual must be able to: PC1. document and maintain records of feed consumption, water consumption and egg production of layers PC2. document and maintain records of feed consumption, water consumption, weight, average daily gain, days on feed and processing date for broilers To be competent, the user/individual must be able to: PC3. document and maintain records of mortality rate of birds PC4. document and maintain records of quantity of feed fed to the birds PC5. document maintain financial records of any items bought, eg. feed, equipments, etc PC6. document and maintain record of other costs incurred PC7. document and maintain records of revenue and profit earned	
Knowledge and Understanding (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. documentation system followed by the organization KA2. job responsibilities/duties and standard operating procedures KA3. entering the details in ERP system followed by the organisation	

AGR/N4334 Complete documentation and record keeping related to poultry farming

B. Technical	The user/individual on the job needs to know and understand:	
Knowledge	KB1. details to be recorded of raw materials	
	KB2. methods to record and maintain records of observations (if any) related to	
	raw material	
	KB3. methods to track back the record from finished product to raw material	
	KB4. basic computer knowledge	
Skills (S)		
A. Core Skills/	Writing Skills	
Generic Skills	The user/ individual on the job needs to know and understand how to:	
	SA1. note the information communicated	
	SA2. note the raw materials to be used	
	SA3. note the readings of the process parameters and provide necessary	
	information to fill the process chart	
	SA4. note down observations (if any) related to the process	
	SA5. write information documents to internal departments/ internal teams	
	SA6. note down the data for online ERP or as per applicability in the organization	
	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA7. read and interpret the process required	
	SA8. read and interpret and process flowchart	
	SA9. read equipment manuals and process documents to understand the	
	equipments operation and process requirement	
	SA10. read internal information documents sent by internal teams	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to:	
	SA11. discuss task lists, schedules and activities	
	SA12. effectively communicate with team members	
SA13. question in order to understand the nature of the problem and t		
	queries	
	SA14. attentively listen and comprehend the information given by the speaker	
	SA15. communicate clearly on the issues being faced	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand how to:	
	SB1. analyse critical points in day to day tasks through experience and observation	
	and identify measures to solve the issue	
	SB2. handle issues in case the manager is not available (as per the authority matrix	
	defined by the organization)	
	Plan and Organize	
	The user/individual on the job needs to know and understand how to:	
	SB3. plan and organize the work order and jobs received	
	SB4. organize raw materials and packaging materials required for all products	
	SB5. plan and prioritize the work based on the instructions received	
	 SB5. plan and prioritize the work based on the instructions received SB6. plan to utilise time and equipment's effectively SB7. organize all process/ equipment manuals so as to access information easily 	

AGR/N4334 Complete documentation and record keeping related to poultry farming

SB8. support the manager in scheduling tasks for helper(s)
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB9. understand customer requirements and their priority and respond as per their
needs
Problem Solving
The user/individual on the job needs to know and understand how to:
SB10. support manager in solving problems by detailing out problems
SB11. discuss the possible solutions with the manager for problem solving
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB12. apply domain information about maintenance processes and technical
knowledge about tools and equipment
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB13. use common sense and make judgments on day to day basis
SB14. use reasoning skills to identify and resolve basic problems
SB15. use intuition to detect any potential problems which could arise during
operations
SB16. use acquired knowledge of the process for identifying and handling issues

4 Complete documentation and record keeping related to poultry farming

NOS Version Control

NOS Code	AGR/N4334		
Credits (NSQF)	TBD	Version number	1.0
Industry	Agriculture and Allied	Drafted on	12/10/15
Industry Sub-sector	Poultry	Last reviewed on	25/11/16
Occupation	Poultry farming	Next review date	22/01/20

Back to Top

Ensure safety, hygiene and sanitation of poultry farm

National Occupational Standard

Overview

This OS unit is about maintaining safety and hygiene of birds and workers in the poultry farm

Ensure safety, hygiene and sanitation of poultry farm

σ	
andard	
Ö	
2	
Ś	
č	
0	
Ŧ	
g	
ccupational	
Ū	
ň	
_	
J	
tional	
at	
Ž	
1	

Unit Code	AGR/N4316	
Unit Title (Task)	Ensure safety, hygiene and sanitation of poultry farm	
Description	This OS unit is about maintaining safety and hygiene of birds and workers in the poultry farm	
Scope	 This unit/task covers the following: Ensure a safe and clean place for birds and poultry workers Ensure compliance with appropriate emergency procedures 	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Ensure a safe and clean place for birds and poultry workers	 To be competent, the user/individual must be able to: PC1. comply with food safety and hygiene procedures followed in the organisation PC2. ensure personal hygiene by using of gloves, masks, goggles, boots, etc. whenever required PC3. wear appropriate protective clothing or use protective equipment as and when required PC4. perform all procedures and follow work instructions for controlling operational risks PC5. understand the hazards of use and contamination mentioned on labels of vaccine / medication / pesticides / fumigants bottles PC6. take safety measures when handling chemicals used for disinfection PC7. use safety equipment such as fire extinguisher, first aid kit and eye-wash station when required PC8. check all tools and equipments before operating them PC9. perform duties in a manner which minimizes environmental damage PC10. report any accidents, incidents or problems without delay to farm supervisor and take necessary immediate action to reduce further danger PC11. clean, maintain and monitor poultry shelters and equipments periodically, PC12. ensure proper disposal of waste and other potentially hazardous materials PC13. identify, document and report problems such as rodents and pests to management PC14. conduct workplace checklist audits before and after work to ensure safety and 	
Ensure compliance with appropriate emergency procedures	hygiene To be competent, the user/individual must be able to: PC15.ensure the procedures for dealing with accidents, fires and emergencies are followed at all times PC16.ensure that first aid treatment is provided to any injured in case of an accident PC17.ensure that emergency equipments are in place and in a proper working condition	
Knowledge and Unders	standing (K)	
A. Organizational Context (Knowledge of	The user/individual on the job needs to know and understand: KA1. organization standards, process standards and procedures followed in the case of any health emergency or accident	

Ensure safety, hygiene and sanitation of poultry farm

the company /	KA2. dress code to be followed
organization and	KA3. organization norms for storage of produce, chemicals, insecticides, etc
its processes)	KA4. safety checklists followed by the organization
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. possible physical, chemical and biological hazards and methods of prevention
	of various hazards
	KB2. personal hygiene requirements
	KB3. different types of sanitizers used for storage area and equipments and the
	procedure to use
	KB4. cleaning and sanitation of equipments and work area
	KB5. storage norms for produce, chemicals, insecticides etc
	KB6. maintain safety check lists for all equipments and follow the checklist
	Root maintain surery encek lists for an equipments and follow the enceklist
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1. note the information communicated by the supervisor
	SA2. note the raw materials used for production and the finished products
	produced
	SA3. note the readings of the process parameters and provide necessary
	information to fill the process chart
	SA4. note down observations (if any) related to the process
	SA5. write information documents to internal departments/ internal teams
	SA6. note down the data for ERP or as required by the organization
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA7. read and interpret the process required for producing various types of
	products
	SA8. read and interpret the process flowchart for all products produced
	SA9. read equipment manuals and process documents to understand the
	equipments operation and process requirement
	SA10. read internal information documents sent by internal teams
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA11. discuss task lists, schedules and activities with the supervisor
	SA12. effectively communicate with team members
	SA13. question the supervisor in order to understand the nature of the problem and
	to clarify queries
	SA14. attentively listen and comprehend the information given by the speaker
	SA15. communicate clearly with the supervisor and cross department teams on the
	issues faced during the process
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. analyse critical points in day to day tasks through experience and observation

AGR/N4316

Ensure safety, hygiene and sanitation of poultry farm

and identify control measures to solve the issue
SB2. handle issues in case the supervisor is not available (as per the authority
matrix defined by the organization)
Plan and Organize
The user/individual on the job needs to know and understand how to:
SB3. plan and organize the work order and jobs received from the supervisor
SB4. organize raw materials and packaging materials required for all products
following the instruction provided by the supervisor
SB5. plan and prioritize work based on instructions received from the supervisor
SB6. plan to utilise time and equipment's effectively
SB7. organize all process/ equipment manuals so as to access information easily
SB8. support the supervisor in scheduling tasks for helper(s)
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB9. understand customer requirements and their priority and respond as per their
needs
Problem Solving
The user/individual on the job needs to know and understand how to:
SB10. support supervisor in solving problems by detailing out problems
SB11. discuss the possible solutions with the supervisor for problem solving
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB12. apply domain information about maintenance processes and technical
knowledge about tools and equipment
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB13. use common sense and make judgments on day to day basis
SB14. use reasoning skills to identify and resolve basic problems
SB15. use intuition to detect any potential problems which could arise during
operations
SB16. use acquired knowledge of the process for identifying and handling issues
SB15. use intuition to detect any potential problems which could arise during operations

Ensure safety, hygiene and sanitation of poultry farm

NOS Version Control

NOS Code	AGR/N4316					
Credits (NSQF)	TBD	TBD Version number 1.0				
Industry	Agriculture and Allied	Drafted on	12/10/15			
Industry Sub-sector	Poultry	Last reviewed on	25/11/16			
Occupation	Poultry farming	Next review date	22/01/20			

Back to Top

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Back to top...

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 Small Poultry Farmer

Qualification Pack AGR/Q4306

Sector Skill Council Agriculture Skill Council of India

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. 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 evaulations for skill practical for every student at each examination/training center based on this criteria

5. To pass the Qualification Pack , every trainee should score a minimum of 70% in aggregate.

6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack

				Marks A	llocation	
Assessable outcomes		Assessment criteria for outcomes	Total Marks	Out Of	Theory	Skills Practical
1.AGR/Q4327 Prepare and maintain accommodation for poultry birds	PC1.	prepare and develop bird accommodation/shed which achieves the best balance between bird health, well-being and available resources		10	3	7
	PC2.	specify a designated area for the construction of the shed		5	2	3
	PC3.	prepare and maintain equipment, tools and materials required for bird accommodation		10	3	7
	PC4.	follow cleaning routine on a regular basis	100	10	3	7
	PC5.	keep accommodation in a safe and clean condition for the birds		10	3	7
	PC6.	replenish materials and supplies as and when required		5	1	4
	PC7.	clean tools and equipment and maintain them, according to established workplace procedures		10	3	7
	PC8.	store equipment safely and securely in the assigned location		10	3	7

				/ \	Corpor	ation
	PC9.	use working methods and systems which promote health and safety of the birds and which are in alignment with the standard operating procedures		10	3	7
	PC10.	take appropriate action when monitoring of theaccomodation/shed reveals problems or issues		10	3	7
	PC11.	dispose waste materials as per defined SOPs and industry requirements		10	3	7
				100	30	70
2.AGR/Q4328 Handle birds in poultry sheds	PC1.	wear suitable personal protective equipment when handling poultry birds in their accommodation/sheds		10	3	7
	PC2.	check that the equipment, materials and accommodation are suitable for reception of the birds, prior to their arrival		10	3	7
	PC3.	establish suitable environmental conditions for the poultry birds		10	5	5
	PC4.	handle and move the birds correctly and safely		10	3	7
	PC5. introduce birds into the accommodation in a way that minimizes stress and maintains their health and hygiene 100	100	10	3	7	
	PC7.	follow standard operating procedures while carrying out work		10	5	5
	PC8.	monitor the birds carefully, to ensure their on-going health and hygiene is maintained		10	2	8
	PC9.	adjust and replenish materials as required by the birds		10	2	8
	PC10.	arrange for regular cleaning of the shed, floor and water containers and nests according to the bird accommodation and specification		10	2	8
	PC11.	arrange for regular disposal of bird waste and other wastes as per prescribed procedures		10	2	8
		·		100	30	70
3.AGR/Q4329 Provide feed and water for poultry birds	PC1.	check that the correct quantities and types of bird feed have been delivered and that they are in an acceptable condition		5	2	3
	PC2.	report any issues in delivered bird feed to the supervisor	100	3	1	2
	PC3.	handle bird feed safely, and in a way that protects it from damage and contamination and minimizes wastage		5	2	3

	PC4.	store bird feed safely as per SOP's, in	
		the order in which it is to be used	
	PC5.	check stored bird feed regularly for	
		any signs of pest infestation and	
		report this to the appropriate person	
	PC6.	check stock levels regularly and tell	
		the supervisor in case the stock drops	
		below a certain level	
	PC7.	wash hands effectively before and	
		after handling bird feed	
	PC8.	obtain the equipment and materials	
		needed to prepare and serve bird	
		feed	
	PC9.	clean work surfaces, utensils and	
		equipment effectively before and	
		after use	
	PC10.	arrange for various feed and feed	
		supplements essential for bird	
		nutrition and growth	
	PC11.	mix the appropriate proportions of	
		feed and feed supplements	
		depending on the age and stage of	
		growth of bird	
	PC12.	prepare the correct amount of bird	
		feed as directed in the feeding plan in	
		a way that minimizes wastage	
	PC13.	operate and maintain equipment	
		used in feed preparation e.g. feed	
		grinder	
	PC14.	dispose off any stale and unusable	
		bird feed in a safe place and put	
		equipment and utensils away safely	
	PC15.	wear suitable personal protective	
		equipment when providing feed and	
		water to poultry birds	
	PC16.	supply feed to birds according to	
		SOP's	
	PC17.	supply clean, fresh water to the birds	
		according to their needs	
	PC18.	report concerns related to the feeding	
		and drinking habits of birds to the	
		supervisor	
	PC19.	monitor the condition of feed and	
		water and take appropriate action in	
		case of issues	
	PC20.	clean and maintain feed and water	
	ļ	equipment according to SOP's	
	PC21.	dispose off waste from the feeding	
		and watering systems safely and	
	ļ	correctly, according to SOP's	
4.AGR/Q4330 Maintain	PC1.	treat birds in a manner which	100
health of birds at poultry		complies with relevant regulations,	100
			-

		Corpora	ation
	5	1	4
	5	2	3
	5	2	3
	5	2	3
	5	2	3
	5	2	3
	5	2	3
	5	1	4
	5	1	4
	5	1	4
	5	1	4
	5	1	4
Ī	5	1	4
	5	1	4
	3	1	2
	5	1	4
	4	2	2
	5	1	4
	100	30	70
	10	3	7

				/ \	Corpora	luon
farm		minimizes any likelihood of stress and injury, and maintains their health and well-being				
	PC2.	provide birds with sufficient and effective opportunities to move, and maintain physical functioning		10	3	7
	PC3.	monitor the physical condition of the birds at suitable intervals, and recognize, record and report any abnormal signs		5	2	3
	PC4.	check for presence of external parasites in the birds		10	3	7
	PC5.	ensure specific measures are in place to promote and maintain birds' health and welfare and prevent diseases such as bird flu		10	3	7
	PC6.	immediately call for assistance for any bird health emergency, and initiate action appropriate to the situation		5	1	4
	PC7.	manage waste safely and correctly in accordance with regulatory requirements		5	1	4
	PC8.	use and store drugs, medication and equipment in accordance with veterinary operating instructions		10	3	7
	PC9.	use uncontaminated prescribed medication only for the intended birds		10	3	7
	PC10.	use the correct technique to give the specified treatment at the correct time		10	3	7
	PC11.	report any difficulties, in administering treatments, immediately to the supervisor		5	2	3
	PC12.	complete records of the treatment accurately, according to established safety procedures		5	2	3
	PC13.	observe the birds after treatment and report concerns immediately to the supervisor		5	1	4
				100	30	70
5.AGR/Q4331 Harvest eggs and meat from the birds	PC1.	assess the poultry sheds to roughly estimate the number of eggs laid by the birds and the birds which look fit for meat harvesting		10	3	7
	PC2.	ensure personal hygiene by usage of gloves, hairnets, masks, goggles etc		10	2	8
	PC3.	ensure that there is a cushioned container to collect the eggs to avoid breakage during collection	100	15	5	10
	PC4.	ensure that the harvesting cycle is followed, as the first harvest might occur as early as 30-35 days or as late		10	3	7
	L		I	L	Page 55	l

			_	/
		as 55-60 days		
	PC5.	collect the eggs in a container without disturbing the birds		10
	PC6.	carry out harvesting activities preferably at night as it is cooler and the birds are more settled and therefore easy to handle		15
	PC7.	ensure that the birds identified for harvesting meat are caught by hand and placed into plastic crates or aluminium modules designed for good ventilation and safety		15
	PC8.	ensure that the crates or modules are loaded onto locomotive for transport to the procressing plant (if not processed in the farm itself)		15
				100
6.AGR/Q4332 Maintain post harvest cleanliness	PC1.	plan in advance for the post harvest cleanout		10
	PC2.	identify the shed that needs to be cleaned out after harvesting of all its birds		15
	PC3.	carry out the following cleanout activities: remove bedding brush the floor scrub feed pans clean out water lines scrub fan blades and other equipments check rodent stations		10
	PC4.	use a high pressure hose to clean the whole shed thoroughly		10
	PC5.	ensure that the water used for cleaning does not collect in one area and gets washed away	100	15
	PC6.	disinfect the shed using low volumes of disinfectant which can be sprayed throughout the shed		15
	PC7.	minimize the risk of disease such as bird flu infection through human contact		10
	PC8.	 ensure that the following precautions are taken: proper signage and gates at access points to the farm to discourage unauthorised entry entry requirements for visitors mandate service providers to wear overalls and boots 		15

			/ \	Corpor	
	 provided by the farmer usage of proper disinfectants for footwear in foot washing baths at the entrance of each shed minimise vehicle movements, and ensure mandatory washing down of vehicles or equipment that have visited other farms schedule movements in such a way that when it is required for people or vehicles to go between farms on the same day without a thorough disinfection, the youngest flocks are visited first and the oldest last. undertake prevention measures for minimizing infections through wild birds like netting the sheds so they are wild bird proof, not allowing other workers to keep birds of any type including budgies or parrots as pets, cleaning up spilled feed promptly to discourage visiting birds, sanitizing chicken's drinking water to prevent contimation by wild birds ensure that the farmers have documented pest control programs to reduce the risk of diseases being carried on to the farm by rodents 				
			100	30	70
7.AGR/Q4333 Build entrepreneurship and marketing skills	PC1.farm planning and budgeting with reference to various components of poultry farmPC2.keep books of accounts and various		10	3	7
	transactions of the farm		10	3	7
	PC3. arrange for financial assistance from				
	various quarters in the light of various schemes available for poultry development	100	10	3	7
	PC4. ascertain the prices of various inputs and egg and meat products from the		10	3	7
	market				

				Corporation		
	PC6. PC7. PC8.	establish cordial relations with various clients for the benefit of poultry farm development		10	3	7
		assess the needs and requirement of the clients and assess one's own unique selling proposition		10	3	7
		extract critical market information that is otherwise not in the public domain		10	3	7
	PC9.	choose appropriate buyer in a given situation of market parametres		5	1	4
	PC10.	identify best ways of attracting market price for one's produce		5	2	3
		ensure quality before and during the sale activity to ensure good returns.		10	3	7
				100	30	70
8.AGR/Q4334 Complete documentation and record keeping related to poultry farming	PC1.	document and maintain records of feed consumption, water consumption and egg production of layers		15	8	7
	PC2.	document and maintain records of feed consumption, water consumption, weight, average daily gain, days on feed and processing date for broilers		15	8	7
	PC3.	document and maintain records of mortality rate of birds	100	15	10	5
	PC4.	document and maintain records of quantity of feed fed to the birds		15	10	5
	PC5.	document maintain financial records of any items bought, eg. feed, equipments, etc		15	10	5
	PC6.	document and maintain record of other costs incurred		15	8	7
	PC7.	document and maintain records of revenue and profit earned		10	6	4
				100	60	40
9.AGR/Q4316 Ensure safety,hyigene and sanitation of poultry farm	PC1.	comply with food safety and hygiene procedures followed in the organisation		5	1	4
	PC2.	ensure personal hygiene by using of gloves, masks, goggles, boots, etc. whenever required	100	10	3	7
	PC3.	wear appropriate protective clothing or use protective equipment as and when required		10	3	7
	PC4.	perform all procedures and follow	1			

	operational risks
PC5.	understand the hazards of use and
	contamination mentioned on labels of
	vaccine / medication / pesticides /
	fumigants bottles
PC6.	take safety measures when handling
	chemicals used for disinfection
PC7.	use safety equipment such as fire
	extinguisher, first aid kit and eye-
	wash station when required
PC8.	check all tools and equipments before
	operating them
PC9.	perform duties in a manner which
	minimizes environmental damage
PC10.	report any accidents, incidents or
	problems without delay to farm
	supervisor and take necessary
	immediate action to reduce further
	danger
C11.	clean, maintain and monitor poultry
	shelters and equipments periodically,
PC12.	ensure proper disposal of waste and
	other potentially hazardous materials
PC13.	identify, document and report
	problems such as rodents and pests
	to management
C14.	conduct workplace checklist audits
	before and after work to ensure
	safety and hygiene
PC15.	ensure the procedures for dealing
	with accidents, fires and emergencies
	are followed at all times
PC16.	ensure that first aid treatment is
	provided to any injured in case of an
	accident
PC17.	ensure that emergency equipments
	are in place and in a proper working

Corporation			
10	3	7	
5	1	4	
5	2	3	
5	2	3	
5	1	4	
5	2	3	
5	2	3	
5	1	4	
5	1	4	
5	1	4	
5	2	3	
5	2	3	
5	2	3	

condition			
	100	30	70