


Model Curriculum

Greenhouse Operator

SECTOR: AGRICULTURE & ALLIED SUB-SECTOR: AGRICULTURE CROP PRODUCTION OCCUPATION: PRECISION FARMING REF ID: AGR/Q1003, V1.0 NSQF LEVEL: 3


TABLE OF CONTENTS

1. Curriculum	04
2. Trainer Prerequisites	08
3. Annexure: Assessment Criteria	<u>09</u>


Greenhouse Operator

CURRICULUM / SYLLABUS

This program is aimed at training candidates for the job of a "<u>Greenhouse Operator</u>", in the "<u>Agriculture &</u> <u>Allied</u>" Sector/Industry and aims at building the following key competencies amongst the learner

Program Name	Greenhouse Operator				
Qualification Pack Name & Reference ID. ID	AGR/Q1003, v1.0				
Version No.	1.0	1.0 Version Update Date			
Pre-requisites to Training	5 th Standard Appeared	5 th Standard Appeared or Passed			
Training Outcomes	 Identify/famili Understand the Maintain the humidity, light Undertake va media, plantine Care and main growth Document van the details as m Practice healt 	programme, participants with arize with different compo- e working of different compo- required environment of g on daily basis as per the cro arious greenhouse opera g, weeding, irrigation, harve attenance: monitor the plant rious operations: ensure pro- equired by the organization h & safety at the work place asures in terms of personal a	ponents of greenhouse: onents of greenhouse greenhouse: temperature, p requirement tions: preparing growth sting etc s regularly for their healthy oper labelling & document e: Well versed with health		


This course encompasses 3 out of 3 National Occupational Standards (NOS) of "<u>Greenhouse Operator</u>" Qualification Pack issued by "<u>Agriculture Skill Council of India</u>".

Sr. No.	Module	Key Learning Outcomes	Equipment Required
1	Introduction Theory Duration (hh:mm) 05:00 Practical Duration (hh:mm) 00:00 Corresponding NOS Code Bridge Module	 Understand General Discipline in the class room (Do's & Don'ts) Study the Scope & importance of Greenhouse in India Different crops that can be grown in greenhouse Understand the Role of a Greenhouse Operator 	Laptop, white board, marker, projector
2	Operate & maintain various greenhouse components Theory Duration (hh:mm) 25:00 Practical Duration (hh:mm) 40:00 Corresponding NOS Code AGR / N1007	 Understand various greenhouse components Familiarize with the working of different greenhouse components Operate & maintain various greenhouse equipments Familiarize with Sprinklers, Foggers & Misters Ensure maintenance of proper environment in greenhouse as per the crop requirement 	Laptop, white board, marker, projector, Audio- visual aids, Drawing Sheet, Chart Paper, Pencil, Eraser, Colour Marker, ventilating fans and air circulation tubes, carbon dioxide units, shade cloth, special lighting designed to stimulate plant growth, cooling pads and other devices to maintain, control and monitor temperature, moisture and carbon dioxide levels in greenhouses; Germination equipment, including heating mats and plant containers; Greenhouse equipments including identification tags and plant markers; Heavy duty electrical generators used exclusively for emergency back-up


Sr. No.	Module	Key Learning Outcomes	Equipment Required
2	Manage greenbouse	Understand the grop growth requirements	power supply for the greenhouse; Spraying equipment for the application of insecticides, herbicides, fungicides and fertilizers; Watering equipment including sprinkler systems, pumps, distribution lines, hoses, nozzles, fertilizer injectors and propagation misters
3	Manage greenhouse operations Theory Duration (hh:mm) 30:00 Practical Duration (hh:mm) 40:00 Corresponding NOS Code AGR/N1008	 Understand the crop growth requirements Prepare different growing media for plants Undertake planting, weeding etc Undertake irrigation/ fertigation Undertake various control measures for insects, rodents, pest, diseases & nutritional deficiencies prevention Harvest/ grade the crop as per the organization's requirement Monitor the plant growth regularly and register anomalies & actions undertaken Maintain greenhouse register 	Laptop, white board, marker, projector, Audio- visual aids, Benches, tables and plant carts used in the production area; Containers (including flats and pots) for plants; Greenhouse equipments including identification tags and plant markers; Spraying equipment for the application of insecticides, herbicides, fungicides and fertilizers; Watering equipment including sprinkler systems, pumps, distribution lines, hoses, nozzles, fertilizer injectors and propagation misters, Sickle, hoe, khurpa, spade, hand trowel, cocopeat; compost/ vermicompost
4	Maintain Health & Safety at the work place	 Maintain a clean & efficient workplace Render appropriate emergency procedures 	Laptop, white board, marker, projector, safety
	Theory Duration	On Time Reporting to appropriate person.	shoes, first aid box,


Sr. No.	Module	Key Learning Outcomes	Equipment Required
	(hh:mm) 15:00 Practical Duration (hh:mm) 15:00 Corresponding NOS Code AGR/N9903	Practice General safety and first aid	fire extinguisher
5	Soft Skills/ Computer Literacy/ Financial Literacy Theory Duration (hh:mm) 15:00 Practical Duration (hh:mm) 15:00 Corresponding NOS Code	 Basic Communication Skills Basic Computer Skills Various types of documents and their uses- Birth certificate, 10th Certificate, Ration Card, Voter Id Card, Aadhar Card, PAN card, Driving License, Bank Pass Book Various types of loan/credit available (relevant to the trainees' requirement) and the process to avail the same 	Computer, Audio- visual aids, Projector
	Total Duration: Theory Duration (hh:mm) 90:00 Practical Duration (hh:mm) 110:00	Unique Equipment Required: Laptop, white board, marker, projector, Audio tables and plant carts used in the product (including flats and pots) for plants, Furnaces, v circulation tubes, carbon dioxide units, shade designed to stimulate plant growth, cooling pad maintain, control and monitor temperature, dioxide levels in greenhouses; Germination heating mats and plant containers; Greenhouse identification tags and plant markers; Heavy dut used exclusively for emergency back-up po greenhouse; Spraying equipment for the appli herbicides, fungicides and fertilizers; Watering sprinkler systems, pumps, water tanks, dist nozzles, fertilizer injectors and propagation r goggles, fire extinguisher, first aid box, Sickle hand trowel, cocopeat; compost/vermicompost	tion area; Containers entilating fans and air cloth, special lighting s and other devices to moisture and carbon equipment, including equipments including y electrical generators ower supply for the cation of insecticides, equipment including ribution lines, hoses, nisters, safety shoes, , hoe, khurpa, spade,

Grand Total Course Duration: 200 Hours, o Minutes

(This syllabus/ curriculum has been approved by <u>Agriculture Skill Council of India)</u>


Trainer Prerequisites for Job role: "Greenhouse Operator" mapped to Qualification Pack: "AGR/Q1003, v1.0"

Sr. No.	Area	Details			
1	Description	Trainer is responsible for educating the trainees – Different components of			
		greenhouse & their working, Maintenance of greenhouse environment as per the			
		crop requirement, Undertaking various greenhouse operations			
2	Personal	Trainer should be Subject Matter Expert. He/ she should have good			
	Attributes	communication, leadership, observation and practical oriented skills.			
3	Minimum	Bachelor's Degree, Preferably in Agriculture/Horticulture			
	Educational				
	Qualifications				
4a	Domain	Certified for Job Role: "Greenhouse Operator" mapped to QP: "AGR/Q1003,			
	Certification	<u>v1.0"</u> . Minimum accepted score is 80%.			
4b	Platform	Recommended that the Trainer is certified for the Job Role: "Trainer", mapped to			
	Certification	the Qualification Pack: "SSC/Q1402". Minimum accepted % as per respective			
		SSC guidelines is 70%.			
5	Experience	M.Sc (Horticulture) with 1 Year experience			
		B.Sc.(Horticulture) with 3 Years experience			
		 Any Graduate with 5+ years experience in relevant field 			
		 Any +2 having 7/8 Years of experience in Greenhouse operations 			


Annexure: Assessment Criteria

Assessment Criteria	
Job Role	Greenhouse Operator
Qualification Pack	AGR/Q1003, V1.0
Sector Skill Council	Agriculture

Sr. No.	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 centre(as per assessment criteria below)
4	Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training canter based on this criteria
5	To pass the Qualification Pack, every trainee should score a minimum of 50% in aggregate
6	The marks are allocated PC wise; however, every NOS will carry a weight age in the total marks allocated to the specific QP


		Total		Marks Allocation	
Assessable Outcome	Assessment Criteria	Marks (200)	Out Of	Theory	Skills Practical
1. AGR/N1007 Operate & maintain various greenhouse components	PC1. understand various components of greenhouse: galvanized structure, covering, cooling system, exhaust fan, heating system, motorized shading net/ thermal net, fogging/sprinkler system, drip system, control panel, motorized ventilation		5	3	2
	PC2. get familiarized with the working of different components of greenhouse		5	3	2
	PC3. ensure personal hygiene by using of gloves, masks, goggles, boots, etc. whenever required		5	2	3
	PC4. check all tools and equipments before operating them		5	3	2
	PC5. perform all procedures and follow work instructions for controlling operational risks		5	2	3
	PC6. ensure the entire system is shut-off before leaving in the evening		2	1	1
	PC7. take care to avoid water looging in greenhouse		5	3	2
	PC8. check the level of water in the tanks daily		5	3	2
	PC9. maintain temperature, humidity, light on daily basis as per the crop requirement		5	2	3
	PC10. maintain the temperaturewith the help of cooling pad and fan as per the crop and season		5	3	2
	PC11. maintain humidity by the operation of foggers as per the crop & season		5	2	3
	PC12. ensure proper ventilation through exhaust fan/ motorized ventilation		5	2	3
	PC13. position and regulate greenhouse irrigation systems to water plants		5	2	3
	PC14. set up irrigation systems in soil-less growing media		5	3	2
	PC15. maintain boilers, furnaces, electrical systems and fans		5	2	3
	PC16. operate & maintain various greenhouse equipments like water treatment machines, carbon dioxide generators and ultraviolet sterilizers etc		8	2	6
	PC17. clean & place all the tools & equipments at the designated places after use		5	3	2
			85	41	44


2. AGR/N1008	PC1. receive planting material	5	2	3
Manage greenhouse operations	PC2. understand the type and quantity of plants to grow or stock (for example, cut or potted flowers, bedding plants, vegetables, plant varieties)	5	4	1
	PC3. determine the environmental conditions required to grow the selected plants and set planting and care schedules accordingly	5	3	2
	PC4. prepare soil or soil-less peat mix growing medium for planting	5	2	3
	PC5. plant bulbs, seeds and cuttings, graft plants, transplant seedlings and rooted cuttings grade-wise	10	4	6
	PC6. label each batch of plantlets indicating plant species/ variety, date of transplanting etc	5	2	3
	PC7. train and prune plants	5	2	3
	PC8. apply irrigation and schedule fertigation according to the crop requirement	5	2	3
	PC9. identify and control problems caused by insects, rodents, plant diseases or nutritional deficiencies	5	2	3
	PC10. remove weeds & off types, spray plants with pesticides and apply fertilizers	5	2	3
	PC11. ensure safe handling, use, storage and disposal of pesticides	5	2	3
	PC12. harvest/grade the crop as per the standards/ supervisor's instructions	10	4	6
	PC13. record the details of plantlets received & transplanted- plant species/ variety, Accession Number of clone/genotype, batch of production, no of plant lets, date of transplanting etc in the greenhouse register	5	2	3
	PC14. monitor the plantlets regularly for their growth and presence of any infestation/infection/off types	5	2	3
	PC15. remove the off types & dead plantlets promptly to avoid attack by saprophytic fungi and record the plantlet mortalities in green house register	5	2	3
	PC16. carry out vector monitoring at periodic intervals and record the same in the specified manner	5	2	3


	PC17. record any kind of treatment given to the plants such as application of fertilizers or micro- nutrientsprays or application of pesticides indicating date/time of application, fertiliser or other chemicals applied, dosage rate and if pesticides applied (including botanicals and microbial pesticides), pest against which applied and name/sign of applicator.		5	2	3
	PC18. maintain the greenhouse register		5	2	3
			100	43	57
3. AGR/N9903 Maintain Health and safety at the workplace	PC1. undertake basic safety checks before operation of all machinery and vehicles and hazards are reported to the appropriate supervisor		1	0	2
	PC2. work for which protective clothing or equipment is required is identified and the appropriate protective clothing or equipment is used in performing these duties in accordance with workplace policy.		1	1	Ο
	PC3. read and understand the hazards of use and contamination mentioned on the labels of pesticides/fumigants etc		1	1	0
	PC4. assess risks prior to performing manual handling jobs, and work according to currently recommended safe practice.		1	о	1
	PC5. use equipment and materials safely and correctly and return the same to designated storage when not in use		1	о	1
	PC6. dispose of waste safely and correctly in a designated area		1	о	1
	PC7. recognise risks to bystanders and take action to reduce risk associated with jobs in the workplace	15	1	1	0
	PC8. perform your work in a manner which minimizes environmental damage all procedures and work instructions for controlling risk are followed closely.		1	0	1
	PC9. report any accidents, incidents or problems without delay to an appropriate person and take necessary immediate action to reduce further danger.		1	0	1
	PC10. follow procedures for dealing with accidents, fires and emergencies, including communicating location and directions to emergency.		1	1	0
	PC11. follow emergency procedures to company standard / workplace requirements		1	1	0
	PC12. use emergency equipment in accordance with manufacturers' specifications and workplace requirements		1	0	1


Mir	nimum Pass% to qualify (aggregate):			50%	1
	Percentage Weightage:			45%	55%
	Total	200	200	90	110
			15	6	9
	PC15. report details of first aid administered in accordance with workplace procedures.		1	1	о
	PC14. recover (if practical), clean, inspect/test, refurbish, replace and store the first aid equipment as appropriate		1	0	1
	PC13. provide treatment appropriate to the patient's injuries in accordance with recognized first aid techniques		1	0	1