


Model Curriculum

DTH Set-Top Box Installer and Service Technician

SECTOR: ELECTRONICS SUB-SECTOR: COMMUNICATIONS & BROADCASTING OCCUPATION: AFTER SALES SERVICE REF ID: ELE/Q8101 VERSION 1.0 NSQF LEVEL: 4


TABLE OF CONTENTS

CURRICULUM / SYLLABUS	4
Annexure A: TRAINER Pre-Requisites	11
Annexure B: ASSESSMENT Criteria	12


DTH SET-TOP BOX INSTALLER AND SERVICE TECHNICIAN

CURRICULUM / SYLLABUS

This course encompasses 3 out of 3 National Occupational Standards (NOS) of "DTH Set-top Box Installer and Service Technician" Qualification Pack issued by "Electronic Sector Skill Council".

Program Name	DTH Set-top Box Installer and Service Technician			
Qualification Pack Name & Reference ID. ID	ELE/Q8101 VERSION 1.0)		
Version No.	1.0	Version Update Date	07-May-2017	
Pre-requisites to Training	8th Standard pass*/ 10 th * with 2 years' work exper	Standard Pass / Diploma ience		
Training Outcomes	 Express excellence Establish Momen Understand the be Employ rapport be Demonstrate va Communicate ee Respond to non-ve Differentiate betwe Demonstrate app Empathize to gain Take ownership ae Handle difficult of 	asic steps in a Service Call uilding skills luing. ffectively. verbal cues in communicatio een the styles of communic ropriate listening skills. In trust. and resolve problems.	on.	


रयमेव जयते NMENT OF INDIA SKILL DEVELOPMENT

N · 5 · D · C National Skill Development Corporation

Sr. No.	Module	Key Learning Outcomes	Equipment Required
1	Introduction Theory Duration (hh:mm) 06:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8102	 Getting to know each other Welcoming the participants To create awareness about the company and its core values. To create Pride in the brand value of DTH Daily Life Video Introduction to DTH - Quiz 	 Videos Powerpoint Laptop Projector Projector Screen White Board Marker Duster Attendance Sheet Feedback Form Internet
2	Role Clarity Theory Duration (hh:mm) ^{04:00} Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N9951	activities.	 Videos Powerpoint Laptop Projector Projector Screen White Board Marker Duster Attendance Sheet Feedback Form Internet
3	Customer Service / Focus Theory Duration (hh:mm) 06:00 Practical Duration (hh:mm) 08:00 Corresponding NOS Code ELE/N8102	customer needs and ways in which	 Customer Application Form Feedback Form Packages Form Props depending on Activity
4	Customer Focus Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 08:00 Corresponding NOS Code ELE/N8102	 customer needs and ways in which they can ensure customer satisfaction. Promptness To establish the importance of prompt resolution To establish the importance of 	 Videos Powerpoint Laptop Projector Projector Screen White Board Marker Duster Attendance Sheet Feedback Form Internet


1			
5	Handling dissatisfied /Irate customers Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 08:00 Corresponding NOS Code ELE/N8102	 Understand the issue and provide resolution to issue faced by subscriber 	 Customer Application Form Feedback Form Packages Form Props depending on Activity
6	DTH Installation Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8105	 Understand the procedure followed in Installation of DTH Installation Video of DTH 	 For Demo: a) Reflector Antenna b) RJ 6 cable c) Connectors d) Set up box (exclusive for DTH) e) Remote
7	Dish Assembly Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8105	 To explain and practise the assembling the different component of Dish assembly Reflector Dish Assembly 	 For Demo: a) Reflector Antenna b) RJ 6 cable c) Connectors d) Set up box (exclusive for DTH) e) Remote
8	Mount Assembly Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8105		 Videos Powerpoint Laptop Projector Projector Screen White Board Marker Duster Attendance Sheet Feedback Form Internet


9	Connectorization Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8105	 Demonstrate and Practise connectorization Connectorization of cable with box and LNBF 	 Tool Kit: a) Spanners -10,11, 12, 13mm b) Ring Spanners- 10,11,12,13mm c) Screw drivers- Plus Minus, Philips d) Drilling Machines- 8mm,10,mm,12mm
10	Signal Peaking Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8105	 To gauge the adeptness of trainees in signal peaking using Sat finder, Connectorization tool and inclinometer Signal peaking with Sat finder 	
11	HD PVR Installation and VOD connection Theory Duration (hh:mm) 05:00 Practical Duration (hh:mm) 06:00 Corresponding NOS Code ELE/N8105	 HD PVR installation To explain the difference between the boxes. To explain them the process of installing a HD/HD PVR box 	b) Ring Spanners-


N S · D · C National Skill Development Corporation

	Tester, Spanner, Cutter, Angle finder, Satellite Meter, Drilling Machine, RF Strength Meter
12 HD PVR Installati VOD connection Theory Duration (hh:mm) 05:00 Practical Duration (hh:mm) 06:00 Corresponding N Code ELE/N8105	connection As mentioned in NOS: Multi meter, Hand tools like Tester, Spanner, Cutter, Angle finder, Satellite Meter, Drilling Machine, RF Strength Meter
13 Troubleshooting Theory Duration (hh:mm) 05:00 Practical Duration (hh:mm) 06:00 Corresponding N Code ELE/N8105	 Standard box Common issues with STD boxes Trouble Shooting steps HD Box Common issues with HD Box. Trouble shooting steps HD PVR Box Common issues with HD PVR Box. Trouble shooting steps HD PVR Box Trouble shooting steps HD PVR Box Trouble shooting steps HD PVR Box Trouble shooting steps
14 DTH Packages Theory Duration (hh:mm) 05:00 Practical Duration (hh:mm) 06:00 Corresponding N Code ELE/N8105	• Marker
15 DTH Product Theory Duration (hh:mm) 04:00 Practical Duration (hh:mm) 06:00 Corresponding N Code ELE/N8105	


Transforming the skill land

17 Demo of HD / HD PVR Box • To create an understanding of the features to be covered in the Demo • HD / HD PVR Box Theory Duration (hmm) 04:00 • Provide demonstration of HD/HD PVR box and VoD to Subscriber post installation • HD / HD PVR Box 18 KAT Certification Theory Duration (hmm) 04:00 • To Assess the training outcome • Assessment questions in MCQ, Fill in the blanks, Match the following, State true or false • 18 KAT Certification Theory Duration (hmm) 04:00 • To Assess the training outcome • Assessment questions in MCQ, Fill in the blanks, Match the following, State true or false • 18 Total Duration (hmm) 04:00 • • Corresponding NOS Code ELE/N8105 • • 19 Total Duration (hmm) 03:00 • • 10 Total Duration 80:00 • • 11 Total Duration 120:00 • • 11 Total Duration 120:00 • • 12 • • • 12 • • • 13 • • • 14 • • • 15 • • • 16 •	16 Demo of S Theory Du (hh:mm) 04:00 Practical D (hh:mm) 08:00 Correspon Code ELE/N8105	fea ration Pro to 3 Pro to 3 Pro to 3 Pro to 3 Pro to 3 Pro	create an understanding of the atures to be covered in the Demo ovide demonstration of STD box Subscriber post installation	• STD Box
KAT Certification I to Assess the training outcome Assessment questions in MCQ, Fill in the blanks, Match the following, State true or false State true or false Corresponding NOS Corresponding NOS Code ELE/N8105 Total Duration Angle Meter Code Cable Cable Cable Cable Digital Multimeter Digital Multimeter Digital Multimeter Digital Multimeter Safety Gloves Safety Gloves Safety Helmet Safety Shoes Safety Helmet Safety Shoes Satelite Meter Safety Gloves Safety Gloves Safety Shoes Satelite Meter Safety Shoes Satelite Meter Safety Shoes Satelite Meter Safety Shoes Satelite Meter Set Top Box Spaner Set	Denio of H Box Theory Du (hh:mm) 04:00 Practical D (hh:mm) 08:00 Correspon Code ELE/N8105	fea Pro PV PV pos Puration ding NOS	atures to be covered in the Demo wide demonstration of HD/HD 'R box and VoD to Subscriber	• HD / HD PVR Box
Total Duration Unique Equipment Required: Theory Duration Angle Meter 80:00 Cable Ties Practical Duration Digital Multimeter 120:00 Dish Antenna Practical Duration Drill Machine Line Tester QAM Meter Safety Gloves Safety Helmet Safety Shoes Satelite Meter Screw Driver Set Set Top Box Spanner Set Spanner Set	KAT Certif Theory Du (hh:mm) 04:00 Practical D (hh:mm) 08:00 Correspon Code	• Ass in t Sta Duration	Assess the training outcome sessment questions in MCQ, Fill the blanks, Match the following,	•
	Total Dur Theory D 80:00 Practical	uration Uni • • • • • • • • • • • • • • • • • • •	Angle Meter Cable Cable Ties Digital Multimeter Dish Antenna Drill Machine Line Tester QAM Meter RF Strength Meter Safety Gloves Safety Helmet Safety Shoes Satelite Meter Screw Driver Set Set Top Box Spanner Set	


Grand Total Course Duration: 200 Hours 00 Minutes

(This syllabus/ curriculum has been approved *Electronics Sector Skills Council of India*


Annexure A: TRAINER Pre-Requisites

Trainer Prerequisites for Job role: "DTH Set-top Box Installer and Service Technician" mapped to Qualification Pack: "ELE/ Q 8101 Version1.0"

Sr. No.	Area	Details				
1	Job Description	Set top box technician is responsible for installing the set top box at client's site (households) and also addresses the first level complaints and servicing, they also co-ordinates with the technical team for activation of new connections				
2	Personal Attributes	The individual must be willing to work in the field and travel through the from one customer's premise to another. Punctuality, amenable behavior patience, good interpersonal relationship building, trustworthiness, integrand critical thinking are important attributes for this Job				
3	Minimum Educational Qualifications	Diploma in Electronics with at least 1-2 years of experience in installation and troubleshooting of Set Top Box and Direct to Home (DTH) systems. Should have excellent communication skills				
4a	Domain Certification	Certified for Job Role: " <u>DTH Set-top Box Installer and Service Technician</u> " mapped to QP: " <u>ELE/Q8101</u> version 1.0". Minimum accepted score =70%				
4b	Platform Certification	Recommended that the Trainer is certified for the Job Role: "Trainer", mapped to the Qualification Pack: ""SSC/1402". Minimum accepted score =70%				
5	Experience	1-2 years of experience in installation and troubleshooting of Set Top Box and Direct to Home (DTH) systems				


Annexure B: ASSESSMENT Criteria

Assessment Criteria for DTH Set-top Box Installer and Service Technician	
Job Role	DTH Set-top Box Installer and Service Technician
Qualification Pack	ELE/ Q8101 version1.0
Sector Skill Council	Electronic

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 70% in each NOS
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
Element	Performance Criteria	Total Marks (300)	Out Of	Theory	Skills Practical
1. ELE/N8105 Install and	PC1. understand the work order and site details of the customer from the superior and customer	100	5	2	3
repair DTH set top box	PC2. coordinate with stores department to collect the set box and other components or tools required for installation or servicing such as drilling machine, satellite meter, multi-meter		5	2	3
	PC3. identify the location for installing the Dish Antenna (LNB) as per the specific requirements in case of DTH		5	1	4
	PC4. drill and fix dish antenna (LNB)		4	1	3
	PC5. align it correctly using the satellite meter	1	4	2	2
	PC6. install set top box and check signal strength		4	1	3
	PC7. connect set top box with TV		3	1	2


			1_	1	_
	PC8. connect home theatre System with TV/ STB		5	2	3
	via HDMI, Audio/ Video/ Svideo/ SPDIF, etc.			2	
	PC9. identify the fault responsible for unsatisfactory/interrupted service by checking		8	3	5
	wire, signal strength, connectors, set top box				
	PC10. check the AC Mains output with the help of		7	2	5
	multi-meter and check the external power supply		/	2	5
	(Adaptor DC Output)				
	PC11. rectify the problem and resume		10	2	8
	uninterrupted service to the satisfaction of client		10	2	U
	PC12. fill in the technical report of the fault found		5	2	3
	in the defective set top box and send to the L2		-	_	
	service centre where it will repaired				
	PC13. maintain opening and closing documents for		6	3	3
	collection of material and testing devices from the				
	stores				
	PC14. collect necessary forms such as Customer		6	3	3
	Registration and Program Authentication Form and				
	submit to relevant departments in the company				
	PC15. collect customer identity (ID) proof and		3	1	2
	Customer feedback form			_	
	PC16. achieve 100% installation and servicing as		3	0	3
	allotted PC17. rectify customer complaint at first visit itself		3	1	2
	PC18. ensure zero repetitive complaints		3	1	2
	PC19. ensure 100% complaints resolution		2	1	1
	PC20. minimize material consumed for resolving the complaint/fault		2	1	1
	PC21. carry out the work as per standards specified for the quality		2	1	1
	PC22. follow the safety standards as per company's policy		2	1	1
	PC23. ensure 100% functioning of the set top box		3	1	2
	such as Transponder, Signal Strength, Audio and				
	Video quality, and Remote control				
		TOTAL	100	35	65
2.	PC1. understand work requirements, targets and	100	7	3	4
ELE/N9951	incentives		L		
Interact with	PC2. report problems identified in the field		8	4	4
other	PC3. escalate customer concerns that cannot be	1	6	2	4
employees	handled on field				
	PC4. resolve personnel issues		7	2	5
	PC5. receive feedback on work standards and customer satisfaction		6	3	3
	PC6. communicate any potential hazards at a particular location	1	6	2	4


					•
	PC7. meet given targets		7	2	5
	PC8. deliver work of expected quality despite constraints		7	2	5
	PC9. have feedback from a happy and satisfied customer		6	2	4
	PC10. resolve inter-personnel conflicts and achieve smooth workflow		7	2	5
	PC11. receive spares from tool room or stores	1	7	2	5
	PC12. deposit faulty modules and tools to stores	1	6	2	4
	PC13. pass on customer complaints to colleagues in a respective geographical area		6	2	4
	PC14. assist colleagues with resolving field problems		7	2	5
	PC15. clearly demarcate roles of each team member		7	3	4
		TOTAL	100	35	65
			1		
3.	PC1. check customer complaint registered at	100	4	2	2
ELE/N8102	customer care or installation schedule	100		2	
Comprehend customer's	PC2. call customer to confirm problem and fix time for visit		4	2	2
requirement	PC3. greet the customer and confirm the problem registered		3	1	2
	PC4. be polite and patient when interacting with customer		3	1	2
	PC5. check about warranty status of appliance and annual maintenance contract		3	1	2
	PC6. anticipate possible problems to carry tools and parts accordingly		4	2	2
	PC7. ascertain customer location in order to make the route plan for the day		4	2	2
	PC8. enquire about the symptoms and history of problems in the appliance		5	2	3
	PC9. ask about the age of appliance and status of upkeep		5	2	3
	PC10. identify the problem based on customer's information		5	2	3
	PC11. communicate the problems identified and educate on possible reasons		5	2	3
	PC12. inform about costs involved	1	5	2	3
	PC13. discuss the problem(s) identified with customer		6	2	4
	PC14. suggest possible solutions and costs involved	1	7	3	4
	PC15. explain the time required and methodology for servicing necessary		6	3	3
	PC16. seek customer's approval on further action	1	6	4	2
	PC17. accurately assess the problem and	1	4	1	3


	TOTAL	100	40	60
PC23. prepare most optimum route plan to complete daily target visits		4	1	3
PC22. avoid repeat problem post service		4	1	3
PC21. record minimum customer complaints post service		3	1	2
PC20. ensure customer satisfaction and positive feedback		3	1	2
PC19. communicate problem effectively in order to secure customer's confidence		3	1	2
PC18. offer most appropriate and cost-effective service as per customer's requirement		4	1	3
solution(s) necessary				