MSDE-5/01/2022-AP (E-55199)

Government of India

Ministry of Skill Development & Entrepreneurship (Apprenticeship Training Division)

**

New Delhi, 25-08-2023

То

- 1. All the State Apprenticeship Advisers
- 2. All the Regional Directors, RDSDEs
- 3. Chief Executive Officer, NSDC

Subject: Guidelines for Implementation of National Apprenticeship Promotion Scheme-2 (NAPS-2)- Reg

Sir/ Madam,

The Guidelines for National Apprenticeship Promotion Scheme-2 (NAPS-2) is enclosed herewith for implementation with effect from the date of issue of this letter.

2. This guideline supersedes all other guidelines issued under the previous version of the scheme.

This issues with the approval of competent authority.

Yours faithfully,

(Ashutosh Kumar)
Deputy Secretary

Fncl: As stated above

Copy for information to:

- 1. Sr PPS to Secretary (MSDE)
- 2. PS to JS(AT), MSDE
- 3. Sr. Economic Adviser, MSDE
- 4. Sr PPS to DG(T), DGT
- 5. PS to DDG, DGT
- 6. All Joint Apprenticeship Advisers (JAAs) / CEOs of all Sector Skill Councils (SSCs)
- 7. All Third Party Aggregators (TPAs)
- 8. All Basic Training Providers (BTPs)
- DGM (IT &Digital), NSDC with a request to upload this guideline on the portal and also ensure messages are sent through email and SMS to all stake holders.
- 10. Guard file 2023

Guidelines for Implementation of National Apprenticeship Promotion Scheme-2 (NAPS-2)

Approved Page 1 of 34

Table of Contents

1.	Introduction to NAPS-2	5
2.	Key features	7
3.	Eligibility to avail benefits	8
4.	Basic training	8
5.	Stipend	8
6.	Funding support under NAPS-2	9
7.	Processing of stipend support through DBT	9
8.	Fund flow mechanism	9
9.	Roles and responsibilities of implementing, monitoring, and promotion ag	jencies
10.	Administrative cost	13
11.	Apprenticeship portal	15
12.	Anticipated outcome of the scheme	16
13.	Monitoring framework	17
14.	Grievance redressal	19
15.	Convergence with other Government schemes and innovative models	19
16.	Communication, advocacy, and capacity building plan	20
17.	Sunset date and scheme evaluation	21
18.	Act of misuse	21

Table of Abbreviations

S. No.	Abbreviations	Full Form
1	AA	Apprenticeship Adviser
2	AAA	Assistant Apprenticeship Adviser
3	Al	Artificial Intelligence
4	APB	Aadhaar Payment Bridge
5	API	Application Programming Interface
6	CAA	Central Apprenticeship Adviser
7	CAC	Central Apprenticeship Council
8	CEO	Chief Executive Officer
9	DBT	Direct Benefit Transfer
10	DSC	District Skill Committee
11	DT	Designated Trade
12	e-KYC	Electronic Know Your Customer
13	EPFO	Employees' Provident Fund Organization
14	Gol	Government of India
15	GST	Goods and Services Tax
16	IoT	Internet of Things
17	IRC	Implementation Review Committee
18	ITI	Industrial Training Institute
19	JAA	Joint Apprenticeship Adviser
20	JSS	Jan Shikshan Sansthan
21	MSDE	Ministry of Skill Development and Entrepreneurship
22	MSME	Micro, Small and Medium Enterprises
23	NAPS	National Apprenticeship Promotion Scheme
24	NATS	National Apprenticeship Training Scheme
25	NCS	National Career Service
26	NCVET	National Council for Vocational Education and Training
27	NPCI	National Payments Corporation of India
28	NSC	National Steering Committee
29	NSDC	National Skill Development Corporation
30 `	NSQF	National Skills Qualifications Framework
31	OJT	On-the-job Training
32	ОМ	Office Memorandum
33	ОТ	Optional Trade
34	OTP	One Time Password
35	PAN	Permanent Account Number

Approved Page 3 of 34

36	PFMS	Public Financial Management System
37	PMKK	Pradhan Mantri Kaushal Kendra
38	PMU	Project Management Unit
39	RBI	Reserve Bank of India
40	RDSDE	Regional Directorate of Skill Development & Entrepreneurship
41	SAA	State Apprenticeship Adviser
42	SIRC	State Implementation Review Committee
43	SMRC	Scheme Monitoring and Review Committee
44	SPSU	State Public Sector Undertaking
45	SSC	Sector Skill Council
46	SSDEC	State Skill Development & Entrepreneurship Committee
47	SSDM	State Skill Development Mission
48	TAN	Tax Deduction and Collection Account Number
49	TPA	Third Party Aggregator
50	TVET	Technical and Vocational Education & Training
51	UT	Union Territory
52	UTIRC	Union Territory Implementation Review Committee

Approved Page 4 of 34

Government of India Ministry of Skill Development and Entrepreneurship

GUIDELINES FOR THE IMPLEMENTATION OF NATIONAL APPRENTICESHIP PROMOTION SCHEME-2 (NAPS-2)

1. Introduction to NAPS-2

1.1 Background

- 1.1.1 The National Policy on Skill Development and Entrepreneurship, 2015 focuses on apprenticeship as one of the key components for creating skilled workforce in India. Apprenticeship training can play a major role for on-the-job training (OJT), where youth can acquire skills by training on the industry shop floor, and earn stipend at the same time, for financial support. Globally, apprenticeship is considered as the best model for skill acquisition and earning while learning.
- 1.1.2 In the Indian context, the Apprentices Act, 1961 and the Apprenticeship Rules, 1992 were enacted with the objective to meet the demand of skilled workforce, to promote industrial economy, and to provide experiential learning opportunities to the youth. The Ministry of Skill Development and Entrepreneurship (MSDE) launched the National Apprenticeship Promotion Scheme (NAPS) on 19th August 2016 to provide financial incentives to the establishments engaging apprentice under the Apprentices Act, 1961.

1.2 **Objectives of the scheme**

1.2.1 National Apprenticeship Promotion Scheme-2 (NAPS-2) aims to promote apprenticeship training in the country, by providing partial stipend support to the apprentices engaged under the Apprentice Act, 1961, undertaking capacity building of the apprenticeship ecosystem, and providing advocacy assistance to the stakeholders.

Approved Page 5 of 34

1.2.2 It builds upon the efforts of the Government of India towards improving ease of doing business by simplifying processes of apprenticeship engagement and further accelerating the momentum created by the previous version of the scheme, i.e., NAPS. The comparison of NAPS-2 with NAPS is at *Annexure-I*.

1.2.3 The objectives of NAPS-2 are as follows:

- a) To develop skilled workforce for the economy by promotion of on-the-job experiential training.
- b) To encourage establishments to enrol apprentices by sharing partial stipend support to the apprentices.
- c) To provide up-skilling opportunities for candidates who have undergone short-term skill training offered by various Central and State Government initiatives.
- d) To encourage enrolment of apprentices in small establishments especially Micro, Small and Medium Enterprises (MSMEs), and those located in the underserved areas such as aspirational districts and North-East Region.

1.3 **Budget allocation**

- 1.3.1 NAPS-2 is a Central Sector Scheme (100% funded by the Central Government) and is one of the sub-components under the umbrella scheme of 'Skill India Programme'. The other sub-components are Pradhan Mantri Kaushal Vikas Yojana (PMKVY) 4.0 and Jan Shikshan Sansthan (JSS).
- 1.3.2 Under NAPS-2, a budget of Rs 1,942 crore has been allocated for four(4) years from FY 2022-23 to FY 2025-26.

1.4 Target for the period of FY2022-23 to FY2025-26

The target is to enrol 46 lakh apprentices over a period of four (4) years from FY 2022-23 to FY 2025-26.

Approved Page 6 of 34

2. Key features

2.1. Apprenticeship Training

Apprenticeship training means a course of training in any industry or establishment undergone in pursuance of a contract of apprenticeship on prescribed terms and conditions, which may be different for different categories of apprentices. Under the scheme, training will be imparted in Designated Trades and Optional Trades.

2.2. Designated Trades (DT)

- 2.2.1. Designated Trade means any trade or occupation or any subject field in engineering or non-engineering or technology or any vocational course which the Central Government, after consultation with the Central Apprenticeship Council (CAC), may, notify in the Gazette.
- 2.2.2. Duration of apprenticeship training in DT for Industrial Training Institutes' (ITIs) pass-out candidates will ordinarily be one (1) year.
- 2.2.3. Duration of apprenticeship training in DT for fresher / non-ITI pass-out candidates will ordinarily be two (2) years.

2.3. Optional Trades (OT)

- 2.3.1. Optional Trade means any trade or occupation or any subject field in engineering or non-engineering or technology or any vocational course as may be determined by the employer¹.
- 2.3.2. Duration of apprenticeship training for OT will be six (6) months, nine (9) months, and twelve (12) months.
 - 2.3.3. In certain cases, the duration can exceed one (1) year, subject to the approval from MSDE.

Approved Page 7 of 34

¹ Employer refers to any industry/ business/ organization unit for the scope of implementation of this scheme.

2.3.4. Compliance with National Skills Qualifications Framework (NSQF) under NAPS-2 will not be mandatory. However, partial stipend support by the Government to the apprentices will be restricted to NSQF aligned courses.

3. Eligibility to avail benefits

- 3.1. Minimum age for an apprentice is 14 years, and 18 years for designated trades related to hazardous industries, as per Section 3(a) of the Apprentices Act, 1961.
- 3.2. Apprenticeship training is primarily a transition from academia to workplace, and therefore, to avail partial stipend support by the Government, at the time of registration the upper age limit should be 35 years.

4. Basic training

- 4.1. In case of DT, notified through the Gazette, the duration of basic training will be as per the approved course.
- 4.2. In case of OT, basic training will be embedded in the course duration of apprenticeship. It will be of minimum two (2) weeks duration before the OJT and will focus on orientation/ induction into the establishment.
- 4.3. Induction will include an overview of basic hygiene, occupational health and safety, protocols for handling of hazardous material, etc.
- 4.4. No reimbursement of basic training cost will be provided under NAPS-2, both for DT and OT.

5. Stipend

- 5.1. Stipend to the apprentices will be paid by the employer as per the minimum rates prescribed under the Rule 11 of the Apprenticeship Rules, 1992. The existing minimum prescribed rates of stipend are provided at *Annexure-II*.
- 5.2. If the employer decides to participate in NAPS-2, partial stipend support by the GoI will be determined as per *para* 6 of these guidelines.

Approved Page 8 of 34

5.3. The revision, if any, in the prescribed stipend rates (*Annexure-II*) would be implemented with the approval of CAC and will be applicable from the date of issue of the Gazette notification.

6. Funding support under NAPS-2

- 6.1. Partial stipend support by GoI under NAPS-2 will be limited to 25% of stipend paid, up to a maximum of Rs.1,500 per month, per apprentice during the training period.
- 6.2. The stipend support by GoI will be paid through Direct Benefit Transfer (DBT) to the bank account of apprentices.
- 6.3. No stipend support will be available under NAPS-2 to the Central and State

 Government Departments and Central and State Public Sector

 Undertakings/Enterprises, including Public Sector Banks.
- 6.4. Large private organisations will be encouraged to join a "Give It Up Campaign" and forego the stipend support by GoI under the scheme.

7. Processing of stipend support through DBT

- 7.1. Under NAPS-2, establishment will pay its share of the stipend (minimum 75%) to the apprentices as per the apprenticeship contract. On confirmation of payment of establishments' share of stipend, Government's share of stipend will be transferred directly to the bank account of apprentice through DBT. The entire of DBT will hosted process be on the apprenticeship portal (https://www.apprenticeshipindia.gov.in/).
- 7.2. The process flow for the implementation of NAPS-2 and DBT is illustrated at *Annexure-III* and the detailed guidelines on processing of stipend under NAPS-2 are provided at *Annexure-IV*.

8. Fund flow mechanism

8.1. The funds under NAPS-2 will be allocated as grants-in-aid by MSDE to National Skill Development Corporation (NSDC) through Public Financial Management

Approved Page 9 of 34

System (PFMS). Upon confirmation of the payment of establishment's share of stipend, NSDC will transfer the partial stipend support by GoI, through DBT to the bank accounts of the apprentices.

- 8.2. As mandated in the Rule 11(3) of the Apprenticeship Rules, 1992, the establishment will pay its share of stipend, to the bank accounts of the apprentices, by the tenth (10th) of the following month. Post payment of the stipend by the establishment, DBT will be initiated within 72 working hours.
- 8.3. The DBT payments will be streamlined by digital credentialing of apprentices and establishments (e-KYC, linkage with PFMS, Aadhaar-seeded bank accounts of apprentices etc.)
- 8.4. Committed liabilities under NAPS
 - 8.4.1. MSDE will notify the sunset date for NAPS to settle the existing liabilities.
 With the launch of NAPS-2, the pending liabilities under the previous version of the scheme, i.e., NAPS will be processed through the respective apprenticeship advisers (RDSDEs/States/UTs/SSCs). A time period of six (6) months will be given to the establishments to submit the pending claims as follows:
 - a) For claims till 31st March 2022: MSDE will allocate funds to RDSDEs/States/UTs/NSDC to settle any pending claims till FY 2021-22. Reimbursement of such claims will be processed as per the NAPS guidelines dated 1st October 2019.
 - b) For claims from 1st April 2022 till launch of NAPS-2: During FY 2023-24, MSDE will allocated funds to NSDC to settle any pending claims for the period from 1st April 2022 till launch of NAPS-2. These claims will be processed by NSDC as per the OM No. MSDE-39/14/2022-AP dated 16.11.2022.
- 9. Roles and responsibilities of implementing, monitoring, and promotion agencies
 - 9.1. **Ministry of Skill Development and Entrepreneurship (MSDE):** MSDE is responsible for the overall regulation, management, and monitoring of NAPS-2.

Approved Page 10 of 34

- 9.2. **National Council for Vocational Education and Training (NCVET):** NCVET is the overarching regulator establishing regulations and standards to ensure quality in the Technical and Vocational Education & Training (TVET) space.
- 9.3. Regional Directorate of Skill Development & Entrepreneurship (RDSDEs):

 As per the Apprentices, Act 1961, RDSDEs are appointed as Apprenticeship Advisers (AAs) in respect of Designated Trades for all establishments under the Central Government jurisdiction. They are responsible for the promotion, implementation, monitoring, and supervision of NAPS-2, including approval of contracts, examination, and certification of the apprentices, for their respective jurisdictions. They are also responsible for robust coordination with the State Government(s)/Union Territory (UT) Administration for enhancing stakeholder capacity building and awareness creation through campaigns, melas, workshops, seminars, etc. Further, RDSDEs in coordination with the concerned ITIs will reach out to other educational institutions, including schools, colleges, polytechnics, etc. in their jurisdiction to make apprenticeship training reach a larger segment of the youth.
- 9.4. State Government/Union Territories (UT) Administration: As per the Apprentices Act, 1961, the respective State Government and UT Administration are the appropriate authorities for the implementation of apprenticeship training for both Designated and Optional Trades, in respect of all establishments under their respective jurisdictions, for which they shall appoint State Apprenticeship Advisers (SAAs). The Government may also appoint Deputy and Assistant Apprenticeship Advisers to assist the State Apprenticeship Adviser in the performance of his functions as per the Section (27) of the Apprentices Act, 1961. To create a vibrant and robust apprenticeship ecosystem, States/UTs will ensure that apprenticeship engagement is regularly reviewed and monitored in the respective District Skill Committees (DSCs) and State Skill Development and Entrepreneurship Committees (SSDECs), with a focus on apprenticeship engagement by State departments and State Public Sector Undertakings (SPSUs).
- 9.5. **State Apprenticeship Advisers (SAAs):** As per the Apprentices Act, 1961, the SAAs are appointed as Apprenticeship Advisers (AAs) in respect of Designated and Optional Trades for all establishments under the State Government jurisdiction. They are responsible for the promotion, implementation, monitoring,

Approved Page 11 of 34

and supervision of NAPS-2, including approval of contracts, examination, and certification of the apprentices, for their respective jurisdictions. They are also responsible for stakeholder capacity building and awareness creation through campaigns, melas, workshops, seminars, etc., in coordination with the concerned RDSDEs. SAAs may appoint the Mission Directors (MDs) of the respective State Skill Development Missions (SSDMs) as AAs for Optional Trades. At the district level, SAAs may appoint Assistant Apprenticeship Advisers (AAAs) under the Act for effective implementation of the apprenticeship training.

- 9.6. National Skill Development Corporation (NSDC): NSDC is responsible for implementing, monitoring and supervision of apprenticeship in Optional Trades, through Sector Skill Councils (SSCs), for establishments under the Central Government jurisdiction. NSDC will manage the apprenticeship portal and release partial stipend support by the Gol to apprentices, for both Designated and Optional Trades via DBT. NSDC is also responsible for stakeholder capacity building and engagement; awareness creation through campaigns, melas, workshops, seminars, etc.; and advocacy and promotional activities.
- 9.7. **Sector Skill Councils (SSCs)**: The SSCs, under the aegis of NSDC, are implementing apprenticeship training in respect of Optional Trades for all establishments under the Central Government jurisdiction. Under the Apprentices Act, 1961, Chief Executive Officers (CEOs) of SSCs have been appointed as Joint Apprenticeship Advisers (JAAs) via office order No. MSDE-6(1)/2018-AP dated 18th May 2018. They are responsible for the promotion, implementation, monitoring, and supervision of NAPS-2, including approval of contracts, examination, and certification of the apprentices, for their respective jurisdictions. They are also responsible for stakeholder capacity building and awareness creation through campaigns, melas, workshops, seminars, etc. SSCs will ensure establishments falling under their sector / concerned line ministries to actively engage apprentices.
- 9.8. **Industrial Training Institutes (ITIs)**: Private and Government ITIs will create awareness about apprenticeship and will act as facilitators between their students and establishments for undertaking apprenticeship training. They will undertake apprenticeship promotional activities including organizing melas, workshops, seminars, etc in their respective ITIs. ITIs will also track their

Approved Page 12 of 34

students during apprenticeship and subsequent job placements for a minimum period of one (1) year. They will seek feedback from the employers on the quality and comprehensiveness of training imparted by the ITIs to improve the employability of their students. The nodal Government ITI principal, being the Member Secretary of the District Skill Committees (DSCs), chaired by the District Magistrate, will ensure that apprenticeship is part of the District Skill Development Plan (DSDP) created by the DSC.

9.9. Third Party Aggregators (TPAs): Empanelled TPAs by MSDE are the key partners towards bridging the demand of establishments for apprentices and the candidates aspiring to undertake apprenticeship training, with a special focus on MSMEs. They play key role in mobilising and counselling aspiring apprentices, meeting prescribed curriculum requirements, processing claims on behalf of establishments, facilitating assessments and issuing certifications. TPAs will proactively participate in the overall promotion of the scheme. They will also facilitate and track placements of the apprentices for at least one (1) year after apprenticeship training. TPAs will submit a monthly performance report to NSDC/MSDE as per the TPA guidelines for effective progress tracking and monitoring.

10. Administrative cost

- 10.1. The administrative cost under NAPS-2 will be allocated to Project Management Unit (PMU) at Central level, RDSDEs, State Governments/UT Administration, NSDC, and SSCs for the effective implementation of the scheme.
- 10.2. The indicative activities which can be undertaken under the 'administrative cost' for the effective implementation of NAPS-2 is at Table-1.

Table 1: Item-wise breakup of indicative activities

Activity Head			Key activities	
PI	MU at Cer	itral level		
•	Project	Management	at	A PMU will be set up at MSDE to monitor the
Central level			progress of NAPS-2. This will be part of the 'unified	
			PMU' being set up for the Skill India program. The	

Approved Page 13 of 34

Activity Head	Key activities
	PMU will report to the Central Apprenticeship
	Adviser (CAA). It will ensure overall implementation
	and monitoring of the scheme along with submission
	of periodic reports. The roles and responsibilities of
	the PMU at Central level is at Annexure-V.
RDSDE	
Capacity building,	Capacity building of officials of RDSDEs, officials of
promotion, and advocacy	State(s)/ UT(s), and establishments under their
	jurisdiction. Conducting and participating in
	workshops, seminars, media campaigns,
	mobilization, melas, etc.
Project implementation and	Contract approval, ensuring assessment and
monitoring at RDSDE level	certifications, ensuring apprenticeship training is in
for Designated Trades	line with the contract, etc.
• Project Management at	A PMU will be set up at regional level to provide
Regional level	support and assistance to RDSDE for effective
	implementation and monitoring of NAPS-2. The roles
	and responsibilities of the PMU at RDSDE level is at
	Annexure-VI.
State Government/ UT Admini	stration
Capacity building,	Capacity building of officials of States/UTs, and
promotion, and advocacy	establishments under their jurisdiction. Conducting
	and participating in workshops, seminars, media
	campaigns, mobilization, melas, etc.
Project implementation and	Contract approval, ensuring assessment and
monitoring at State/UT	certifications, ensuring apprenticeship training is in
level for Designated and	line with the contract, etc.
Optional Trades	
NSDC	
 Execution and release of 	The key activities related to execution of NAPS-2
partial stipend support	and release of partial stipend support through DBT
	on behalf of GoI to the apprentices for both
	Designated and Optional Trades.
Apprenticeship Portal	Portal development, management, and
	maintenance.

Approved Page 14 of 34

	Activity Head	Key activities
•	Capacity building	The key activities under capacity building, promotion,
	promotion, and advocacy	and advocacy to be updated as capacity building of
		officials of States/UTs, and establishments.
		Conducting and participating in workshops,
		seminars, media campaigns, mobilization, melas,
		etc.
•	Project implementation ar	d Verification of contracts approved by JAAs on
	monitoring at SSC level for	sample basis, target setting for SSCs, monitoring,
	Optional Trades SSC	assessment, and certification.

11. Apprenticeship portal

- 11.1. Implementation of NAPS-2 in terms of candidate and establishment registration, creation of apprenticeship courses, posting of apprenticeship opportunities, contract generation and management, payment of stipend to apprentices through DBT and other activities related to the lifecycle of apprenticeship training will be online and through the apprenticeship portal (https://www.apprenticeshipindia.gov.in/). In addition, the Act, Rules, Scheme Guidelines and Office Memorandums (OMs) released by MSDE would be uploaded on the portal, as and when required. Some of the relevant documents are listed below:
 - The Apprentices Act, 1961
 - The Apprenticeship Rules, 1992
 - NAPS guidelines and other Gazette Notifications issued from time-totime
 - Office Memorandums (OMs) released by MSDE from time-to-time
- 11.2. The portal provides access to establishments, candidates, apprentices, State Governments/ UT Administrations, SSDMs, RDSDEs, SAAs, AAAs, NSDC, SSCs, TPAs and other stakeholders. Further, it is planned that details of all apprentices will be available on 'Skill India Digital' portal in due course of time.
- 11.3. Detailed user guides/ tutorials and support services for apprentices and establishments on easy use of the apprenticeship portal will be available in the

Approved Page 15 of 34

form of user manuals, instructional videos and chat-based/automated query resolution system on the apprenticeship portal.

- 11.4. NSDC will be responsible for managing apprenticeship portal and ensuring payment of stipend support through DBT to the apprentices upon receipt of approval through portal from Apprenticeship Advisers.
- 11.5. The apprenticeship portal (https://www.apprenticeshipindia.gov.in/) will have provision for interactive dashboard and reports for real time data availability, viz. age, gender, caste, State/ UT, district, sector, course (job role), training duration, etc. for all stakeholders. Also, provisions for accessing payment/ stipend details will be made available on the portal. A dashboard for claim status / DBT payment will be facilitated at the establishment/ apprentice levels in their login accounts on the portal. Dashboard interactive features will allow stakeholders to explore the data at a deeper-level and enable them to make data-driven decisions.
- 11.6. Further, to implement the scheme effectively, portal enhancements will be deployed to bring greater checks/ validations at the candidate-level (Aadhaar integration, e-KYC, bank account validation, OTP based login, etc.) and at the establishment-level (Permanent Account Number (PAN)/ Tax Collection Account Number (TAN)/ Goods and Services Tax (GST) integration, Employees' Provident Fund Organisation -EPFO). Integration with National Career Services (NCS) portal of Ministry of Labour and Employment (MoLE) and integration with Udhyam portal of Ministry of MSME will be explored for enhanced data portability and tracking.
- 11.7. NSDC will also be responsible for bringing out periodic "Business Intelligence reports" highlighting any discrepancies and quickly develop IT/portal features and controls to rule out any inconsistency.

12. Anticipated outcome of the scheme

12.1. MSDE aims to train 46 lakh apprentices from FY2022-23 to FY2025-26. The scheme envisages greater promotion of apprenticeship in India and assisting stakeholders through various measures for accelerating the performance of

Approved Page 16 of 34

apprenticeship. The likely outcomes include last mile coverage, inclusivity of the scheme, and proper mapping for each State/UT in terms of supply and demand. Outcomes indicated below will be used to determine the impact of the scheme. Tracking outcome through Key Performance Indicators (KPIs) is critical to determine the impact of the scheme.

12.2. The following KPIs will be used to measure the outcome of the scheme:

Table 2: KPIs to determine the outcome of NAPS-2

S. No.	KPI (Year-on-Year basis)				
1.	% Increase in number of candidates registered and enrolled for				
	apprenticeship training				
2.	% Increase in apprentices completing the training				
3.	% Increase in engagement of women apprentices				
4.	% Increase in engagement of apprentices from marginalized				
	sections of society (SC/ST/OBC)				
5.	% of eligible establishments/apprentices availing DBT				
6.	% Increase in the number of establishments registered and engaging				
	apprentices				
7.	% Increase in participation of establishments from MSME sector				
8.	Number of apprenticeship promotion activities including workshops				
	and melas organized				

12.3. It is further envisaged to conduct periodic case studies and independent evaluations to measure the impact of the scheme.

13. Monitoring framework

- 13.1. Monitoring will be essential for the success of the scheme. The scheme will be monitored at three (3) levels:
 - a) At Central level, a National Steering Committee (NSC) and a Scheme Monitoring and Review Committee (SMRC) will monitor the progress of the scheme.
 - b) At Regional level, an Implementation Review Committee (IRC) will monitor the progress of the scheme.

Approved Page 17 of 34

- c) At State/ UT level, a State/UT-level Implementation Review Committee (SIRC/UTIRC) will monitor the progress of the scheme.
- 13.2. Separate OMs will be issued specifying the constitution, scope and role and responsibilities of the above committees.
- 13.3. Existing facilities available under RDSDEs, States/UTs and NSDC will be utilized for monitoring. The State Government/UT Administration through its SAAs and AAAs will be the backbone for monitoring both Designated and Optional Trades in every district. RDSDEs, throughout the country, will be monitoring the establishments under their jurisdiction for both Designated and Optional Trades. NSDC, through its network of SSCs, will monitor the scheme for all Optional Trade related activities.
- 13.4. Verification of establishments and apprentices: Apprenticeship portal will be the fulcrum for the scheme monitoring. The apprenticeship portal will capture all essential credentials of the candidates and establishments. These credentials will be verified against public databases such as PAN, TAN, GSTIN, EPFO, etc. through Application Programming Interface (API) integrations, to the extent possible. For all the details that cannot be verified through API integrations, AAs will mandatorily verify eligibility criteria for the establishments and candidates before the contracts are issued under NAPS-2.
- 13.5. Physical verification: In addition, RDSDEs, States AAs/AAAs and SSCs would be responsible to monitor the on-ground progress of the apprentices periodically through sample checks of apprentices and employers every quarter. The apprenticeship portal will facilitate such monitoring and capture the results thereof.
- 13.6. To enhance and track the conversion of apprentices to employment, apprentices, on successful completion of their training, will be provided with a provision of quick registration on the National Career Service (NCS) portal of Ministry of Labour and Employment.

Approved Page 18 of 34

14. Grievance redressal

- 14.1. Grievance redressal is an essential component of NAPS-2. The scheme will have a grievance redressal mechanism in place to address the concerns and complaints of all stakeholders. The key features of the grievance redressal system are listed below:
 - 14.1.1. Apprenticeship portal: All stakeholders including apprentices, establishments, TPAs, AAs, etc., will be able to submit their queries or grievances via the query redressal tool linked to the apprenticeship portal. The tool allows for easy registration of the queries, real time tracking, and updates on the resolution status.
 - 14.1.2. Dedicated call centre: The call centre will address grievances received through the NAPS-2 helpline. The helpline executives would be responsible for addressing the grievances promptly and providing a resolution within a stipulated time frame.
 - 14.1.3. Grievance escalation: In case the grievance is not resolved within the stipulated time frame, it would be escalated to the higher authorities as per the escalation matrix. Authorities will be designated at the State (SAAs) and Central levels (RDSDEs, JAAs, CAA) to address grievances.

15. Convergence with other Government schemes and innovative models

- 15.1. Convergence will be sought with other apprenticeship/ OJT promotion schemes of the Government.
- 15.2. Candidates from skill development programmes such as Deen Dayal Upadhyaya Grameen Kaushalya Yojana (DDUGKY), National Urban Livelihoods Mission (NULM), Pradhan Mantri Kaushal Vikas Yojana (PMKVY), etc. will be encouraged to take up apprenticeship training to enhance their skills and employability.
- 15.3. In order to boost apprenticeship engagement in the ever-growing infrastructure sector, NAPS-2 will be linked to flagship Government infrastructure programs via platforms such as Gati Shakti.

Approved Page 19 of 34

15.4. Innovative models to preserve and upgrade existing apprenticeship systems in the informal economy, with a focus on craftsman, artisans, traditional skills, etc., will be taken up under NAPS-2. Such innovative models are essential towards advancing apprenticeship training, addressing skills gaps, encouraging employer participation, and scaling up successful models.

16. Communication, advocacy, and capacity building plan

16.1. The objective of the communication, advocacy, and capacity building plan is to promote NAPS-2 effectively, create awareness, highlight benefits, increase candidate enrolment, drive industry participation, and strengthen the overall apprenticeship training ecosystem.

16.2. **Key components**:

- 16.2.1. Based on the target audience, a communication kit and key messages will be developed in suitable formats for print, electronic, and social media.
- 16.2.2. Workshops, seminars, webinars, etc. will be organized with the stakeholders including candidates, establishments, industry associations/chambers of commerce, industry clusters with a special focus on participation from MSMEs, academic institutions, AAs, Skill India training partners, TPAs, Pradhan Mantri Kaushal Kendras (PMKKs), ITIs, JSSs, etc.
- 16.2.3. Training and capacity building sessions focussed on the apprenticeship portal, guidelines, and policy will be conducted from time-to-time to strengthen the ecosystem.
- 16.2.4. Ensuring media coverage of the promotional and awareness campaigns, sharing success stories, testimonials, best practices and leveraging influencers, brand ambassadors for enhanced outreach and visibility.
- 16.2.5. Skill champions at national and global level will be roped in as role models for apprentices to inspire and mobilize youth.

Approved Page 20 of 34

17. Sunset date and scheme evaluation

- 17.1. Sunset date of NAPS-2 is 31st March 2026.
- 17.2. MSDE will issue a separate notification with regards to sunset date of the previous version of the scheme, that is, NAPS.
- 17.3. Periodic performance reviews and independent/third-party mid-term and endterm evaluations of NAPS-2 will be conducted to assess the impact created.

18. Act of misuse

Any establishment found misusing the benefits under the scheme or not conducting training as per the Apprentices Act, 1961 and Apprenticeship Rules, 1992 will face action as per extant laws. Any establishment and TPA found misusing the scheme will be blacklisted and will not be allowed to participate further.

-::-

Approved Page 21 of 34

Annexure-I

NAPS-2 Comparison with NAPS

A comparison of NAPS-2 with previous version of the scheme (NAPS) is as follows:

S. No.	Feature	NAPS	NAPS-2	
1	Name	National Apprenticeship	National Apprenticeship	
		Promotion Scheme (NAPS).	Promotion Scheme-2	
			(NAPS-2).	
2	Stipend Support	Reimbursement of 25% of	Partial stipend support by	
		prescribed stipend (up to a	Gol under NAPS-2 will be	
		maximum of Rs.1,500 per	limited to 25% of stipend	
		month, per apprentice) to	paid, up to a maximum of	
		establishments by Gol.	Rs.1,500 per month, per	
			apprentice during the	
			training period through	
			DBT to the apprentices'	
			bank account.	
3	Funding Support to	Available.	Not Available.	
	Government			
	departments and			
	Public Sector			
	Undertakings			
	(including public			
	sector banks).			
4	Basic Training Cost	Sharing of basic training	No reimbursement for	
		cost with BTPs up to a	BTPs. Basic training	
		maximum of Rs. 7,500 per	embedded in the total	
		apprentice (up to 500 hours	course duration of	
		@Rs 15 per hour) by Gol.	apprenticeship training.	
5	Fund flow	Establishments pay full	Establishments pay at	
	mechanism	stipend to the apprentice as	least 75% of the stipend	
		per the contract.	to apprentices and Gol	
			pays 25% of the stipend,	
			up to a maximum of Rs	
			1,500 per month per	

Approved Page 22 of 34

S. No.	Feature	NAPS	NAPS-2
			apprentice.
		For establishments under	Partial stipend support by
		the jurisdiction of RDSDEs	Gol will be transferred
		and States, reimbursement	directly in the bank
		of stipend from Gol is	account of apprentice
		through a manual process.	through DBT via PFMS.
		For establishments under	
		the jurisdiction of JAAs,	
		reimbursement of stipend	
		from GoI is through the	
		apprenticeship portal.	
6	Age of Apprentices	As specified in the	To avail partial stipend
		Apprentices Act, 1961	support under NAPS-2,
			uppe <mark>r age limit for</mark>
			apprentices will be 35
			years at the time of
			registration on the portal.
			For establishments that
			do not want the partial
			stipend support under
			NAPS-2, the upper age
			limit will be as specified
			by the Apprentices Act,
			1961.

Approved Page 23 of 34

Annexure-II

Minimum Rate of Stipend Payable to Apprentices per Month

The minimum rate of stipend payable to apprentices per month as per Rule 11 of the Apprenticeship Rules, 1992 and Amendments (up to 2019) is as follows:

S. No.	Category	Minimum Stipend rate (In Rs. Per month)
i.	School pass-outs (Class 5 th – Class 9 th)	5,000
ii.	School pass-outs (class 10 th)	6,000
iii.	School pass-outs (class 12 th)	7,000
iv.	National or State Certificate holder	7,000
V.	Technician (vocational) apprentice or Vocational Certificate holder or Sandwich Course (Students from Diploma Institutions)	7,000
vi.	Technician apprentices or Diploma holder in any stream or Sandwich Course (Students from Degree Institutions)	8,000
vii.	Graduate apprentices or Degree apprentices or Degree in any stream	9,000

Approved Page 24 of 34

Annexure-III

Process Flow for the Implementation of NAPS-2

Page 25 of 34 Approved

Annexure-IV

<u>DIRECT BENEFIT TRANSFER GUIDELINES UNDER</u> NATIONAL APPRENTICESHIP PROMOTION SCHEME-2 (NAPS-2)

1. Background

- a. On 21st April 2022, Hon'ble Union Minister of Education and Skill Development & Entrepreneurship announced that "The Government of India will directly transfer its contribution of Rs 1,500 under National Apprenticeship Promotion Scheme (NAPS) in the bank account of apprentices. The establishment will transfer the remaining stipend share directly to the apprentices".
- b. Accordingly, the National Apprenticeship Promotion Scheme (NAPS) will be a Direct Beneficiary Transfer (DBT) scheme with the Government of India (GoI) support going directly to the apprentices instead of reimbursement to the establishment as earlier. Thus, the Government will directly pay the apprentices 25% of the stipend payable up to Rs 1,500 per apprentice per month.
- c. DBT offers comprehensive advantages such as identifying the leakages in financial disbursement under NAPS, formalizing the offline modes of stipend payment system, moving away from long delays from claiming reimbursements and most critically promotion of apprenticeship among youth thereby creating increased demand amongst candidate groups to choose Apprenticeship as a skilling vehicle.
- d. As mandated in the Rule 11(3) of the Apprenticeship Rules 1992, the establishment shall pay the stipend to the apprentices by the tenth (10th) of the following month and the stipend shall be paid in bank account of the Apprentices. Subsequent to the payment of stipend by establishment to the apprentices, the DBT will be initiated within 72 working hours.

2. Operationalisation of DBT:

- a. DBT has been initiated in pilot mode under the current version of the NAPS.
- b. This will be scaled up every month to cover more apprentices till the new version of NAPS, i.e., NAPS-2 is launched.

Approved Page 26 of 34

- c. Once NAPS-2 is launched, establishments will have an option to choose for every apprenticeship contract whether they would like to avail the financial benefit under NAPS-2 or not.
 - Contracts where the establishment chooses to take the financial benefit will be DBT contracts (also referred to as NAPS-2 contracts).
 - ii. Contracts where the establishment chooses not to take the financial benefit will be non-DBT contracts (also referred to as non-NAPS-2 contracts).

3. Apprenticeship contract creation:

a. Establishments will be able to issue a contract only to those candidates who have updated their Aadhaar numbers and completed e-KYC on the apprenticeship portal.

b. New contracts:

- i. At the time of contract creation, an establishment will have to choose whether it would like to avail financial benefit under NAPS-2 or not.
- ii. If establishment chooses to take the benefit, the contract would be considered as a DBT contract (NAPS-2 contract). At this stage, once the establishment enters the stipend amount in the contract, the portal will show the establishment share and Gol share. This split will be incorporated in the contract.
- iii. If establishment chooses not to take the benefit, the contract would be considered as a non-DBT contract (non-NAPS-2 contract). Such a contract will reflect that the entire stipend amount will be paid by the establishment.

c. Existing contracts:

- i. Establishments can exercise the following options:
 - a) Contracts which are currently created as NAPS contracts can be updated either to DBT Contracts or Non-DBT Contracts.
 - b) Contracts which are currently created as non-NAPS contracts can only be updated to non-DBT contract.

4. Aadhaar number and e-KYC for candidates:

a. Aadhaar number update and e-KYC completion have been made mandatory for all candidates.

Approved Page 27 of 34

- b. For all candidates currently undergoing apprenticeship training, this activity needs to be completed immediately.
- c. For candidates already registered on the portal without a contract, this activity will be completed latest by 31st December 2022 or before issuing a contract, whichever is earlier.
- d. With immediate effect, new candidate registration on the apprenticeship portal will only be completed once a candidate has entered his/her Aadhaar number and completed the e-KYC.
- e. Mobile OTP based authentication will be mandatory for all candidates.

5. Role of candidates in DBT:

- a. Before signing/ accepting an apprenticeship contract under NAPS-2, the candidate will have to give their consent that they are entering into a contract with a DBT component and enter their bank account details on the portal. The candidates should give consent for entering into the contract with the DBT component and entering their Aadhaar linked Bank Account details on the portal.
- b. The bank account details of the candidate will be verified by the portal and will give consent to receive DBT to the declared account. The bank account of the candidate can only be in a Scheduled Bank under RBI (excluding Scheduled Regional Rural Banks and Scheduled Foreign Banks). The list of all such Banks will be available on the apprenticeship portal.
- c. NAPS-2 will use Aadhaar Payment Bridge (APB) through NPCI for DBT to the apprentices Aadhaar linked bank accounts.
- d. It is encouraged that the establishments also pay their share of the stipend to the apprentices in the same bank account as entered by the candidate on the portal.

Approved Page 28 of 34

6. Stipend Payment:

Illustration:

- a. If contract stipend is Rs. 5,000 and establishment declares that total stipend to be paid is Rs. 5,000, then establishment share will be Rs. 3,750 and GoI share will be Rs. 1,250.
- b. If contract stipend is Rs. 10,000 and establishment, after adjusting for attendance/unauthorized leaves, decides that the total stipend to be paid is Rs. 6,000 due to 60% attendance, then establishment share will be Rs. 4,500 and Gol share will be Rs. 1,500.
- c.If the stipend payable is above Rs. 6,000 per month, the GoI share will be capped at Rs 1,500 per apprentice per month.

6.1 Stipend payment for DBT contracts

- a. The stipend payment module on the apprenticeship portal will require the establishment to update the stipend amount payable to each candidate for the month.
- b. The portal will then split the stipend amount payable into stipend payable by establishment and stipend payable by GoI via DBT.
- c. The establishment will pay the stipend payable by them to the apprentice via the payment solution on the portal (currently available as the virtual account method).
- d. On receipt of payment confirmation from apprentice's bank for the establishment's share of stipend, stipend payable by GoI, i.e., DBT, will be automatically triggered. Stipend payment to candidate by GoI via DBT will be made only on the basis of payment made by establishment.
- e. Stipend payment confirmation of Gol share, i.e., DBT will also be available against each candidate on the portal.

Approved Page 29 of 34

- f. Updates on DBT payment will also be communicated to the candidate via SMS.
- g. In case the DBT payment fails, the status along with the reason will also be available on the apprenticeship portal against the apprentice concerned.
- h. Failed payments will be re-initiated automatically after the reason for failure is addressed.

6.2 Stipend payment for non-DBT contracts

- a. The stipend payment module on the apprenticeship portal will require the establishment to update the unauthorized absence(s) and stipend amount payable to each candidate for the month.
- b. The stipend payment module on the apprenticeship portal will require the establishment to update the stipend amount payable to each candidate for the month.
- c. Cash payment of stipend is not permitted.

7. Grievance Redressal:

a. All DBT-related grievances will be addressed via a query resolution tool that will be linked to the apprenticeship portal. Appropriate automated escalation shall be triggered in case grievance is not addressed in the suggested timelines.

8. Role of Apprenticeship Adviser:

- a. The Apprenticeship Advisers will conduct physical verification of at least 10% establishments under their jurisdiction every quarter to ensure apprenticeship is being conducted as per the contract.
- b. The Apprenticeship Advisers will also have the access on the portal to view the stipend payment lifecycle for establishments and candidates under their jurisdiction.
- c. Whenever so required, the Apprenticeship Adviser will conduct physical verification to address grievances/queries of establishments and candidates under their jurisdiction.

Approved Page 30 of 34

d. Any other instructions from Central/ State level for effective implementation of the scheme.

9. Act of Misuse:

Any establishment found misusing the benefits under the scheme or not conducting training as per the Apprentices Act, 1961 and the Apprenticeship Rules,1992 will face action as per extant laws. Any establishment found misusing the scheme should be blacklisted and will not be allowed to participate further in the scheme.

-::-

Approved Page 31 of 34

Annexure-V

PMU at Central Level: Roles and Responsibilities

The Roles and responsibilities of PMU at Central level is as follows:

S. No.	Expected	Types of activities	Frequency
	Deliverable		
1	Portal	Support in end-to-end	Daily
	management (Key	management of apprenticeship	
	expert)	portal, resolving technical glitch	
		and maintaining dashboards	
		Analysing apprenticeship datasets	Monthly
		and drawing policy level	
		inferences	
2	Monitoring and	Support MSDE in regular follow up	Monthly
	evaluation	with various stakeholders,	
		conducting periodical reviews on	
		various parameters of the scheme	
		Regular follow up with State Skill	Weekly
		Development Missions (SSDMs),	
		Regional Directorates of Skill	
		Development and	
		Entrepreneurships (RDSDEs)	
		Handling issues related to Sector	Weekly
		Skill Councils (SSCs), Third Party	
		Aggregators (TPAs).	
		Visiting the allocated States/UTs	Monthly
		and tracking the progress in the	
		implementation of the scheme	
3	Capacity building,	Assist and coordinate organization	As and when
	awareness	of meetings, workshops,	required
	(Publicity campaign	conferences, training, and related	
	information,	activities relevant to the	
	education, and	implementation of the project	
	communication-	(online/offline)	

Approved Page 32 of 34

S. No.	Expected	Types of activities	Frequency
	Deliverable		
	IEC).	Designing of outreach/	As and when
		communication campaigns for	required
		various stakeholders	
		Conducting event namely melas,	Monthly
		workshops or any other major	
		initiative of MSDE	
4	Policy initiatives	Preparation of concept notes,	Regular
	and coordination	briefing papers, case studies,	activity
	(Key expert)	success stories, etc. Compilation	
		of lessons-learned, international	
		best practices and innovative	
		models of apprenticeship training	
		Develop high quality documents	Quarterly
		pertaining to any changes in the	
		policy, guidelines, scheme, etc.	
5	Grievance	Assist in resolving all types of	Daily
	Redressal	grievances, portal related	
		processes, addressing issues	
		related to examination and direct	
		benefit transfer	
		Timely closure of grievances	Weekly
		within stipulated timeframe and	
		submit status report	

Approved Page 33 of 34

Annexure-VI

PMU at Regional Level: Roles and Responsibilities

The roles and responsibilities of PMU at Regional level is as follows:

Nature of	Major functions
Duties	
Support and	Support RDSDE officials in stakeholder capacity building and
Assistance to	engagement; awareness creation through campaigns, melas,
RDSDEs	workshops, seminars, etc.; advocacy and promotional activities,
	data compilation and report submissions.
	Undertake awareness drives in the respective educational
	institutions, including schools, colleges, ITIs, polytechnics, etc. to
	make apprenticeship training reach a larger segment of the youth.
	Mobilize and onboard candidates and establishments on the
	apprenticeship portal, provide them portal assistance and support
	throughout the apprenticeship training lifecycle.
	Assist in providing placement support to the candidates upon
	completion of their apprenticeship training.
	Support RDSDE officials in the monitoring, periodic reviews and
	evaluations of the scheme from time-to-time.
	Assist in conducting periodic meetings with State Government
	Officials dealing with State Apprenticeship Monitoring Cell on
	various Central/ State level apprenticeship promotion projects and
	initiatives

Approved Page 34 of 34