

NATS Process Manual ver 2.0/2017 Page 2

Ministry of Human Resource Development, Government of India

Table of Contents

Contents

1.0 Background ... 8

1.1 Objective ... 8

1.2 Intended Users .. 8

1.3 Concept .. 8

1.4 Apprenticeship Training Scheme ... 8

1.4.1 Introduction .. 8

1.4.2 Vision ... 9

1.4.3 Mission .. 9

1.4.4 Objectives of the Apprenticeship Training .. 9

1.5 Apprentices Act, 1961 .. 9

1.5.1 Enactment of the Apprentices Act, 1961 .. 9

1.5.2 Apprentices (Amendment) Act 1973, 1986 & 2014 ... 9

1.6 The Apprenticeship Rules, 1992 .. 10

1.6.1 Amendments of the Apprenticeship Rules, 1992 (June, 2015) .. 10

1.7 Authorities ... 11

1.7.1 Central Apprenticeship Council (CAC) .. 11

1.7.2 Ministry of Human Resource Development ... 11

1.7.3 Board of Governors .. 11

1.7.4 Regional Boards ... 12

1.8 Implementation Structure ... 14

1.9 Benefits of National Apprenticeship Training Scheme to Stake Holders ... 15

1.9.1 Benefits to Establishments ... 15

1.9.2 Benefits to Institutions .. 15

1.9.3 Benefits to Students ... 15

1.10 Monitoring Guidelines for National Apprenticeship Training Scheme ... 16

1.11 Apprentices Tracer Study ... 17

1.11.1 The Research methodology: ... 17

1.11.2 Sample data collection process: .. 18

1.11.3 Data analysis and Processing: .. 18

1.11.4 Specific findings of the study: .. 18

NATS Process Manual ver 2.0/2017 Page 3

Ministry of Human Resource Development, Government of India

1.11.5 Recommendations: ... 18

1.12 Reports .. 18

1.12.1 Need of Reports ... 18

1.12.2 Reports for Public - Annual Reports .. 19

1.12.3 Reports for Ministry - Reports on DGT &PM Skill Development .. 19

1.12.4 Reports for Regional Boards - Periodical Reports ... 20

1.13 Procedure for implementation of NATS .. 20

2.0 Enrolment for NATS .. 20

2.1 Student Enrolment ... 21

2.1.1 Eligibility Criteria .. 21

2.1.2 Documents required .. 22

2.1.3 Enrolment Guidelines... 24

2.1.4 Terms & Conditions ... 25

2.1.5 Enrolment Form ... 26

 Constituents of the Form ... 26

 Declaration ... 26

 Post Submission ... 27

 Seniority Rules ... 27

 Expiry of Student Enrolment .. 27

2.1.6 Verification of Student Details ... 27

2.1.7 Student dashboard ... 27

2.1.8 Process Flow .. 29

2.2 Institution Enrolment ... 30

2.2.1 Eligibility Criteria .. 30

2.2.2 Documents Required ... 30

2.2.3 Enrolment Guidelines... 30

2.2.4 Eligibility Criteria to enroll Students .. 31

2.2.5 Terms & Conditions ... 32

2.2.6 Enrolment Form ... 33

2.2.6.1 Constituents of the form.. 33

2.2.6.2 Declaration ... 34

2.2.6.3 Post Submission ... 34

2.2.6.4 Expiry of Institute Enrolment ... 34

NATS Process Manual ver 2.0/2017 Page 4

Ministry of Human Resource Development, Government of India

2.2.6.5 Profile Validation ... 34

2.2.6.6 Bulk Upload .. 35

2.2.7 Institute Dashboard .. 35

2.2.8 Process Flow .. 36

2.3 Establishment ... 36

2.3.1 Eligibility Criteria .. 36

2.3.2 Documents required .. 37

2.3.3 Enrolment Guidelines... 37

2.3.4 Studentõs eligibility criteria to be engaged as Apprentice ... 39

2.3.5 Terms & Conditions ... 40

2.3.6 Enrolment Form ... 42

2.3.6.1 Constituents of the form.. 42

2.3.6.2 Declaration ... 42

2.3.6.3 Post Submission ... 43

2.3.6.4 Expiry of Establishment Enrolment.. 43

2.3.6.5 Profile Validation ... 43

2.3.7 Establishment Dashboard .. 44

2.3.8 Process Flow .. 44

3.0 Facilitate Training Placement (FTP) / Interface Module / Panel... 45

3.1 Objective .. 45

3.2 Outcome ... 46

3.3 Interface for Establishment ... 46

3.3.1 Raising the request ... 46

3.3.2 Selecting the list of Students .. 47

3.3.3 Approving the Panel Request .. 48

3.3.4 Post Approval of Panel Request .. 48

3.3.5 Sending Call letter to students for selection ... 48

3.3.6 Send Award letter for final selection ... 49

3.4 Interface for Students applying for establishments .. 49

3.4.1 Eligibility Criteria .. 49

3.4.2 Raising the request ... 50

3.5 Process Flow .. 51

3.5.1 Establishment requests for Apprentices .. 51

NATS Process Manual ver 2.0/2017 Page 5

Ministry of Human Resource Development, Government of India

3.5.2 Students applying directly for training in Establishment ... 52

4.0 Contract Creation ... 52

4.1 Pre-requisite .. 52

4.2 Contract Creation Process ... 53

4.2.1 Validating Date of Joining ... 53

4.2.2 Searching for Student ID(s) ... 53

4.2.3 Create Contract .. 54

4.2.3.1 Raising the request .. 54

4.2.3.2 Acceptance by the Student .. 56

4.2.3.3 Approval of the Contract creation request .. 56

4.2.3.4 Exception Handling .. 56

4.2.3.5 Listing of created contracts.. 57

4.2.4 Contract Registration Notification ... 57

4.3 Contract Amendment .. 57

4.3.1 Approval Flow ... 57

4.4 Contract Novation .. 58

4.4.1 Create Request ... 58

4.4.2 Approval Flow ... 58

4.4.3 Business Rules ... 59

4.5 Contract Termination .. 59

4.5.1 Notify Absence ... 59

4.5.2 Terminate Contract ... 59

4.5.3 Approval Flow ... 60

4.5.4 Business Rules ... 60

5.0 Periodic Site Visit .. 60

5.1 Site Visit ð BOATs/BOPT Officer .. 60

5.1.1 New Site Visit .. 61

5.1.2 Saved Site Visit ... 61

5.1.3 Completed Site Visit ... 62

5.1.4 Raise exemption request .. 62

5.2 Site Visit ð Director ... 62

5.2.1 Exempting Establishment ... 62

5.2.2 Business Rules ... 63

NATS Process Manual ver 2.0/2017 Page 6

Ministry of Human Resource Development, Government of India

5.3 Site Visit ð Establishment ... 63

5.4 Searching Establishment and Student Feedback ... 63

5.5 Capturing Location ... 64

6.0 Record of Process .. 64

6.1 Baseline values ... 64

6.1.1 Entering Values ... 64

6.1.2 Generating Template ... 65

6.1.3 Uploading the Template ... 65

6.1.4 Approving the Template .. 65

6.1.5 Processing the Template .. 66

6.2 Quarterly Assessment.. 66

6.2.1 Capturing prog ress for each quarter... 66

6.2.2 Generating Template ... 66

6.2.3 Uploading the Template ... 67

6.2.4 Approving the Template .. 67

6.2.5 Processing the Template .. 67

6.3 Approval Flow... 68

6.4 Bulk ROP Approval ... 68

7.0 Issuance of Certificate of Proficiency ... 68

7.1 Pre-requisite .. 68

7.2 Workflow .. 68

8.0 Stipend claim reimbursement ... 69

8.1 Pre-requisite .. 69

8.2 Workflow .. 70

8.3 Record of Progress ... 71

8.4 Raising a Stipend Request ... 71

8.4.1 Establishment .. 71

8.4.2 DAK register ... 72

8.4.3 Claims Section... 72

8.4.4 Junior Accounts Officer ... 72

8.4.5 Accounts Officer (AO) .. 72

8.4.6 Bill Generation .. 73

8.4.7 Voucher Section ... 73

NATS Process Manual ver 2.0/2017 Page 7

Ministry of Human Resource Development, Government of India

8.4.8 Approving the Request ... 74

8.4.9 Release / Dispatch ... 74

9.0 Annexure ... 74

9.1 Definitions and Acronyms ... 74

9.2 List of annexures ... 75

10.0 Change Log .. 76

10.1 Document Version History .. 76

NATS Process Manual ver 2.0/2017 Page 8

Ministry of Human Resource Development, Government of India

1.0 Background

To promote transparency and accountability amongst all the stakeholders related to
implementation process of National Apprenticeship Training Scheme (NATS) and to empower the
stakeholders through e-governance tools.

1.1 Objective

This manual is intended to inform the stakeholders to understand the implementation of
NATS, and get the details of their participation in it.

1.2 Intended Users

¶ Students / Aspirants

¶ Apprentices

¶ Establishments

¶ Institutes

¶ BOATs/BOPT

¶ Public

1.3 Concept

After Independence of our country the importance of industrialisation was emphasized by
the Government of India in order to provide the job opportunities for the vast majority of the
population. Accordingly massive industrialisŀǘƛƻƴ ǎǘŀǊǘŜŘ ƛƴ ǘƘŜ ƭŀǘŜ рлΩǎ ŀnd the need for
trained labour was very much felt. The various skills needed for the industries were also
identified. The then ITIs could not meet the skill requirements of the industries as the no. of
trades in which the trained manpower available was limited. Hence to meet the requirements
of the industries further the Govt. of India decided to utilize the facilities of the industries for
training purpose and thus the Apprenticeship training was thought of and The Apprentices
Act, 1961 was enacted in the Parliament during December, 1961 and was implemented with
effect from 1.1.63.

1.4 Apprenticeship Training Scheme

1.4.1 Introduction

Apprenticeship Training is one of the oldest social institutions, and it was initially
introduced in India by the Indian Railways followed by the Defence Department. Private
establishments like Tata Iron and Steel Company Ltd., Jamshedpur, also initiated
apprenticeship training in 1921.

NATS Process Manual ver 2.0/2017 Page 9

Ministry of Human Resource Development, Government of India

Further in the Five Year Plans, expansion of technical education was stressed upon, and
on the recommendations of the Scientific Manpower Committee, the then Ministry of
9ŘǳŎŀǘƛƻƴΣ DƻǾŜǊƴƳŜƴǘ ƻŦ LƴŘƛŀΣ ǎǘŀǊǘŜŘ ŀ ΨtǊŀŎǘƛŎŀƭ ¢ǊŀƛƴƛƴƎ {ǘƛǇŜƴŘƛŀǊȅ {ŎƘŜƳŜΩ ƛƴ мфпф-
50 for providing practical training to fresh engineering graduates and diploma holders for
facilitating to get gainful employment. During this training a stipend of Rs. 150/- per
month was paid to the graduates, while Rs 75/- per month was paid to the diploma
holders (which was further revised to Rs 100/- per month).

1.4.2 Vision

To create skilled technical manpower for the Nation by utilizing the training facilities
available in industries by imparting quality training to the apprentices.

1.4.3 Mission

To deliver quality training to the apprentices and help them to realize their potential and
achieve their ƭƛŦŜ ƭƻƴƎ ŀǎǇƛǊŀǘƛƻƴǎ ōȅ ǇǊƻǾƛŘƛƴƎ ǘƘŜƳ ƘƛƎƘ ǉǳŀƭƛǘȅ Ψƻƴ ǘƘŜ ƧƻōΩ ǘǊŀƛƴƛƴƎΦ

1.4.4 Objectives of the Apprenticeship Training

To facilitate fresh Graduates and Diploma Holders in Engineering/ Technology/ Architecture/
Pharmacy/ Hotel Management & Catering Technology, and (10+2) level Vocational course
tŀǎǎ ƻǳǘǎ ǘƻ ŀŎǉǳƛǊŜ Ψƻƴ ǘƘŜ ƧƻōΩ ǘǊŀƛƴƛƴƎ ƛƴ LƴŘǳǎǘǊƛŜǎκ 9ǎǘŀōƭƛǎƘƳŜƴǘǎ ŀƴŘ ǘƘǳǎ ǘƻ ƳŀƪŜ ǘƘŜƳ
more employable.

1.5 Apprentices Act, 1961

1.5.1 Enactment of the Apprentices Act, 1961

In the meanwhile, The Apprentices Act was enacted in 1961, for providing practical
training to the Trade apprentices to enhance their technical competency. The erstwhile
Directorate General of Employment & Training (DGE & T) under the then Ministry of
Labour and Employment, Government of India, had been implementing this Scheme in
the country through the respective State Governments, and Regional Directorates of
Apprenticeship Training (RDAT). Now, recently Ministry of Skill Development and
Entrepreneurship has been created under which Directorate General of Training (DGT)
has been implementing the Scheme for Trade Apprentices.

1.5.2 Apprentices (Amendment) Act 1973, 1986 & 2014

In view of improving employability among the engineers, the said Act was amended in 1973
to bring the training of engineering graduates and diploma holders under its purview, with
an objective of giving them practical training under factory conditions thereby improving

NATS Process Manual ver 2.0/2017 Page 10

Ministry of Human Resource Development, Government of India

their employment potential. These apprentices are termed as Graduate, Graduate Sandwich,
Technician, and Technician Sandwich apprentices. In 1986, the Act was further amended to
cover the Higher Secondary Vocational Certificate holders. The objective was that since
vocationalisation implies education through work experience, adequate facility is to be
provided for the vocational stream to learn the practical aspects of the subject through field
studies and to supplement the institutional learning. The Apprentices thus covered are called
Technician (Vocational) Apprentices. Recently, the provisions of the apprentices act is further
amended in 2014, by including non-engineering category along with optional trade and
changes in the penalty clause.

1.6 The Apprenticeship Rules, 1992

The Central Government after consulting the Central Apprenticeship Council (CAC) by
notification in Official Gazette, makes rules for carrying out the provisions of the Apprentices
Act, 1961. These Rules are termed as Apprenticeship Rules, 1992.

1.6.1 Amendments of the Apprenticeship Rules, 1992 (June, 2015)

The Apprenticeship Rules, 1992 is amended in June 2015. Some of the major
amendments are given below:

¶ LƴŘǳǎǘǊȅ ǘƻ ŜƴƎŀƎŜ ŀǇǇǊŜƴǘƛŎŜǎ ƛƴ ǘƘŜ ōŀƴŘ ƻŦ нΦр҈ ǘƻ мл҈ ƻŦ ǘƘŜ ŎƻƳǇŀƴȅΩǎ
total strength of employees, including contract workers. Industry is no more
restricted to follow subject field wise notification.

¶ Companies are allowed to self-assess and submit reports

¶ Easy processes, through online portal, to enroll, register and process stipend
claims in respect of apprentices

¶ Industry now free to introduce need based optional trades beyond the
designated trades under this Act

¶ Companies operating in 4 or more States can now choose any one Regional
Board for submission of all compliance documents

¶ Graduates of Arts, Science and Commerce etc. streams also eligible to undergo
apprenticeship training under the Act

NATS Process Manual ver 2.0/2017 Page 11

Ministry of Human Resource Development, Government of India

1.7 Authorities

1.7.1 Central Apprenticeship Council (CAC)

For formulation of National policy for Apprenticeship training the Central Govt. is advised by a
tripartite advisory body called the Central Apprenticeship Council (CAC) constituted with the
representative of Central as well as State Govt. employers and persons/ experts on matters
relating to industry, Skill and Technical Education and representatives of All India council for
Technical Education (AICTE) and regional Boards. The Union Minister of Skill Development is the
Chairman, Union Minister of State/ Dy. Minister in charge of Education in the Ministry of HRD is
the Vice Chairman and the Director of Apprenticeship Training in the Ministry of Skill
Development (DGE&T) is the Secretary of the Central Apprenticeship Council (CAC). The Director
of Apprenticeship Training is also appointed as the Central Apprenticeship Adviser and Addl.
Apprenticeship adviser in the Ministry of HRD to look after Graduate/ Technician/ Technician
(Vocational) Apprentices. The Central Apprenticeship Council Rules, 1962 is given in Annexure
Sec 9.2, item 2.

1.7.2 Ministry of Human Resource Development

Ministry of Human Resource Development, Government of India, has been implementing the
National Apprenticeship Training Scheme (NATS) for the Graduate, Graduate Sandwich,
Technician, Technician Sandwich, and Technician (Vocational) Apprentices through its four
Boards of Apprenticeship/Practical Training located at Chennai, Kanpur, Mumbai and Kolkata.

1.7.3 Board of Governors

The Board of Governors through the discussions made in its meetings held periodically in a
financial year, monitor the progress of implementation of Apprenticeship Training Scheme
as follows:

a) At least three meetings of Board of Governors shall be conducted in each financial
year.

b) As a Sub-Committee of Board of Governors, meeting of Finance Committee shall be
conducted to approve the budget allocation at the start of the financial year, review
and report the financial status at specific times, and the decisions made regarding
expenditure relevant to implementation of the Scheme shall be placed before the
Board of Governors for approval.

c) The target allocation on various counts to the individual officers should be placed in
ǘƘŜ .ƻŀǊŘ ƻŦ DƻǾŜǊƴƻǊǎΩ ŦƛǊǎǘ ƳŜŜǘƛƴƎ ƻŦ ǘƘŜ ŦƛƴŀƴŎƛŀƭ ȅŜŀǊΣ ŦƻǊ ƛǘǎ ƛƴŦƻǊƳŀǘƛƻƴΣ ŀƴŘ
suggestions / advises.

NATS Process Manual ver 2.0/2017 Page 12

Ministry of Human Resource Development, Government of India

d) The progress of implementation of Apprenticeship Training Scheme and all related
matters shall be reported to and reviewed by Board of Governors for further advice
/ taking policy decisions.

e) All the statistics pertaining to status of engagement, conduct of concomitant
activities, tours undertaken by individual officers, status of court cases, and all the
related issues shall be reported to the Board of Governors under standard agenda
items.

f) The Board of Governors may through its Sub-Committees constituted for specific
purposes, carry out deliberations on the relevant issues, so as to formulate policies
in regard to the Scheme.

g) In each meeting of Board of Governors, turn by turn under a standard agenda item
an officer will make a detailed presentation on the implementation of the
Apprenticeship Training Scheme in the area under his/her purview. At the end of
financial year all officers can also be asked to make such presentations, so as to give
a complete picture of the Region.

1.7.4 Regional Boards

Four Boards located at Chennai, Kanpur, Kolkata and Mumbai are functioning for effective
implementation of National Apprenticeship Scheme (NATS).

The following functions are carried out by the above Regional Boards.

i. To implement the National Apprenticeship Training Scheme in respect of
the Engg. Graduate, Technician, and Technician (Vocational) candidates
under the Act.

ii. To assess the establishments regarding totality of training facilities
available and total strength and locate the seats for apprenticeship
training.

iii. To establish permanent liaisons between technical institutes and
industries.

iv. To secure and provide training facilities in different establishments both in
the private and public sectors/ corporations for the fresh pass outs of
technical institutions.

v. To prepare programmes of training in consultation with the participating
training establishments.

vi. To monitor, check, and supervise the various training facilities provided by
the establishments from time to time.

vii. To disburse stipendiary share to the employers for the stipend paid by the
employer to the apprentices.

viii. To award Certificate of Proficiency to the apprentices who successfully
complete their apprenticeship training.

NATS Process Manual ver 2.0/2017 Page 13

Ministry of Human Resource Development, Government of India

ix. To arrange dissemination of information on various aspects of practical
training through documentation of literature, lectures, films and other
media of communications.

x. To provide expert and advisory services in the areas of practical training to
both technical Institutions and Industry.

xi. To conduct the following activities / events:-
a) Industry ς Institute Interaction Meets organized for interaction of the

industrial establishments with educational institutes, so as to facilitate
the implementation of the NATS.

b) Centralized Camps for engagement of Apprentices (Apprentice Fair /
Bharti Mela) in which candidates eligible to undergo Apprenticeship
Training and the prospective establishments are invited at a common
venue.

c) Career guidance programme (CGP) conducted for final year students in
various institutions.

d) Supervisory development programme (SDP) conducted for the
apprentices undergoing apprenticeship training, for in-calculating
supervisory skills.

e) Entrepreneurship development programme (EDP) organized for
motivating the candidates to opt for self-employment.

f) Special Camps organized for the officers of the establishments to
enable them to submit the documents relevant to the NATS and to
advise them on various issues.

g) Workshop / Consultation Meets with stakeholders, on various issues of
Apprenticeship Training as and when required.

NATS Process Manual ver 2.0/2017 Page 14

Ministry of Human Resource Development, Government of India

1.8 Implementation Structure

The basic differences between the Apprenticeship Training Scheme implemented by Ministry of
Skill Development, for Trade Apprentices, and the one being implemented by Ministry of Human
Resource Development, are:

(i) Unlike as for the Trade Apprentices there is fixed period of one year for
undergoing apprenticeship training, and no examination is conducted at the end
of the training for the Graduate, Graduate Sandwich, Technician, Technician
Sandwich, and Technician (Vocational) Apprentices.

National Apprenticeship
Training Scheme(NATS)

Ministry of Skill
Development &

Entrepreneurship

Craftsman
Training Scheme

ITI / NCVT
Certification

Training period 6 months to 4 years

Apprenticeship
Training Scheme

8th Class +

Ministry of
Human Resource

Development

BOATs/BOPT

Graduate
Apprentice

Degree in
Engineering /
Technology

Technician
Apprentice

Diploma in
Engineering /
Technology

Training period - 1 year

Technician
(Vocational)
Apprentice

10+2 Vocational

NATS Process Manual ver 2.0/2017 Page 15

Ministry of Human Resource Development, Government of India

(ii) 50% of the statutory stipend paid per month to the Graduate, Graduate
Sandwich, Technician, Technician Sandwich, and Technician (Vocational)
Apprentices at the prescribed rate is invariably reimbursed to all the employer
on receipt of their claims.

(iii) ! Ψ/ŜǊǘƛŦƛŎŀǘŜ ƻŦ tǊƻŦƛŎƛŜƴŎȅΩ ƛǎ ŀǿŀǊŘŜŘ ōȅ ǘƘŜ wŜƎƛƻƴŀƭ .ƻŀǊŘs of Apprenticeship
/ Practical Training to the apprentices after completing one year of apprenticeship
training successfully, on the basis of the grade suggested by the employer.

1.9 Benefits of National Apprenticeship Training Scheme to
Stake Holders

1.9.1 Benefits to Establishments

¶ Government of India is providing the financial support to the industries by way of
reimbursing 50% of Government share of stipend paid to the apprentices

¶ Scheme helps the industries to develop human resources for their present and
future manpower requirements

¶ Scheme facilitates one year lead time to observe the apprentices performance
before providing regular employment

¶ Apprenticeship training scheme ensure continuous availability of trainees in the
establishment

¶ Scheme enhances the establishment productivity

¶ No obligation towards providing permanent employment to the apprentices

1.9.2 Benefits to Institutions

¶ Bridging gap between class room learning & real world learning

¶ Feedback on competency requirement of industries

¶ Enhancing skill capacity of institutions to match industries requirements

¶ Interventional support in order to match demand & supply

¶ The students having lower percentage in their courses will also get facility for skill
development and will get better employment opportunity

¶ Improved brand image due to better placement of their students

1.9.3 Benefits to Students

¶ Fulfills / matches, any gap, in so far practical/hands on experience.

¶ Your chances of getting selected in job interview increases many folds

¶ Enhances technical skills for making suitability in job absorption.

NATS Process Manual ver 2.0/2017 Page 16

Ministry of Human Resource Development, Government of India

¶ Smoother transition from the world of education to the work in actual work
environment.

¶ Direct exposure to technology (i.e. systems, works practices), concepts, values
and environment.

¶ Trainees learn by doing. Coaching and instructing is done by supervisors.

¶ Knowledge and skills imparted and trainees are equipped with critically important
core skills in problems solving, teamwork and communication.

¶ This training makes the apprentices not only fit for employment but also
encourage them for becoming young entrepreneur of the Nation.

¶ Training improves overall personality and confidence level of the trainees.

¶ One year period of training is considered as work experience.

¶ Training offers opportunity of learning by doing and earning while learning.

¶ Certificate of proficiency is awarded along with skill assessment sheet after
successful completion of training.

¶ Leading establishment also select students for employment based on skill
assessment sheet and proficiency certificate.

1.10 Monitoring Guidelines for National Apprenticeship Training
Scheme

National Apprenticeship Training Scheme (NATS) is to encourage skill development for Engg.

Graduate / Diploma in Engineering and Intermediate Vocational Pass outs by providing skill based

/ŜǊǘƛŦƛŎŀǘŜ ƻŦ tǊƻŦƛŎƛŜƴŎȅ ό/htύ ŀŦǘŜǊ ǎǳŎŎŜǎǎŦǳƭ ŎƻƳǇƭŜǘƛƻƴ ƻŦ ƻƴŜ ȅŜŀǊ Ψhƴ ǘƘŜ WƻōΩ training. The

scheme is flagship program of Ministry of Human Resource Development (MHRD), Department

of Higher Education, Government of India implemented by Regional Boards of Apprenticeship/

Practical Training.

A Logical Framework Approach (LFA) may be used for developing, monitoring framework for the

scheme. The first part is to develop program logic and identify hierarchy of changes for the NATS.

Second part is mapping the inputs, processes, outputs, outcomes, and impact for the program as

per LFA. The third part is to identify indicators and detailed plan for collecting data for indicators

and tracking the same at defined intervals. The figure below provides overall hierarchy of changes

of delineation of scope for monitoring and evaluation.

NATS Process Manual ver 2.0/2017 Page 17

Ministry of Human Resource Development, Government of India

Monitoring plan of the NATS aims to monitor the elements of inputs, processes and output of

the program whereas evaluation of the Scheme will focus on outcome achieved and impact of

the Scheme on various stakeholders as well as skill ecosystem. An LFA is developed for the NATS

Scheme as follows:

LFA for NATS Scheme

Input Processes Outputs Outcome Impact

¶ Students

¶ Establishments

¶ Institutions

¶ Enrolment

¶ On Job training

¶ Assessment

¶ Stipend

¶ Certification

¶ Create skilled
technical
manpower

¶ Align the training
in line with
Global market
needs

¶ Encourage skill
development for
technocrats

¶ Increase
productivity of the
existing
technocrats

1.11 Apprentices Tracer Study

The aim of tracer study of Trained Apprentices under the Apprentices Act 1961 is to determine
the outcomes of the Training provided to trainees in terms of relevant skills necessary for their
entry into the job market. The data collected, information segregated, findings from the
information, and recommendations on findings of the study will hopefully help to enhance the
development of the National Apprenticeship Training Scheme (NATS), especially in the area of
quality assurance, legal control framework and systematic delivery.

1.11.1 The Research methodology:

The tracer study of Apprentices and the assessment of the current Apprenticeship Training
Policies in meeting the Job market needs based on the following:

Inputs

Processes

Outputs

Outcomes

Impact

Scope of Monitoring Scope of Evaluation

NATS Process Manual ver 2.0/2017 Page 18

Ministry of Human Resource Development, Government of India

¶ Literature review of existing relevant documents and studies on tracer study of various
schemes of Government of India and other countries.

¶ Consultation with Establishments, Institutes and Apprentices.

¶ Field survey of graduated Apprentices, with the retrospective approach for employers of the
Apprenticeship Training Schemes.

1.11.2 Sample data collection process:

For this approach, a sample size of 10000 Apprentices will be considered across the country. A
random sample of 100 employers of the Apprentices to be interviewed for their views on the
level of satisfaction with regard to the trained apprentices for skills and performance level on the
job. About 100 institutions would be selected for providing feedback on the benefits to their
students.

1.11.3 Data analysis and Processing:

All the data collected from the filled in questionnaires will be processed using related software
for analysis.

1.11.4 Specific findings of the study:

The major specific findings of the study will be suitably summarized.

1.11.5 Recommendations:

Based on the findings of the study the certain recommendations will be made to the competent
authorities for consideration, to improve the effectiveness and relevance of training of
Apprentices and to enhance their employability. The institutions must design relevant courses
and Industries must prepare training programmes and activities consistent with the job market
based on the outcome of the study. The findings also to be used to improve or enhance the
employment opportunities and competitiveness of Apprentices.

1.12 Reports

1.12.1 Need of Reports

Report on National Apprenticeship Training Scheme is designed to help stakeholders through
the information in a structured way, but also to enable them to find the information that they
want quickly and easily.

NATS Process Manual ver 2.0/2017 Page 19

Ministry of Human Resource Development, Government of India

1.12.2 Reports for Public - Annual Reports

¶ Number of Applications received /sponsored- Graduates & Diploma Holders with
break ςup details of SC/ST/ PwD/OBC /Min. of BOATs/BOPT.

¶ Number of Technician (Vocational) Applications received/sponsored of BOATs/BOPT

¶ State- wise & Subject ςwise Number of Apprentices engaged (Graduate & technician)
of BOATs/BOPT

¶ Region ς wise & Subject ςwise Number of Apprentices engaged (Graduate &
technician) of BOATs/BOPT

¶ State- wise & Subject ςwise Number of Technician (Vocational) Apprentices engaged
of BOATs/BOPT

¶ Region- wise & Subject ςwise Number of Technician (Vocational) Apprentices engaged
of BOATs/BOPT

¶ State ςwise & Sector ςwise number of establishments, number of Training places
secured and utilized in Graduates & Technician of BOATs/BOPT

¶ State- wise and subject ςwise Utilisation of Technician under Sandwich pattern of
BOATs/BOPT

¶ State-wise and sector-wise Number of Apprentices engaged (Graduate & Technician)
with break up details of SC/ST/PwD/Min. of BOATs/ BOPT

¶ Number of Applications sponsored- Graduates & Diploma Holders with break up
details of SC/ST/PwD/Min. of BOATs/ BOPT

¶ State- wise & Sector ςwise Number of Technician (Vocational) Apprentices trained
with break up details of SC/ST/PwD/Min. and Girls of BOATs/BOPT

¶ Utilisation of Training places during the period (Bar Chart)

¶ Number of Apprentices trained during the year (Pie chart)

1.12.3 Reports for Ministry - Reports on DGT &PM Skill Development

¶ aƻƴǘƘƭȅ wŜǇƻǊǘ ƻƴ taΩǎ {ƪƛƭƭ 5ŜǾŜƭƻǇƳŜƴǘ

¶ /ƻƴǎƻƭƛŘŀǘŜŘ ƳƻƴǘƘƭȅ wŜǇƻǊǘ ƻƴ taΩǎ {ƪƛƭƭ 5ŜǾΦ hŦ .h!¢ǎκ.ht¢

¶ Quarterly Progress Report (Officers Specific) of BOATs/BOPT

¶ Quarterly Progress Report (DGT Format) of BOATs/BOPT

¶ Quarterly Progress Report ςApprentices Position as on DD/MM/YYYY of BOATs/BOPT
(DGT Format)

¶ Half Yearly Progress Report of BOATs/ BOPT (DGT Format)

¶ Half Yearly Progress Report Apprentice Position as on DD/MM/YYYY of BOATs/ BOPT
(DGT Format)

¶ Special Reports

¶ State wise number of Candidates registered ςBOATs/BOPT Under MHRD (Fortnightly)

¶ Region wise statement of Contract created ςBOATs/BOPT Under MHRD (Fortnightly)

¶ State wise number of Contract created - BOATs/BOPT Under MHRD (Fortnightly)

NATS Process Manual ver 2.0/2017 Page 20

Ministry of Human Resource Development, Government of India

¶ Region wise & Sector wise number of Candidates registered (Contract)- - BOATs/BOPT
under MHRD

1.12.4 Reports for Regional Boards - Periodical Reports

¶ Weekly Progress Report of BOATs/BOPT

¶ Consolidate Weekly Report on Physical Performance of BOATs/BOPT

¶ Weekly Progress Report on Utilisation of Training Slots by Industry of BOATs/BOPT

¶ Weekly Progress Report (COP) of BOATs/BOPT

¶ Weekly Progress Report (Officers Specific) of BOATs/BOPT- Chairman Report

¶ Consolidate weekly Report to be submitted to Chairman (Officers Specific) of
BOATs/BOPT

¶ Monthly Progress Report (Grad & Tech.) with Breakup details of SC, ST, PwD, Minority
etc. of BOATs/BOPT

¶ Monthly Progress Report Tech.(VOC) with Breakup details of SC, ST, PwD, Minority
etc. of BOATs/BOPT

1.13 Procedure for implementation of NATS

The Ministry of Human Resource Development (MHRD) , Department of Higher Education,

Government of India is implementing Apprenticeship training scheme for Engineering

Graduates, Diploma holders in Engineering and 10+2 (Vocational) certificate holders in

central , state and private establishments through four regional Boards located at Kolkata,

Mumbai, Chennai and Kanpur. The Boards shall make all round efforts for effective

implementation of the Scheme by reaching out to maximum possible number of stakeholders

(Establishment, Student and Institution) through the following activities:

2.0 Enrolment for NATS

As part of the process, all the stakeholders shall have provision to enter their details to get

enrolled in the scheme. This shall be applicable for the following stakeholders:

- Students

- Institutions

- Establishments

NATS Process Manual ver 2.0/2017 Page 21

Ministry of Human Resource Development, Government of India

2.1 Student Enrolment

Graduate Engineers, Diploma Engineers and 10+2 (vocational) certificate holders only
through regular (full time) mode of education are eligible for enrolment for Apprenticeship
training provided their Apprenticeship contract forms are registered by BOATs / BOPT within
a period of 3 years from the date of passing the qualifying examinations.

After passing the qualifying examination, the student shall not have undergone / joined any
Establishment as an apprentice and / or signed contract of Apprenticeship under the Act (or)
shall not have work experience of one year or more. If the student is recruited for
employment bound contract agreement under Section 22(2) of the Act through campus
ǎŜƭŜŎǘƛƻƴΣ ǎǳŎƘ ǎǘǳŘŜƴǘΩǎ ŎƻƴǘǊŀŎǘ Ŏŀƴ ŀlso be registered.

After successful completion of enrolment, the student will receive system generated
confirmation and the details are verified by the Regional Boards, post which the
Establishments can select the students as Apprentices for training through the following
single / multiple selection methods;

a. Campus selection by the Establishment

b. 9ǎǘŀōƭƛǎƘƳŜƴǘΩǎ ƻǿƴ ŀŘǾŜǊǘƛǎŜƳŜƴǘ

c. Participating in centralized pattern of selection

d. Accessing enrolled student data from the portal

On selection as apprentice, as part of the selection process, the original certificates will be
verified by the training Establishment before commencement of apprenticeship training.

2.1.1 Eligibility Criteria

1. As part of eligibility criteria, student will be presented with a set of interactive

questions. The answers to these questions will be measured as a rule meter

(Pass/Fail). This will determine ability of Student to progress to next step in the

enrolment process.

The set of questions will be as below:

¶ Mode of the course they have completed

i. Regular

ii. Sandwich: Enrolment of Sandwich students shall be done only

through the Institutions in which they are pursuing their sandwich

courses duly approved by the Regional BOATs/BOPT.

¶ Category of their course

i. Graduate Engineer (Arts and Science category not supported at this

point of time)

NATS Process Manual ver 2.0/2017 Page 22

Ministry of Human Resource Development, Government of India

ii. Diploma (Duration of Diploma can be 3 years after class 10th or 2

years after class 12th. One year Diploma is not allowed)

iii. 10+2 (Vocational)

 Graduate Diploma 10+2

(Vocational)

Full-time Yes Yes Yes

Sandwich Yes Yes NA

This option will be applicable for both Regular and Sandwich Students.

¶ The following three questions will be based on rules that can be set as master.

The possible values will be Yes and No. If any one of the following is answered

ŀǎ ά¸ŜǎέΣ {ǘudent will not be able to proceed with the process of enrolment.

CƻƭƭƻǿƛƴƎ ƳŜǎǎŀƎŜ ǿƛƭƭ ōŜ ŘƛǎǇƭŀȅŜŘ ά¸ƻǳ ǿƛƭƭ ƴƻǘ ōŜ ŀōƭŜ ǘƻ ǇǊƻŎŜŜŘ ǿƛǘƘ ǘƘŜ

ǇǊƻŎŜǎǎ ƻŦ ŜƴǊƻƭƳŜƴǘ ŀǎ ғŀŘŘ bƻǘŜ ǘŜȄǘ ŦǊƻƳ ōŜƭƻǿ ǘŀōƭŜҔέ

Rule Description Note text

1 Have you undergone any

Masters (post-graduation)

Course

Students who have completed

Post Graduate qualification in

Engineering (e.g. M.E / M.Tech

/ MBA) are not eligible for

Apprenticeship training.

2 Have you undertaken any

previous training as part of

the apprenticeship

programme (except for

training undertaken as

Sandwich student)

Students are eligible for

apprenticeship training only

once

3 Do have any Work

Experience of one year or

more

Students with work experience

of one year or more are not

eligible to apply

Once all thŜ ǉǳŜǎǘƛƻƴǎ ŀǊŜ ŀƴǎǿŜǊŜŘ ŀǎ άbƻέΣ ǎǘǳŘŜƴǘ Ŏŀƴ ǇǊƻŎŜŜŘ ǘƻ ƴŜȄǘ

section

2.1.2 Documents required

After the Student has gone through the eligibility criteria, they are required to keep the

following documents ready for the next process

NATS Process Manual ver 2.0/2017 Page 23

Ministry of Human Resource Development, Government of India

1. The following text will be displayed as first point.

Dear Student,

Please ensure fulfillment of following eligibility criteria for further

consideration of the students candidature by the training

Establishment as an Apprentice under The Apprentices Act (herein

after referred as ά!ŎǘάύΦ ¢ƘŜ ŦƻƭƭƻǿƛƴƎ ǘŀōƭŜ ǇǊƻǾƛŘŜǎ 9ƭƛƎƛōƛƭƛǘȅ

criteria for students based on their education qualification along

with the documents/ information / data that are required before

starting the enrolment process

Student
Category

Educational Qualification Documents / Information
Required

For
Engineering
Graduate as
Graduate
Apprentice

a) A degree in engineering or
technology granted by
statutory University.
b) A degree in engineering or
technology granted by an
Institutions empowered to
grant such degrees by an Act of
Parliament.
c) Graduate examination of
Provisional bodies recognized
by the Central Government as
equivalent to a degree.
d) A sandwich course student
who is under-going training in
order that he may hold a
degree in engineering or
technology as mentioned at (a)
and (b) above

a. University Regn. No / Roll.
No/ Enrol. No
b. List of elective subjects
studied during Degree in
Engineering / Technology
c. Details of additional short
term / certificate courses
d. Provisional Degree
Certificate / Consolidated Mark
sheet

For Diploma
Engineer as
Technician
Apprentice

a) A diploma in engineering or
technology granted by a State
Council or Board of Technical
Education established by a
State Government.
b) A diploma in engineering or
technology granted by a
University.
c) A diploma in engineering or
technology granted by an
Institute recognized by the
State Government or Central
Government as equivalent to
(a) and (b) above.

a. Regn. No / Roll. No/ Enrol. No
issued by DOTE / DTE /
SBTE/University/diploma
granting Institute
b. List of elective subjects
studied during Diploma in
Engineering / Technology
c. Details of additional short
term / certificate courses
d. Provisional Diploma
Certificate / Consolidated Mark
sheet

NATS Process Manual ver 2.0/2017 Page 24

Ministry of Human Resource Development, Government of India

d) A sandwich course student
who is under-going training in
order that he may hold a
diploma mentioned in (a), (b)
and (c) above.

For (10+2)
Vocational
certificate
holder as
Tech (Voc)
Apprentice

a) A Certificate in vocational
course involving two years of
study after the completion of
the secondary stage of school
education recognized by the All
India Council for Technical
Education.
b) A sandwich course student

who is under-going training in
order that he may hold a
certificate mentioned in (a)
above.

a. State / Central Board of Voc.
Higher Sec. Regn. No
b. + 2 Certificate / Mark sheet

2. Other documents to be kept ready for uploading in the portal

S.No Document type Mandatory

1 Any one of the Government ID (Driving License,

Voter, Passport, PAN card)

Yes

2 Aadhaar card No

3 Valid Personal Email ID Yes

4 Mobile number

Will be required to enter OTP

Yes

5 Passport size photograph

Format: JPEG, Size: Less than 200kb

Yes

6 Bank account details No

2.1.3 Enrolment Guidelines

¶ Their Mobile number shall be validated with One time passcode (OTP)

¶ Their Name, Email ID and password shall be obtained to start the enrolment

process. Their email ID shall be used to log into the portal in future to

complete the process of enrolment, in case it is incomplete.

NATS Process Manual ver 2.0/2017 Page 25

Ministry of Human Resource Development, Government of India

¶ The education details collected shall be based on the category of the

{ǘǳŘŜƴǘΩǎ ŎƻǳǊǎŜ ǳƴŘŜǊǘŀƪŜƴ

¶ Year of Passing (YoP)* for Regular StudentsΥ ¢ƘŜ ǇƻǎǎƛōƭŜ ǾŀƭǳŜǎ ŦƻǊ ά¸ŜŀǊ

ƻŦ tŀǎǎƛƴƎέ ǿƛƭƭ ōŜ ŘƛǎǇƭŀȅŜŘ ŀǎ ŀ ƭƛǎǘ ōŀǎŜŘ ƻƴ ōŜƭƻǿ ŎƻƴŘƛǘƛƻƴΥ

Until 31st July of a particular year, 3 years prior will be displayed as year of

passing options. From 01st August, 2 years prior will be displayed. Current

year will be added as option for year of passing from 01st April onwards.

Sample case for Year 2016

1. On 01-Mar-2016, YoP will be 2013, 2014, 2015

2. On 01-Apr-2016, YoP will be 2013, 2014, 2015, 2016

3. On 31-Jul-2016, YoP will be 2013, 2014, 2015, 2016

4. On 01-Aug-2016, YoP will be 2014, 2015, 2016

5. On 01-Sep-2016, YoP will be 2014, 2015, 2016

2.1.4 Terms & Conditions

1. Students shall be required to read the Terms and Conditions (T&C) and accept to

proceed further

2. T&C contents will be as below:

a. This enrolment is only for Apprenticeship Training under Apprentices Act

b. The selection of apprentices is done by the Establishments through the

following single / multiple selection methods;

i. Campus selection by the Establishment

ii. 9ǎǘŀōƭƛǎƘƳŜƴǘΩǎ ƻǿƴ ŀŘǾŜǊǘƛǎŜƳŜƴǘ

iii. Participating in centralized pattern of selection

iv. Accessing enrolled student data from the portal

Therefore students are required to be proactive and check the portal

Dashboard regularly for all subsequent and relevant information.

c. All Communication from BOATs / BOPT will be sent through registered

primary E-mail and mobile number. Students shall provide a valid Email ID

and Mobile Number.

d. Multiple/duplicate entries of enrolment by the same student shall

complicate the enrolment process and the student may be deprived of the

chances of getting Apprenticeship Training.

e. After successful enrolment in the web Portal, students are not required to

come to BOATs / BOPT office for certificate verification. The original

certificates will be verified by the training Establishment at the time of

NATS Process Manual ver 2.0/2017 Page 26

Ministry of Human Resource Development, Government of India

selection / signing of the Apprenticeship contract.

f. The students are advised to carefully preview the details (especially name

with initial, subject field, year of passing) entered, if required, the details

can be edited before final submission.

g. After successful completion of enrolment, the student will receive system

generated confirmation.

2.1.5 Enrolment Form

The Enrolment form need to be filled by Students to complete their enrolment.

 Constituents of the Form

The enrolment form shall have the following sections to gather the details about the

students.

¶ Personal Information

¶ Communication Details

¶ Education Details

¶ Training preference

¶ Bank account details

¶ Photo

 Declaration

The declaration note shall be agreed by the Student before the final submission of

the enrolment form.

Declaration note:

I <Name of the student> son of <Mother Name > <mobile number

(validated through OTP)> hereby declare that the above statements

are true and correct to the best of my Knowledge. I also declare that I

am an Indian Citizen, and will sincerely abide by the rules and

regulations of the Apprentices Act monitored by BOATs / BOPT.

NATS Process Manual ver 2.0/2017 Page 27

Ministry of Human Resource Development, Government of India

 Post Submission

After the details are successfully submitted, the students shall be

provided with a Student Enrolment Number.

 Seniority Rules

1. Date of enrolment gets higher seniority irrespective of the year of

passing

2. Seniority within community

3. Seniority within branch of specialisation

4. Seniority in the district to which the student belongs

 Expiry of Student Enrolment

1. The student enrolment shall expire in three years from the month

of graduation that was entered during enrolment.

2. The enrolment details of Students for whom contract registration is

completed shall be maintained to enable the students to obtain

their Certificate of Proficiency for a period of five years.

2.1.6 Verification of Student Details

The details of students who enroll shall be verified by BOAT/BOPT officials. The

following details shall be verified for each enrolled student using the certificate

and ID provided by the Student.

1. Name

2. Date of Birth

3. Branch of Study

4. Month & Year of passing

5. Certificate details

2.1.7 Student dashboard

Post successful enrolment completion and subsequent verification,

student shall have access to the following facilities for apprenticeship

training from their Dashboard ς

¶ Update / modify / edit their details

¶ Obtain establishments details across the country

¶ Apply for establishments of their choice (as mentioned in Sec 3.4)

NATS Process Manual ver 2.0/2017 Page 28

Ministry of Human Resource Development, Government of India

¶ Apply to apprenticeship advertisement / fair (mela)

¶ Raise grievance

¶ Submit feedback post successful completion of apprenticeship
training

¶ Download

o Call letter for interview

o Award letter for Apprenticeship training

¶ Track the quarterly skill assessment

¶ Download Certificate of Proficiency post successful completion of
apprenticeship training

NATS Process Manual ver 2.0/2017 Page 29

Ministry of Human Resource Development, Government of India

2.1.8 Process Flow

NATS Process Manual ver 2.0/2017 Page 30

Ministry of Human Resource Development, Government of India

2.2 Institution Enrolment

The Institutions offering graduate, diploma, and vocational (10+2) programmes can also enroll

Students directly in bulk after approval

2.2.1 Eligibility Criteria

Please ensure fulfilment of following eligibility criteria for further consideration of the

enrolment submitted to be approved under The Apprentices Act (herein after referred

ŀǎ ά!ŎǘάύΦ ¢ƘŜ ŦƻƭƭƻǿƛƴƎ are the list of documents that is needed to complete the

enrolment process:

1. Institution approval document in PDF format with the maximum size of 1MB (which

needs to be uploaded):

¶ AICTE/DOTE/DTE/ for Engineering college and Polytechnic Colleges

¶ Government Approval for (10+2) Higher Secondary Vocational Schools /

Intermediate Vocational Junior Colleges

2.2.2 Documents Required

2. Subject wise student strength available in the final year batch

3. Address for Communication

4. Details of Chairman/Principal/Training & Placement Officer

5. Valid Email ID and mobile number as all communication from BOATs / BOPT will be

sent through E-mail and mobile

2.2.3 Enrolment Guidelines

1. Institution will have to read the Pre-enrolment guidelines, and then agree to the

terms and conditions before proceeding with the process of enrolment.

2. As part of pre-enrolment guideline, Institution will be presented with a set of

interactive questions. This answers to these questions will determine ability of

Institution to progress to next step in the enrolment process.

The set of questions will be as below:

¶ First question is on the type(s) in which Institution wishes to register.

Institution can opt for one or more from the list below (multi-select).

ii. Engineering College

iii. Polytechnic College

iv. Vocational Higher Secondary School / Intermediate (Vocational)

Junior College

¶ Second question will be on availability of approval for each type selected as

NATS Process Manual ver 2.0/2017 Page 31

Ministry of Human Resource Development, Government of India

part of question (a)

i. Institution will be required to upload approval documents against

each type of question (a).

ii. All documents should be self-attested by the Institution, affixed

with institution seal and uploaded in PDF format with maximum size

of 1MB each.

¶ ¢ƘƛǊŘ ǉǳŜǎǘƛƻƴ ǿƛƭƭ ōŜ ƻƴ ά.ǊŀƴŎƘ ƻŦ {ǘǳŘȅέ ƻŦŦŜǊŜŘ ōȅ the Institution. The

branches for each type selected as part of question (a) will be displayed for

selection in list format (multi-select)

All these three questions are required to be answered

2. Duplicate enrolment is not allowed for an institution for the same type. e.g. If a

group has institution comprising Engineering and Polytechnic, they can enroll

separately for Engineering and Polytechnic using unique Email ID and Mobile

number for each category.

2.2.4 Eligibility Criteria to enroll Students

1. The following table provides eligibility criteria for various category of students based

on their education qualification who can be enrolled in the portal.

Student
Category

Educational Qualification

For Engineering
Graduate as
Graduate
Apprentice

a) A degree in engineering or technology granted by
statutory University.
b) A degree in engineering or technology granted by an
Institutions empowered to grant such degrees by an Act of
Parliament.
c) Graduate examination of Provisional bodies recognized
by the Central Government as equivalent to a degree.
d) A sandwich course student who is under-going training in
order that he may hold a degree in engineering or
technology as mentioned at (a) and (b) above

For Diploma
Engineer as
Technician
Apprentice

a) A diploma in engineering or technology granted by a
State Council or Board of Technical Education established
by a State Government.
b) A diploma in engineering or technology granted by a
University.
c) A diploma in engineering or technology granted by an
Institute recognized by the State Government or Central
Government as equivalent to (a) and (b) above.
d) A sandwich course student who is under-going training in
order that he may hold a diploma mentioned in (a), (b) and
(c) above.

NATS Process Manual ver 2.0/2017 Page 32

Ministry of Human Resource Development, Government of India

For (10+2)
Vocational
certificate
holder as Tech
(Voc)
Apprentice

a) A Certificate in vocational course involving two years of
study after the completion of the secondary stage of school
education recognized by the All India Council for Technical
Education.

b) A sandwich course student who is under-going training
in order that he may hold a certificate mentioned in (a)
above.

2. Only list of immediate passed out students shall be uploaded; Institute must be

aware that enrolment of students (including final year) before passing qualifying

examination will not be permitted.

3. After passing the qualifying examination, the student must not have undergone /

joined any Establishment either for job or for apprenticeship training under the Act.

4. The institution shall do the enroll process for their students.

5. General information required for all category of students

S.No Document type Mandatory

1 {ǘǳŘŜƴǘΩǎ L5 ŎŀǊŘ ƛǎǎǳŜŘ ōȅ ǘƘŜ /ƻƭƭŜƎŜ Yes

2
Any one of the Government ID (Aadhaar, Driving
License, Voter, Passport, PAN card)

Yes

3 Aadhaar card No

4 Valid Personal Email ID of the Student Yes

5 Mobile number Yes

6
Passport size photograph
Format: JPEG, Size: Less than 200kb

Yes

7 {ǘǳŘŜƴǘΩǎ .ŀƴƪ ŀŎŎƻǳƴǘ ŘŜǘŀƛƭǎ No

Note: All documents should be self-attested by Student and uploaded in PDF format

with maximum size of 1MB each.

2.2.5 Terms & Conditions

Institutions shall be required to read the T&C and accept to proceed further.

¶ Only approved Institutions shall do bulk upload of the immediate passed out

students / Sandwich Students.

¶ Enrolment number generated through bulk is also get shared to Students

Email ID entered as part of the bulk upload process.

¶ Multiple/duplicate entries of enrolment is not permitted

¶ Institutions can preview the details and edit if required before final

submission.

¶ All mandatory fields shall be entered to enroll successfully and get the

NATS Process Manual ver 2.0/2017 Page 33

Ministry of Human Resource Development, Government of India

enrolment number generated.

¶ After successful completion of enrolment, the institution will receive system

generated message.

¶ The institutes shall raise a query through email requesting the Administrator

of the BOATs/BOPT to reissue the User ID and Password.

¶ Every Institutes shall update their profile during the month of August every

year.

¶ Institution whose enrolment gets rejected can reapply after a period of 30

days.

2.2.6 Enrolment Form

1. The system will not accept enrolment of Institutions who do not have valid

email ID and mobile number. These two fields will be mandatory to share

communication

2. Mobile: A One Time numeric Passcode (OTP) of 4 character length will be

triggered to the institution to the mobile number they have provided.

Institution will be required to enter OTP received in their mobile to complete

the enrolment process.

3. Institution can review their details before going on with the final submission

2.2.6.1 Constituents of the form

The enrolment form shall have the following sections to gather the details about

the institutions.

ω College Details

ω Communication Details

ω Training / Placement Officer Details

ω Principal and Chairman Details

ω Courses offered

ω Placement record

NATS Process Manual ver 2.0/2017 Page 34

Ministry of Human Resource Development, Government of India

2.2.6.2 Declaration

The declaration note to the Institution shall be agreed before final submission of

the enrolment form. Declaration note:

Declaration note:

I <Name of the person entering the data> in my capacity as

<designation> <mobile number (validated through OTP)> hereby

declare that the above statements are true and correct to the

best of my Knowledge. I also declare that I am an Indian Citizen

and will abide by the rules and regulations of the Apprentices Act

monitored by BOATs / BOPT.

2.2.6.3 Post Submission

On successful submission, enrolment number and password will be generated

and displayed to the institution as well as shared over registered primary email

ID and SMS.

2.2.6.4 Expiry of Institute Enrolment

The login-id for Institution would never expire as long as they are updating

profile details every year in the specified month

a. Validation of profile update will be done every year on 01st September

12:15 AM using a scheduled batch job.

b. In case an institution does not update profile, the functionalities that

can be performed shall be limited, till the update is fully completed

c. The Status of Institutions that do not update profile for two

consecutive years will be marked as Inactive and will not be able to

log into the system. They will need to contact the respective Board

where they enrolled to get their ID re-activated.

2. All expired logins will be moved to an archive area to enable fetch data in

future. (Archival policy will be revisited and implemented 6 months after

going live)

2.2.6.5 Profile Validation

All Institutions need to validate and update their profile during the month of August

¶ Items to be updated/validation

NATS Process Manual ver 2.0/2017 Page 35

Ministry of Human Resource Development, Government of India

o Branch wise student strength

o Principal details

o Placement Officer details

¶ Reminder

o Email and SMS will be sent on 15th of July every year reminding

institutions to update their profile during the month of August

o Second email and SMS will be sent to all institutions on 01st August with

reminder of profile update

o CƻǊ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ǘƘŀǘ ƘŀǾŜ ƴƻǘ ǳǇŘŀǘŜŘ profile as on 25th August, a third

reminder will be triggered on 26th August

o Daily reminder will be sent to institutions until 31st August in case profile

has not been updated

2.2.6.6 Bulk Upload

Approved institutions will have capability to upload recently passed out students

details in bulk. In addition, Institution can also upload Sandwich Students details

in bulk.

1. Institutions shall have provision to upload Student information in bulk for the

purpose of enrolment

2. Application shall display successful acknowledgement message if the bulk

upload file is valid and accepted. Also system shall display number of student

enrolled successfully and failures if any or any duplicate registration entries

present in the acknowledgement screen.

3. Email shall be separately sent to the successfully registered Students along

with the unique enrolment number and password details, post which

Students can upload mandatory documents

4. Email shall be sent to the institution with the details of the enrolment number

and password of the students

2.2.7 Institute Dashboard

Post successful enrolment completion and subsequent approval by centralised

admin approver, Institute shall have access to the following facilities from their

Dashboard:

NATS Process Manual ver 2.0/2017 Page 36

Ministry of Human Resource Development, Government of India

ω Update / modify / edit their details

ω Obtain establishment details across the country

ω Upload Sandwich students, provided the Institute is approved by

BOATs/BOPT for those Sandwich courses

ω Submit feedback request

2.2.8 Process Flow

Process flow for Institution enrolment and approval shall be based on the approving

authority. The enrolled Institution can be approved by Admin.

2.3 Establishment

This section details the process of enrolment of Establishments that plan to train

Graduate, Diploma and (10+2) Vocational Students under the Apprentices Act. The

enrolment can be made directly by the Establishment.

2.3.1 Eligibility Criteria

All establishments with a minimum headcount from 7 to 39 numbers are eligible under the

Apprentices Act. For establishments with a manpower head count of 40 and above shall

have to engage the Apprentices mandatorily.

NATS Process Manual ver 2.0/2017 Page 37

Ministry of Human Resource Development, Government of India

2.3.2 Documents required

The following documents are needed to complete the enrolment process.

1. Certificate of incorporation

2. PAN/TAN

3. Immediate past assessment year Income Tax return

4. Total manpower details

5. Details on internal complaint committee on sexual harassment of women at work
place

6. Structured training module for a year

7. Brief profile about the establishment (type: PDF, size: less than 1MB)

3. Mobile number (OTP will be sent to this number)

Note: All documents should be self-attested by the Establishment, affixed with

office seal and uploaded in PDF format with maximum size of 1MB each.

2.3.3 Enrolment Guidelines

1. Establishment shall have to read the enrolment guidelines, and then agree to the

terms and conditions before proceeding with the process of enrolment.

2. The establishment shall be presented with a set of interactive questions. The

answers to these questions will get measured as a rule meter (Pass/Fail). The

following questions shall determine ability of Establishment to progress to next step

in the enrolment process.

¶ First question is on availability of ά/ŜǊǘƛŦƛŎŀǘŜ ƻŦ LƴŎƻǊǇƻǊŀǘƛƻƴέ ό¸Ŝǎκbƻύ

i. LŦ ά¸Ŝǎέ ƛǎ ǎŜƭŜŎǘŜŘΣ ŘŜǘŀƛƭǎ ŦƻǊ ά/ŜǊǘƛŦƛŎŀǘŜ ƻŦ LƴŎƻǊǇƻǊŀǘƛƻƴέ ǿƛƭƭ ōŜ

collected and copy of the same shall be uploaded

ii. Lƴ ŎŀǎŜ ά/ŜǊǘƛŦƛŎŀǘŜ ƻŦ LƴŎƻǊǇƻǊŀǘƛƻƴέ ƛǎ ƴƻǘ ŀǾŀƛƭŀōƭŜΣ ŘƛǎǇƭŀȅ

following message:

άtƭŜŀǎŜ ōe aware that Certificate of Incorporation is mandatory to

enrolƭ ŀƴŘ ŀǾŀƛƭ ǎŜǊǾƛŎŜǎ ƻŦ ǘƘƛǎ ǇƻǊǘŀƭΦέ

¶ Second question is on availability of PAN/TAN (Yes/No)

i. LŦ ά¸Ŝǎέ ƛǎ ǎŜƭŜŎǘŜŘΣ ǘƘŜ t!bκ¢!b ƻŦ ǘƘŜ ŜǎǘŀōƭƛǎƘƳŜƴǘ ǎƘŀƭƭ ōŜ

collected and a copy of the same shall be uploaded.

ii. PAN / TAN is mandatory for this process.

¶ Third question is on past assessment year Income Tax (IT) returns (Yes/No)

NATS Process Manual ver 2.0/2017 Page 38

Ministry of Human Resource Development, Government of India

i. LŦ ά¸Ŝǎέ ƛǎ ǎŜƭŜŎǘŜŘΣ Ǉŀǎǘ ŀǎǎŜǎǎƳŜƴǘ ȅŜŀǊ ƛƴŎƻƳŜ ǘŀȄ ǊŜǘǳǊƴǎ ǎƘŀƭƭ

have to be uploaded by the establishment

ii. In case establishment states IT returns is not available for past

assessment year, display following message:

άtƭŜŀǎŜ ōŜ ŀǿŀǊŜ ǘƘŀǘ Ǉŀǎǘ ŀǎǎŜǎǎƳŜƴǘ ȅŜŀǊ L¢ ǊŜǘǳǊƴ ƛǎ ƳŀƴŘŀǘƻǊȅ

to enroll ŀƴŘ ŀǾŀƛƭ ǎŜǊǾƛŎŜǎ ƻŦ ǘƘƛǎ ǇƻǊǘŀƭΦέ

¶ Fourth question is on total manpower (including Regular, Contractual,

Casual, Outsourced and others)

Employee Count Eligibility Text

1-6 No

We are sorry to inform that the

Establishment will not be able to

engage Apprentices.

7-39 Yes
Thanks for your interest. Please

proceed further.

40 and above Yes

Thanks for your interest.

Engagement of apprentices is

mandatory for your Establishment.

You are entitled to engage up to 25

% of your manpower. Please

proceed further.

Based on the count selected, system shall display appropriate
message. If option (1) is selected, the Establishment will not be able to
proceed with the process of enrolment.

¶ Fifth question is on availability of internal complaint committee in regard of

Sexual harassment of women at work place (Yes/No)

i. If such a committee is available the following details need to be

uploaded

1. Details of chairman with contact information

a. Name

b. Designation

c. Mobile Number

d. Email ID

2. Brief working details of the committee (in 250 characters)

ii. In case no sexual harassment committee is available in the

establishment, the following message will get displayed:

άtƭŜŀǎŜ ōŜ ŀǿŀǊŜ ǘƘŀǘ ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ ƛƴǘŜǊƴŀƭ ŎƻƳǇƭŀƛƴǘ ŎƻƳƳƛǘǘŜŜ ƛƴ

regard to sexual harassment of women at work place is mandatory

ŀƴŘ ǊŜǉǳƛǊŜŘ ǘƻ ǇǊƻŎŜŜŘ ǿƛǘƘ ǘƘŜ ŜƴǊƻƭƳŜƴǘ ǇǊƻŎŜǎǎΦέ

NATS Process Manual ver 2.0/2017 Page 39

Ministry of Human Resource Development, Government of India

¶ Sixth question is on the availability of structured training module (Yes/No)

i. If available, Structured training module with details of training for

the period of one year needs to be uploaded

ii. In case structured training module is not available, following

message will get displayed:

άtƭŜŀǎŜ ōŜ ŀǿŀǊŜ ǘƘŀǘ ƴƻƴ ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ ǎǘǊǳŎǘǳǊŜŘ ǘǊŀƛƴƛƴƎ ƳƻŘǳƭŜ

Ƴŀȅ ŘŜƭŀȅ ǘƘŜ ŀǇǇǊƻǾŀƭ ǇǊƻŎŜǎǎΦέ

¶ Seventh question is on the type(s) in which Establishment wishes to register.

Establishment can opt for one or more from the list below (multi-select).

i. Graduate

ii. Technician

iii. Vocational (10+2)

¶ Establishment shall mention their Corporate/Registered/Head Office and

Factory/Workplace address are same

2.3.4 {ǘǳŘŜƴǘΩǎ ŜƭƛƎƛōƛƭƛǘȅ ŎǊƛǘŜǊƛŀ ǘƻ ōŜ ŜƴƎŀƎŜŘ ŀǎ !ǇǇǊŜƴǘƛŎŜ

This section shall provide establishment with eligibility criteria details to engage

Students as Apprentice based on their educational qualifications.

Student Category Educational Qualification

For Engineering
Graduate as
Graduate
Apprentice

a) A degree in engineering or technology granted by
statutory University.

b) A degree in engineering or technology granted by an
Institutions empowered to grant such degrees by an
Act of Parliament.

c) Graduate examination of Professional bodies
recognized by the Central Government as equivalent
to a degree.

d) A sandwich course student who is under-going
training in order that he may hold a degree in
engineering or technology as mentioned at (a) and (b)
above

For Diploma
Engineer as
Technician
Apprentice

a) A diploma in engineering or technology granted by a
State Council or Board of Technical Education
established by a State Government.

b) A diploma in engineering or technology granted by a
University.

c) A diploma in engineering or technology granted by an
Institute recognized by the State Government or
Central Government as equivalent to (a) and (b)
above.

NATS Process Manual ver 2.0/2017 Page 40

Ministry of Human Resource Development, Government of India

d) A sandwich course student who is under-going
training in order that he may hold a diploma
mentioned in (a), (b) and (c) above.

For (10+2)
Vocational
certificate holder as
Tech (Voc)
Apprentice

a) A Certificate in vocational course involving two years
of study after the completion of the secondary stage
of school education recognized by State and Central
Government.

b) A sandwich course student who is under-going
training in order that he may hold a certificate
mentioned in (a) above.

1. Graduate Engineers, Diploma Engineers and (10+2) Vocational certificate holders

are eligible for registration as Apprentices provided their Apprenticeship contract

forms are registered by BOATs / BOPT within a period of 3 years. Only students who

have passed the qualifying examination can register for Apprenticeship Training.

2. After passing the qualifying examination, the student shall not have undergone /

joined any Establishment as an apprentice and / or signed contract of

Apprenticeship under the Act (or) shall not have work experience of one year or

more.

3. If the student is recruited for employment bound contract agreement under section

ннόнύ ƻŦ ǘƘŜ !Ŏǘ ǘƘǊƻǳƎƘ ŎŀƳǇǳǎ ǎŜƭŜŎǘƛƻƴΣ ǎǳŎƘ ǎǘǳŘŜƴǘΩǎ ŎƻƴǘǊŀŎǘ Ŏŀƴ ŀƭǎƻ ōŜ

registered under the section mentioned above.

2.3.5 Terms & Conditions

Establishments shall be required to read the T&C and accept to proceed further.

¶ Establishments / Industries registering with BOATs / BOPT are requested to

upload the supporting documents (Certificate of incorporation, PAN/TAN,

Immediate past assessment year Income Tax return, Total manpower

details, Details on internal complaint committee on sexual harassment of

women at work place, Structured training module for a year and Brief profile

about the establishment) to BOATs / BOPT as mentioned in the guidelines.

¶ Please note that the system shall allow contract registration only within 7

days of the apprentice joining the training (as per the Act)

¶ In case the establishment has presence in minimum of four states across

regions, they can enroll on pan India basis

¶ Please note that all the important communication shall be sent to the

Establishments primary Email ID. Ensure entered Email ID is valid.

¶ Multiple/duplicate entries of enrolment shall not be permitted.

¶ The Establishment shall preview the details entered and if required the

details can be edited before final submission.

NATS Process Manual ver 2.0/2017 Page 41

Ministry of Human Resource Development, Government of India

¶ All mandatory fields shall be entered successfully, to get the enrolment

number.

¶ After successful completion of enrolment, the Establishment shall receive

system generated confirmation.

¶ Establishments / Industries shall have to pay stipend every month to the

apprentices and the same shall be paid by 10th day of the following month.

No deduction shall be made from the stipend for the period during which

the apprentice remains on Casual Leave or Medical Leave.

¶ tŀȅƳŜƴǘ ƻŦ ǎǘƛǇŜƴŘ ǘƻ ǘƘŜ !ǇǇǊŜƴǘƛŎŜ ǎƘŀƭƭ ōŜ ƳŀŘŜ ǘƻ ǘƘŜ !ǇǇǊŜƴǘƛŎŜΩǎ

bank account through Electronic Clearing System (ECS). 50% disbursement

of the statutory prescribed stipend amount shall be borne by BOATs / BOPT,

only after validating the bank statement indicating payment of stipend.

¶ Attendance of the apprentices shall be captured using the Biometric

attendance system or any other equivalent system.

¶ The quarterly progress of the apprentices shall be assessed and recorded on

a regular basis. Stipend claim request can be raised only after approval of

the progress report.

¶ The profile details of the Establishment shall be validated / updated every

year in the month of August.

o Man power details

o Contact details

o Latest IT returns

o Structured Training Plan

¶ The Bank account is required to be held in the name of the Establishment

only

¶ The notification to engage apprentices will be issued by BOATs / BOPT after

physical verification of training facility.

¶ Please ensure the reservation of training places for Schedule Caste (SC),

Scheduled Tribe (ST), Other Backward Classes (OBC) and person with

disability (PwD) as per the Act.

¶ A One Time numeric Passcode (OTP) of 4 character length shall be triggered

to the establishment point of contact to the mobile number that has been

provided. Establishment shall be required to enter OTP received in their

mobile to complete the enrolment process.

¶ The establishments shall raise a query through email requesting the

Administrator of the BOATs/BOPT to reissue the User ID and Password.

NATS Process Manual ver 2.0/2017 Page 42

Ministry of Human Resource Development, Government of India

2.3.6 Enrolment Form

1. The system will not accept enrolment of establishments who do not have

valid email ID and mobile number. These two fields will be mandatory to

share communication

2. Mobile: A One Time numeric Passcode (OTP) of 4 character length will be

triggered to the establishment to the mobile number they have provided.

Establishment will be required to enter OTP received in their mobile to

complete the enrolment process.

3. Establishment can review their details before going on with the final

submission

2.3.6.1 Constituents of the form

The enrolment form shall have the following sections to gather the details about

the institutions.

¶ Company information

¶ Legal compliances (PAN / TAN / IT Returns)

¶ Communication Details

¶ Manpower Details

¶ Apprentices requirement for Current and the following years

¶ Infrastructure available for imparting training

¶ Bank Account details

2.3.6.2 Declaration

The declaration note to the Establishment shall be agreed before final submission

of the enrolment form. Declaration note:

I <Name of the person entering the data> in my capacity as

<designation> <mobile number (validated through OTP)> hereby

declare that the above statements are true and correct to the

best of my Knowledge. I also declare that I am an Indian Citizen

NATS Process Manual ver 2.0/2017 Page 43

Ministry of Human Resource Development, Government of India

and will abide by the rules and regulations of the Apprentices Act

monitored by BOATs / BOPT.

2.3.6.3 Post Submission

On successful submission, enrolment number and password will be generated

and displayed to the institution as well as shared over registered primary email

ID and SMS.

2.3.6.4 Expiry of Establishment Enrolment

¶ The login-id for Establishment would never expire as long as

they are updating profile details every year in the month of

August. Validation of profile update shall be done every year

on 01st September 12:15 AM using a scheduled batch job.

¶ In case an establishment does not update profile, the

functionalities that can be performed will be limited all the

T&C are completed

¶ The status of Establishments that do not update profile for

two consecutive years will be marked as Inactive and will not

be able to log into the system. They will need to contact the

respective Board where enrolled to get their ID re-activated.

2.3.6.5 Profile Validation

All establishments need to validate and update their profile during the month of

August

¶ Items to be updated/validated

o Establishment details

o Manpower details

o Apprentice requirement

¶ Reminder

o Email and SMS will be sent on 15th of July every year reminding

establishments to update their profile during the month of August

o Second email and SMS will be sent to all establishments on 01st

August with reminder of profile update

o For establishments that have not updated profile as on 25th

NATS Process Manual ver 2.0/2017 Page 44

Ministry of Human Resource Development, Government of India

August, a third reminder will be triggered on 26th August

o Daily reminder will be sent to establishments until 31st August in

case profile has not been updated

2.3.7 Establishment Dashboard

Post successful enrolment completion and subsequent approval by

centralised admin approver, Establishment shall have access to the

following facilities from their Dashboard:

¶ Update / modify / edit their details

¶ Obtain Institution details across the country

¶ Contract Related

i. Creation

ii. Amendment

iii. Novation

iv. Termination

¶ Facilitate Training Placement (FTP) / Interface (as in Sec 3.3)

i. Search for candidates

ii. Issue Call letter

iii. Issue Award letter

¶ Capture periodic progress of apprentice along with skill assessment

¶ Download Certificate of Proficiency of the Apprentices undergone

training in their place

¶ Participate in Apprenticeship Fair / Mela

¶ Raise Stipend claim request

¶ Submit Grievance request

2.3.8 Process Flow

Process flow for Establishment enrolment and approval shall be based on

the approving authority. The enrolled Establishment can be approved by

the Admin.

NATS Process Manual ver 2.0/2017 Page 45

Ministry of Human Resource Development, Government of India

3.0 Facilitate Training Placement (FTP) / Interface Module /
Panel

Facilities Training Placement (FTP) acts as the bridge between the students and the

establishment. This is a system driven process.

3.1 Objective

The purpose of this process is to interface that connects Establishments with the

Students and vice-versa using the online national web portal. The interface should

facilitate the Students in gaining Training Placement (FTP) at the Establishment.

The objective of the interface module is to provide Students with an ability to connect with

Establishments and Establishments an ability to connect with Students.

There should be a mechanism to capture the trail of the interface for audit purpose.

The interface module can also be referred to as Facilitate Training Programme (FTP) or as
Panel Process.

NATS Process Manual ver 2.0/2017 Page 46

Ministry of Human Resource Development, Government of India

The purpose of the interface module is to act as a bridge between Students and
Establishments to minimise the manual intervention so as to create a win-win situation
for both the stakeholders.

3.2 Outcome

The following are some of the outcomes delivered out of the FTP/interface functionality:

¶ To provide opportunity to the stakeholders in real time basis

¶ Minimizing the cycle time for each stakeholders thereby leading to increase in
productivity

¶ Optimum pool of data for manpower seeker

¶ Analyzing the demand and supply gap in a particular discipline

3.3 Interface for Establishment

The system shall provide an interface to the Establishment that gives them ability to select
Student based on various parameters. This selection shall be approved by the respective
regional board.

3.3.1 Raising the request

Establishments shall have facility to raise Panel request for obtaining list of

apprentices (panel of students) as per their requirement. Establishment shall have

facility to save the request and search for Students. For raising a new Panel Request

(PR), following details shall be captured:

a. Type of Student required (Graduate, Diploma, Vocational)

b. Branch / Subject Field ς Drop down depending on the type chosen

c. Number of Apprentices required ς Numeric entry field

d. Stipend details ς Numeric entry field. Validation should be done against the

statutory stipend required to be paid as per Government of India guidelines

NATS Process Manual ver 2.0/2017 Page 47

Ministry of Human Resource Development, Government of India

e. Details of facilities

Panel request shall be applicable only for students who have completed their

education on regular mode.

3.3.2 Selecting the list of Students

Selection of candidates for panel preparation shall be based on the

following process:

a. The system shall compute the list of students for panel based on

seniority and reservation rules and add the list directly to final list.

i. In case sufficient number of Students are not available in

a particular category, the system will permit to search

Students of the same category from the list down the line

until the minimum ratio is reached.

ii. To arrive at the list of Students,

1. The system shall take 50% of the requisite capacity

based on reservation criteria and the remaining

50% shall be taken from the list of Students who

have expressed interest by applying for that

particular Establishment

2. In case sufficient number of Students to match 50%

based on seniority are not available, then the delta

shall be taken from students who have applied for

that Establishment

3. In case sufficient number of Students to match 50%

based on Students who have applied are not

available, then the delta shall be taken from the

seniority list

4. In case both the list combined does not result in

total number of required Students (1:5 ratio),

reduced number of students shall be allowed.

b. Establishment shall not be able to edit any details in the list

NATS Process Manual ver 2.0/2017 Page 48

Ministry of Human Resource Development, Government of India

3.3.3 Approving the Panel Request

After list of students is submitted, the request will be send to the respective

BOATs/BOPT for approval

1) BOATs/BOPT Officer shall validate the list and share approval

2) In case of queries, BOATs/BOPT Officer can seek clarification on the details:

i. Establishment can provide clarification against the request

ii. Once clarification is provided by establishment, officer can proceed

with approval of the request

3) Status of the request can be checked anytime by the establishment. Status

could be Pending for approval, Students list Approved, Need Clarification

4) There shall be a provision to list out previous request made by the

establishment for the officer along with its status.

3.3.4 Post Approval of Panel Request

Post approval of the panel request, based on the process selected by the

establishment during the process of student list selection, the following flows will

happen:

Á Call Letter

Á Award Letter

3.3.5 Sending Call letter to students for selection

If the establishment had opǘŜŘ ŦƻǊ ǎŜƴŘƛƴƎ ά/ŀƭƭ [ŜǘǘŜǊέ to the Students,

1) There shall be a provision to trigger an email to all the students in the list

with call letter details. Consolidated list of students shall be sent as email

to establishment as well as in downloadable format

2) Establishments will have the option to update the status of the each

student as Selected or Rejected

3) άwŜƧŜŎǘŜŘέ {ǘǳŘŜƴǘǎ shall be released to available pool

4) ά{ŜƭŜŎǘŜŘέ Students

a. Shall be blocked for a further period of 45 days

b. There shall be a provision to trigger email with Award letter

NATS Process Manual ver 2.0/2017 Page 49

Ministry of Human Resource Development, Government of India

3.3.6 Send Award letter for final selection

LŦ ǘƘŜ ŜǎǘŀōƭƛǎƘƳŜƴǘ ƘŀŘ ƻǇǘŜŘ ŦƻǊ ǎŜƴŘƛƴƎ ά!ǿŀǊŘ [ŜǘǘŜǊέΣ

1) There shall be a provision to trigger an email to all the students in the list

with final Award letter details

2) Consolidated list of students shall be sent as email to establishment as

well as available for download from portal

3) Student shall log into the system and ά!greeέ for willingness to accept

the final letter

4) Establishment shall proceed with creating/registering contract for above

students

3.4 Interface for Students applying for establishments

3.4.1 Eligibility Criteria

¢ƘŜ ŦƻƭƭƻǿƛƴƎ ǊǳƭŜǎ ǎƘŀƭƭ ōŜ ǾŀƭƛŘŀǘŜŘ ŀƴŘ ŀǇǇƭƛŜŘ ǘƻ ŜƴŀōƭŜ ǘƘŜ {ǘǳŘŜƴǘ ά!ǇǇƭȅέ ŦƻǊ

an establishment

1) Student shall not have passed before 3 years

2) Student shall not have an active contract

3) 9ǎǘŀōƭƛǎƘƳŜƴǘ ǎƘŀƭƭ ōŜ ƴƻǘƛŦƛŜŘ ŦƻǊ ǘƘŜ ǎŀƳŜ ά.ǊŀƴŎƘ ƻŦ {ǘǳŘȅέ ŀǎ ǘƘŜ
ǎǘǳŘŜƴǘΤ ŜƭǎŜ 9ǎǘŀōƭƛǎƘƳŜƴǘ ǎƘŀƭƭ ƘŀǾŜ ōŜŜƴ ƴƻǘƛŦƛŜŘ ŦƻǊ άhǘƘŜǊǎέ

4) Student shall not have applied for the same Establishment in the last 90
days

5) Student has not applied for more than 50 Establishments

a. In case Student has applied for 50 establishment, an existing request
Ŏŀƴ ōŜ ŘŜƭŜǘŜŘ ǘƻ ά!ǇǇƭȅέ ŦƻǊ ŀ ŘƛŦŦŜǊŜƴǘ ŜǎǘŀōƭƛǎƘƳŜƴǘ

b. {ǘǳŘŜƴǘ ǎƘŀƭƭ ƘŀǾŜ ƻǇǘƛƻƴ ǘƻ ǾƛŜǿ ŀƴŘ ƳŀƴŀƎŜ ά!ǇǇƭȅέ ǊŜǉǳŜǎǘǎ
made until that point of time

The following fields shall be listed:

i. Establishment name

ii. Date when applied for

NATS Process Manual ver 2.0/2017 Page 50

Ministry of Human Resource Development, Government of India

iii. Date when application expires

6) If a Student has been shortlisted by an Establishment, their profile will not
be visible for other Establishment as per the duration.

3.4.2 Raising the request

This feature will help the Students apply for a training position directly with the

Establishment. The Student has to fulfill criteria. The following steps shall be followed

by Student to Apply for an Establishment.

1) Student can search for Establishment based on Establishment details or the
Departments available.

2) From the list of search result, Student can select one Establishment

a. The departments for which the Establishment has been notified for
will be displayed

b. In case the Student has not uploaded their resume, a note shall be
displayed reminding them to upload resume

c. Lƴ ŎŀǎŜ {ǘǳŘŜƴǘ ŦǳƭŦƛƭƭǎ ŀƭƭ ǘƘŜ ŎǊƛǘŜǊƛŀΣ ά!ǇǇƭȅέ ōǳǘǘƻƴ ǎƘŀƭƭ ōŜ ǾƛǎƛōƭŜΦ

d. /ƭƛŎƪƛƴƎ ά!ǇǇƭȅέ ōǳǘǘƻƴ ǿƛƭƭ ǎǳōƳƛǘ ǘƘŜ {ǘǳŘŜƴǘΩǎ ǊŜǉǳŜǎǘ ŦƻǊ ǘƘŜ
selected Establishment.

e. A message shall be display stating the request has been submitted to
the Establishment and they can be contacted by the Establishment
based on the number of slots available.

f. In case Student searches for an Establishment for which a request has
already been made, all ŘŜǘŀƛƭǎ ǎƘŀƭƭ ōŜ ǾƛǎƛōƭŜ ŜȄŎŜǇǘ ά!ǇǇƭȅέ ōǳǘǘƻƴΦ
A note stating that a request has already been submitted for this
establishment shall be displayed. This shall be applicable for a period
of 90 days from the date applied.

3) The list of Students who have applied will be visible for the Establishments in
ǘƘŜƛǊ ƛƴǘŜǊŦŀŎŜ Ŧƭƻǿ ǳƴŘŜǊ ά{ǘǳŘŜƴǘǎ ƻǇǘŜŘ ŦƻǊ ǘǊŀƛƴƛƴƎ ƛƴ ȅƻǳǊ
9ǎǘŀōƭƛǎƘƳŜƴǘέΦ ¢Ƙƛǎ ǎŜŎǘƛƻƴ ǿƛƭƭ ōŜ ƛƴ ŀŘŘƛǘƛƻƴ ǘƻ ǘƘŜ ǎŜŎǘƛƻƴ ǘƘŀǘ ŘƛǎǇƭŀȅǎ
result based on their search criteria. The Establishment can select Students
from both the list until they reach the 1:5 ratio.

4) If a Student gets selected and a contract gets registered, all requests pending

NATS Process Manual ver 2.0/2017 Page 51

Ministry of Human Resource Development, Government of India

ǳƴŘŜǊ ǘƘŜ {ǘǳŘŜƴǘΩǎ ōǳŎƪŜǘ ǿƛƭƭ ƎŜǘ ŀǳǘƻƳŀǘƛŎŀƭƭȅ ǊŜƭŜŀǎŜŘΦ ¢ƘŜ {ǘǳŘŜƴǘ ǎƘŀƭƭ
not be able to apply for any other Establishment.

3.5 Process Flow

3.5.1 Establishment requests for Apprentices

 Image 18: Interface ς Establishment requests Apprentices through Admin

NATS Process Manual ver 2.0/2017 Page 52

Ministry of Human Resource Development, Government of India

3.5.2 Students applying directly for training in Establishment

 Image 19: Interface ς Students apply directly for Establishment

4.0 Contract Creation

The process of Contract creation shall begin with the selection of the category of the student that
the Establishment wishes to perform. The search can be done for single or multiple candidate
(/student).

The entire process of contract creation shall be a system based acceptance of terms and
conditions replacing the physical signature having all legal security.

4.1 Pre-requisite

¶ Establishment shall have ability to create Contract for maximum of 10 students in a single
search

¶ The following fields shall be applied commonly for all the searched students

a. Date of joining

NATS Process Manual ver 2.0/2017 Page 53

Ministry of Human Resource Development, Government of India

b. Period of training

c. Stipend amount

d. Technical skills

4.2 Contract Creation Process

4.2.1 Validating Date of Joining

¶ Contracts creation shall be based on notified slots for the respective
ŦƛƴŀƴŎƛŀƭ ȅŜŀǊΦ ¢ƘŜ ŜǎǘŀōƭƛǎƘƳŜƴǘ ǎƘŀƭƭ ƘŀǾŜ ŀƴ ŀōƛƭƛǘȅ ǘƻ ǎŜƭŜŎǘ ά5ŀǘŜ ƻŦ
WƻƛƴƛƴƎέ ŦƻǊ ǘƘŜ ŎƻƴǘǊŀŎǘΦ .ŀǎŜŘ ƻƴ ǘƘŜ ŦƛƴŀƴŎƛŀƭ ȅŜŀǊ ǘƻ ǿƘƛŎƘ ǘƘŜ ŘŀǘŜ ƻŦ
joining belongs to, the establishment shall get to know the total available
slots with Graduate, Diploma (Technician) and Vocational split up.

¶ There shall be a possibility of having negative values in any of the above
categories that get displayed as part of available slots as inter swapping of
available slots between Graduate and Diploma categories are allowed. The
total available slots shall always be a positive number and shall always
remain below or equal to the total notified slots.

4.2.2 Searching for Student ID(s)

The establishment can enter minimum one ID and a maximum of 10 IDs
for student search. The IDs shall be validated for correctness.

.
All the student IDs that are entered should be of same category (G/D/V).
This is required as Stipend value is applied for all selected entries

On completion of the search, the following details shall be provided to the

establishment for further processing:

a. Student enrolment number

b. Student name

c. Government ID Proof

d. Educational Certificate Document

e. Student Photograph

f. Employee ID ς shall be used by establishment for their internal

mapping purpose

Students for whom contract already exist or if there is a mismatch between data,

the establishment shall not be able to proceed with contract creation.

Establishment shall mark each student (in case of multiple students) with

a declaration that they have verified student details with originals.

NATS Process Manual ver 2.0/2017 Page 54

Ministry of Human Resource Development, Government of India

The below values shall be obtained from the establishment and mapped

to all the students selected for contract creation:

a. Date of Joining

b. Period of Training

c. Stipend amount

d. Sec 22(1) or Sec 22(2)

e. Technical skill 1

f. Technical skill 2

g. Technical skill 3

Of the three technical skills, the establishment shall mandatorily

submit atleast one per student.

It shall be the onus of the establishment to ensure that the

Student details are verified with the original documents.

Selectiƻƴ ŦǊƻƳ ά{ŜŀǊŎƘ ǊŜǎǳƭǘέ ǿƛƭƭ ŦƻǊƳ ǘƘŜ ōŀǎƛǎ ƻŦ ŎƻƴǘǊŀŎǘ ǇǊƻŎŜǎǎ

initiation.

Sec 22 - Offer and acceptance of employment

22 (1) Shall not be obligatory either on the part of employer to offer employment

or on the part of apprentices to accept such employment after successful

completion of the apprenticeship training.

22 (2) Where there is a condition in a contract of Apprenticeship that the

employer bound to offer employment to the apprentice(s) and the apprentice(s)

accept such employment after successful completion of the apprenticeship

training.

.
4.2.3 Create Contract

4.2.3.1 Raising the request

Á Establishment shall have 2 sets of data to fill

o Common ς will be applied to all students in the search result

Á Date Of Joining

Á Period of Training

Á Stipend amount

NATS Process Manual ver 2.0/2017 Page 55

Ministry of Human Resource Development, Government of India

Á Technical Skill 1

Á Technical Skill 2

Á Technical Skill 3

¶ Minimum one technical skill has to be

entered. This will be used as part of the skill

assessment of the apprentice performance

¶ Skill once entered cannot be modified

¶ If only one skill is entered at the time of

contract creation, the remaining shall not be

editable during the training period

¶ This shall be used to capture technical skill

assessment as part of quarterly performance

o Individual ς will be applied to each student in the search

result

Á Govt ID Proof

Á Certificate Doc

Á Student Photo

¶ The fields Govt ID, Certificate, and Photo shall

be auto populated if documents are already

uploaded and available

¶ In case the Govt ID, Certificate, and Photo are

not auto populated, the establishment can

upload them on behalf of the Student

¶ Until all these documents are available, the

establishment cannot declare a student as

ά±ŜǊƛŦƛŜŘέ ŀǎ ǇŀǊǘ ƻŦ ŘŜŎƭŀǊŀǘƛƻƴ

Á Employee ID

Á Establishment Declaration - This declaration is used as

an alternative for physical signature

Á On proceeding with the creation of contract, Apprenticeship Contract

Registration Form (ACRF) document will be generated

Á Industries can raise request to amend the existing contract. Amendment can
be done only for extension of the training period.

Á Contracts can be amended only 2 times

NATS Process Manual ver 2.0/2017 Page 56

Ministry of Human Resource Development, Government of India

4.2.3.2 Acceptance by the Student

o Once establishment submits the request for contract creation after

completing all details, it shall be sent to the concerned student for

acceptance of the request

o Student shall accept the contract request within a period of 7 days

Á In case acceptance is not done within a period of 7 days, it shall

be automatically marked as rejected and sent back to the

establishment

o In case student rejects the contract request, the slot blocked with the

establishment shall be released for other prospective students

o There shall be no cap on the number of rejections that a student can

make

o Upon acceptance by the student, the request shall be forwarded to

respective regional placement officer for verification and approval

4.2.3.3 Approval of the Contract creation request

¶ Even though the BOATs/BOPT officials approve the contract

creation request, it is the onus of the establishment to verify

all the documents along with Original documents. As the

establishment has completed this activity, on submission,

contract gets forwarded to placement section after

acceptance by the student.

¶ Placement section shall verify the contract details and forward

the same to the concerned officer for approval

¶ Officer on verification shall approve the contract creation

request. In case of queries, they can send the same for

clarification

¶ On approval, contract number shall get generated and ACRF

Notification be made available

4.2.3.4 Exception Handling

¶ During the contract creation process, in case the number of

available slots available in the establishment gets reduced, the

user will get a notification prompting the number of slots has

reduced and he may choose to delete/ select students based

on student details if they wish to.

NATS Process Manual ver 2.0/2017 Page 57

Ministry of Human Resource Development, Government of India

¶ In case the student under consideration gets selected by some

other establishment ςan appropriate error message shall be

shown to the user

¶ Case of slots ς If in case the number of slots available are less

than the number of IDs entered by establishment, notification

on the availability of slots shall be made available.

¶ In case the establishment wishes to create contract for more

than 10 students at a time, they will need to repeat the

άaǳƭǘƛǇƭŜέ ǇǊƻŎŜǎǎ ƛƴ ōŀǘŎƘŜǎ ƻŦ мл ǎǘǳŘŜƴǘǎ ƛƴ ŜŀŎƘ ōŀǘŎƘΦ

4.2.3.5 Listing of created contracts

¶ The establishment shall have a provision to view the list of all

pending contracts

¶ By default, contract for the current month shall be provided

¶ This shall also have provision to view their ACRF document

4.2.4 Contract Registration Notification

¶ On successful creation of contract registration number post
approval by the concerned officer, Apprenticeship Contract
Registration Form (ACRF) notification shall be generated.

¶ The difference between ACRF and ACRF notification shall be the

ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ ά/ƻƴǘǊŀŎǘ wŜƎƛǎǘǊŀǘƛƻƴ bǳƳōŜǊέ ƛƴ !/wC ƴƻǘƛŦƛŎŀǘƛƻƴΦ

¶ This form does not need physical signature as it is generated with

mutual consent of the employer and student. Based on this consent,

officer approves the contract.

4.3 Contract Amendment

An existing contract can be amended if the apprentice takes a leave of more than 27 days or

as stipulated by the establishment where the apprentice is undergoing apprenticeship

training. The period of apprenticeship training shall get extended by the number of days the

apprentice took leave (more than 27).

4.3.1 Approval Flow

Á Establishment shall enter the following details: from and to date of absence

and the reason for absence

Á Upon submission, the establishment can download the Contract

NATS Process Manual ver 2.0/2017 Page 58

Ministry of Human Resource Development, Government of India

Amendment Form, complete it and share it with respective regional board.

Á The concerned State Officer can either approve the request or raise

clarification on the amendment request raised by the establishment

Á Placement officer will assign the request to the concerned officer

Á The concerned regional State officer shall forward the request onward to

the director for further action

Á The contract amendment request shall now either approved or rejected by

the director

Á Establishment shall get a notification upon approval/rejection of the

contract amendment request

4.4 Contract Novation

Novation of Contract happens when an establishment is closed or in a position where they

can no longer engage apprentices for training.

4.4.1 Create Request

Á The first employer (establishment) shall raise the request for Novation through in the
appropriate format. The following details shall be provided as part of this process:

a. Contract Registration Number

b. New Employer (search by Establishment Name)

c. Date of Discontinuing from current organisation

d. Reason for Novation

Á With the above information, Novation of Contract form shall be generated

Á State Officer shall be notified of the novation request

Á Establishment shall take printout of the form, get relevant signatures and share the physical
copy to BOATs/BOPT

Á State Officer, after reviewing the physical contract shall approve the request. Upon approval,
a letter shall be generated.

4.4.2 Approval Flow

Á Establishment raising the Novation request searches for the new

establishment where apprentice needs to be placed in the portal and

submits the request

Á Respective State officer of the original establishment receives the

NATS Process Manual ver 2.0/2017 Page 59

Ministry of Human Resource Development, Government of India

request. After his approval, the request goes to Placement Officer.

Á After approval from Placement Officer, the request goes to state

officer of the new establishment

Á ¦Ǉƻƴ ƴŜǿ ǎǘŀǘŜ ƻŦŦƛŎŜǊΩǎ ŀǇǇǊƻǾŀƭΣ ǘƘŜ ǊŜǉǳŜǎǘ ƎƻŜǎ ǘƻ 5ƛǊŜŎǘƻǊΩǎ

approval

Á After Director approves the request, it goes to the new state officer,

then to the new Placement Officer and then the new establishment

gets notified.

4.4.3 Business Rules

Á Novation results only in change of establishment in which candidate is
undergoing the training.

Á Training is only for the remaining period

Á All transactions pertaining to the candidate would be initiated only by the
new employer after approval of the novation request

4.5 Contract Termination

4.5.1 Notify Absence

Establishment shall have an ability to notify absence for every registered

apprentice. The same shall be raised in case of prolonged absence from training.

4.5.2 Terminate Contract

Á Establishment shall provide the following details:

o Proposed date of release
o Period for which stipend has to be paid
o Reason for termination with supporting documents

Á The following fields are auto populated:

o Enrolment No
o Contract Registration No
o Date of Commencement of Training
o Contract end date
o Status

NATS Process Manual ver 2.0/2017 Page 60

Ministry of Human Resource Development, Government of India

4.5.3 Approval Flow

Á After the establishment creates a contract termination request, the request
shall be sent to the state placement officer

Á The state placement officer upon verification shall forward the request to
the respective state officer

Á The State Officer can either Seek Clarification or Verify the request and add
their comments (mandatory field). With these details, the request is
forwarded to the director for approval

Á The Director can either Seek Clarification or Approve Reject the contract
termination request.

4.5.4 Business Rules

¶ Only contracts which are active (End date is ƭŜǎǎ ǘƘŀƴ ǘƻŘŀȅΩǎ ŘŀǘŜύ Ŏŀƴ ōŜ
terminated

¶ Contracts which are registered within last 2 years can be terminated

¶ Upon termination of the contract, no further transactions will be allowed
against the contract

¶ Other processes such as recording progress and stipend claim request shall
be applicable until the date of the termination of the contract.

5.0 Periodic Site Visit

After an establishment is approved, BOATs/BOPT officials shall make periodic site visits to the

establishment to assess their current status. There shall be a provision to capture details both via

hand held device and the system, with the hand held device being the primary mode of data

capture.

5.1 Site Visit ς BOATs/BOPT Officer

The BOATs/BOPT Officer can log in the app using their hand held device to perform the

following actions:

- Enter/Capture New Visit
- Edit/View Saved Visit
- View completed Site visit(s)

NATS Process Manual ver 2.0/2017 Page 61

Ministry of Human Resource Development, Government of India

The BOATs/BOPT Officer can perform the following actions through the web portal:

- View completed Site visit(s)
- Enter New Site visit details if the some establishment tagged to them is

exempted
- Raise request for exemption for approval
- Approval exemption request

5.1.1 New Site Visit

The officer shall be able to capture the following details about the

establishment during each site visit:

Á General Feedback
BOATs/BOPT Officer can enter their general feedback on the

establishment site visit. As part of this process, they will be required

to enter/capture the following:

- Photo ς maximum 4 photos (Size ς 1mb each)
- Comments not exceeding 205 character
- Over all feedback (Satisfactory or Not Satisfactory)

Á Apprentice Feedback
BOATs/BOPT Officer during the site visit, can also enter/capture

feedback from upto three apprentices who are being trained at that

establishment.

If an establishment tagged to the officer is exempted for capturing site visit

details using hand held device, then the officer may enter details for a new

site visit through the web portal. Officer needs to select the establishment

from the search results table and enter the comments, upload photos and he

may provide apprentice feedback if he wishes to.

5.1.2 Saved Site Visit

The BOATs/BOPT Officer shall have a provision to view the list of Saved Visit if

due to some reason they were not able to submit the details earlier. These

details may be edited prior to final submission.

NATS Process Manual ver 2.0/2017 Page 62

Ministry of Human Resource Development, Government of India

The images, overall feedback, officer comments shall be mandatory for saving

the site visit request. It shall be available until the values are submitted. The

same data will be shown, if they choose the same establishment id from new

site visit.

5.1.3 Completed Site Visit

¶ Officer may choose the option of Completed Visit to view the details
of completed site visit.

¶ They shall be able to search either by establishment name or
establishment ID to get the details. The list will have establishment
details along with the site visit count.

5.1.4 Raise exemption request

BOATs/BOPT Officer can raise an exemption request for a particular
establishment if it does not allow usage of mobile devices on its
premises. The officer will have to mention appropriate comments and
submit the request. The request shall be raised only from the web
portal.

5.2 Site Visit ς Director

5.2.1 Exempting Establishment

Few establishments might have a policy of not allowing hand held devices

within their premises. For such establishments,

- Officer shall raise an exemption request
- The request shall be forwarded to director for approval
- Director shall approve the request
- Post approval, Officer shall have ability to fill the details of new visit

via the web portal instead of the mobile application.
- Latitude and Longitude values shall not be obtained as part of above

data collection.

Director Dashboard

- .h!¢ǎκ.ht¢ 5ƛǊŜŎǘƻǊ ǎƘŀƭƭ ƘŀǾŜ ǇǊƻǾƛǎƛƻƴ ǘƻ ƎŜǘ ŘŜǘŀƛƭǎ ƻŦ άtŜƴŘƛƴƎέ

NATS Process Manual ver 2.0/2017 Page 63

Ministry of Human Resource Development, Government of India

ŀƴŘ ά!ǇǇǊƻǾŜŘέ ǎƛǘŜ Ǿƛǎƛǘ ŜȄŜƳǇǘƛƻƴ ǊŜǉǳŜǎǘ
- άtŜƴŘƛƴƎέ Ą the Director can view all the requests pending with
ǘƘŜƳ ŀƴŘ ǎƘŀƭƭ ōŜ ŀōƭŜ ǘƻ ŜƛǘƘŜǊ ά!ǇǇǊƻǾŜέ ƻǊ άwŜƧŜŎǘέ ǘƘŜ ǊŜǉǳŜǎǘ

- ά!ǇǇǊƻǾŜŘέ Ą the BOATs/BOPT Director shall have provision to
view all the exemption requests that were approved by them

5.2.2 Business Rules

A few establishments do not allow the usage of hand held devices in their

premises due to certain policies. For such establishments, BOATs/BOPT

officers may raise a request to exempt from entering details for new visit

through mobile app.

5.3 Site Visit ς Establishment

An establishment shall have the provision to view the details of all their site visits

made by BOATs/BOPT Officers by choosing the desired date from a list that

contains the dates of all such visits.

5.4 Searching Establishment and Student Feedback

The system shall have a provision for BOATs/BOPT Officers to gather feedback

from student apprentices

- BOATs/BOPT Officers shall have provision to search for an
establishment by entering either their complete ID or by name

- BOATs/BOPT Officers shall have ability to search for apprentice by
entering their complete student ID

o The Student IDs that are tagged to the particular
establishment alone shall be searched for obtaining the
result set

- The BOATs/BOPT Officer shall enter feedback for one or more
student to a maximum of three students per site visit

NATS Process Manual ver 2.0/2017 Page 64

Ministry of Human Resource Development, Government of India

5.5 Capturing Location

The exact latitude and longitude of the site visit will be captured to ensure

accurateness of the visit in case it is done using hand held device. The same shall

ōŜ ŘƛǎǇƭŀȅŜŘ ŀǎ ǇŀǊǘ ƻŦ ά/ƻƳǇƭŜǘŜŘ ǎƛǘŜ Ǿƛǎƛǘέ ŘŜǘŀƛƭǎΦ

6.0 Record of Process

¶ With the ROP module, establishment shall have provision to capture progress
of the apprentice(s) undergoing training at their premises in a quantitative
manner by assessing the skills acquired on a quarterly basis during their
training. This assessment shall be compared with the baseline values
obtained during the course of the training process.

¶ Performance shall be measured on two broad parameters ς Technical and
General. For getting the data for these parameters, establishments shall be
able to download an Excel template to enter the values.

¶ Technical parameters shall be the areas in which establishment is planning to
train the apprentices

¶ General parameters shall be used to assess soft skills gained by the
apprentices during the training period

6.1 Baseline values

6.1.1 Entering Values

¶ Baseline input shall be entered by an establishment for an

Apprentice prior to entering values for the first quarter

¶ This value shall be captured

o Separately for each Candidate

o For both Technical and General parameters

o For Technical parameters,

Á LŦ ǘƘŜ ά!ǊŜŀ ƻŦ {ǇŜŎƛŀƭƛǎŀǘƛƻƴέ Ƙŀǎ ōŜŜƴ ǊŜŎƻǊŘŜŘ

as part of Contract creation process, the same

shall be used for recording values in the template

Á LŦ ǘƘŜ ά!ǊŜŀ ƻŦ {ǇŜŎƛŀƭƛǎŀǘƛƻƴέ Ƙŀǎ ƴƻǘ ōŜŜƴ

recorded as part of Contract creation process, the

NATS Process Manual ver 2.0/2017 Page 65

Ministry of Human Resource Development, Government of India

same shall be accepted in verbose format along

with its corresponding value as part of the

template and recorded accordingly

¶ Baseline shall be recorded as Quarter 0 (Q0) for each entry

6.1.2 Generating Template

¶ Baseline values shall be captured only through Excel template

that shall be generated from the portal

¶ The establishment shall be provided with an option to select the

list of Candidates for whom baseline values are pending to be

entered

o Candidates for whom baseline value already exist shall

not be displayed as part of this list

¶ There shall be provision to select atleast 20 Students per

template request

¶ This will generate an excel template that can be downloaded and

filled by the establishment

6.1.3 Uploading the Template

¶ After completing the values in the downloaded file, the

establishment can upload the sheet and submit the same

¶ On submission of the document, the process to extract values

and update accordingly shall be done within 24 hours as part of a

scheduled job.

6.1.4 Approving the Template

¶ Baseline input shall not be subjected to any kind of approval

process

¶ When the establishment uploads the template and clicks on

Submit, the values shall get updated

¶ Once baseline values are available for a Candidate, their pending

ROP quaǊǘŜǊǎ ǎƘŀƭƭ ƎŜǘ ƭƛǎǘŜŘ ŀǎ ǇŀǊǘ ƻŦ άvǳŀǊǘŜǊ LƴǇǳǘέ

NATS Process Manual ver 2.0/2017 Page 66

Ministry of Human Resource Development, Government of India

6.1.5 Processing the Template

¶ The uploaded baseline template shall be processed as part of a

scheduled job

¶ The entries that are valid shall get tagged to the respective

candidate

¶ The entries that are not valid shall be ignored

¶ In case the text for Area of Specialisation has been modified, the

same shall not be updated in the database. This is likely to

happen when Area of Specialisation has already been captured

as part of contract process.

¶ In case the text for additional Area of Specialisation is added in

the template for an entry that was captured as part of contract

flow, the same shall be ignored

6.2 Quarterly Assessment

6.2.1 Capturing progress for each quarter

¶ Establishment shall have provision to get the list of Candidates

for whom Record of Progress (ROP) for various quarters need to

be submitted

¶ Quarter input shall be entered by an establishment for each

Candidate after completion of the respective quarter

¶ This value shall be captured

o Separately for each Candidate

o For both Technical and General parameters

o For Technical parameters, the values shall be captured

for only those parameters defined as part of contract or

baseline process.

o Quarter values shall be recorded as Quarter 1 (Q1),

Quarter 2 (Q2), Quarter 3 (Q3) and Quarter 4 (Q4)

6.2.2 Generating Template

¶ Quarter values shall be captured only through Excel template

that can be generated from the portal

¶ The establishment shall be provided with an option to select the

NATS Process Manual ver 2.0/2017 Page 67

Ministry of Human Resource Development, Government of India

list of Candidates for whom quarter values are pending

¶ The establishment can select Candidates by clicking on the

ŎƘŜŎƪōƻȄ ŀǘ ǘƘŜ ōŜƎƛƴƴƛƴƎ ƻŦ ŜŀŎƘ Ǌƻǿ ŀƴŘ ŎƭƛŎƪ ƻƴ άDŜƴŜǊŀǘŜ

¢ŜƳǇƭŀǘŜέ

o Quarter value that already exist shall not be displayed as

part of this list

¶ There shall be provision to select atleast 20 Students per

template request

¶ This will generate an excel template that can be downloaded and

filled by the establishment

6.2.3 Uploading the Template

¶ After completing the values in the downloaded file, the

establishment can upload the sheet and submit the same

¶ On submission of the document, the process to extract values and

update accordingly shall be done within 24 hours as part of a

scheduled job.

6.2.4 Approving the Template

¶ Quarter input captured by the establishment is subject to

approval by the respective BOATs/BOPT Officer

¶ When the establishment uploads the template and clicks on

Submit, the values will get stored temporarily

¶ Once Officer approves quarter values, the same shall be marked

ŀǎ ά/ƻƳǇƭŜǘŜŘέ

¶ Approval of ROP shall be a pre-requisite for initiating stipend

claim request by the establishment

6.2.5 Processing the Template

¶ The uploaded baseline template shall be processed as part of a

scheduled job

¶ The entries that are valid shall get tagged to the respective

candidate

¶ The entries that are not valid shall be ignored

NATS Process Manual ver 2.0/2017 Page 68

Ministry of Human Resource Development, Government of India

6.3 Approval Flow

After the establishment submits the ROP it goes to the BOATs/BOPT officer for
approval. In case Officer has queries, they can seek clarification on the same from
the establishment.

6.4 Bulk ROP Approval

Officers shall have a facility to approve ROP for multiple students at once by
selecting the desired students by clicking on the check boxes for each row (student
+ quarter combination)

7.0 Issuance of Certificate of Proficiency

On completion of apprenticeship training, the establishment shall request for award of

Certificate of Proficiency (COP) to the Apprentice by mentioning their overall (Excellent /

Very Good / Good) performance during the training period.

The apprentices who have successfully completed one year of training and having all four

quarters of ROP approved shall be eligible for processing of COP.

7.1 Pre-requisite

Á Successful completion of apprenticeship training at an establishment

Á Four quarters of ROP approved

7.2 Workflow

The workflow for generation of COP shall be as provided below:

NATS Process Manual ver 2.0/2017 Page 69

Ministry of Human Resource Development, Government of India

- Establishment has to provide overall performance of the Students (Apprentices)

once they successfully complete one year of training to get COP

- Once establishment raises COP request as per above flow diagram, system shall

generate COP in the establishment as well as Students dashboard which will be

digitally signed and can be further authenticated

- COP request comes to BOATs/BOPT for validation. Once validated, COP shall be

generated simultaneously for all stakeholders in a downloadable format.

8.0 Stipend claim reimbursement

8.1 Pre-requisite

¶ Stipend workflow can be initiated only by establishment

¶ Record of Progress for the quarter for which Stipend workflow is triggered
should have been approved.

¶ Claim can be raised only after 10th of the subsequent month. e.g. Claim for 02-
April can be raised only after 10-May

NATS Process Manual ver 2.0/2017 Page 70

Ministry of Human Resource Development, Government of India

8.2 Workflow

The workflow for the stipend claim reimbursement process shall be as below:

NATS Process Manual ver 2.0/2017 Page 71

Ministry of Human Resource Development, Government of India

8.3 Record of Progress

As part of Record of progress, the loss of pay leaves taken by the apprentice is

obtained. This leave will be entered for each month for the quarter under

consideration. If the leaves taken need not be considered as loss of pay, the

establishment shall ignore this step and need not capture the leaves. Capturing

leaves will have direct impact on stipend.

8.4 Raising a Stipend Request

8.4.1 Establishment

The establishment shall have provision to raise Stipend request for

approved ROPs. While raising the stipend request, system shall share

ƴƻǘƛŦƛŎŀǘƛƻƴ ǘƘŀǘ ά{ǘƛǇŜƴŘ Ƙŀǎ ǘƻ ōŜ ŘƛǎōǳǊǎŜŘ ǘƻ ǘƘŜ ŎŀƴŘƛŘŀte before 10th

ƻŦ ŜǾŜǊȅ ƳƻƴǘƘέΦ ! ƴŜǿ ŎƭŀƛƳ ǊŜǉǳŜǎǘ Ŏŀƴ ōŜ ƛƴƛǘƛŀǘŜŘ ƻƴƭȅ ŀŦǘŜǊ млth of the

subsequent month.

Establishment can select the list of contracts for which stipend/claim

request need to be raised. Establishment will be allowed to enter only

below fields:

1. Quarter of approved ROP

2. Amount Disbursed

3. Amount Claimed

Stipend request can be raised only for entire approved quarter irrespective
of number of days.

No of leaves will be auto- populated from leaves captured during recording
of ROP and Net Amount payable for individual stipend amount will be
rounded off to 2 digits.

Establishment has to print Stipend Claim Form, Ink Sign it along with Seal
and share the same to concerned BOATs/BOPT office.

NATS Process Manual ver 2.0/2017 Page 72

Ministry of Human Resource Development, Government of India

8.4.2 DAK register

BOATs/BOPT dispatch section makes an entry in DAK Register after

receiving the copy of Stipend Claim Form. Letter Ref Number should be

same as the Claim Request Number.

8.4.3 Claims Section

hƴŎŜ ǇǊƻŎŜǎǎŜŘ ōȅ ǘƘŜ 5!Y ǎŜŎǘƛƻƴΣ ǘƘŜ ά!ŎŎƻǳƴǘ ǳǎŜǊέ Ŏŀƴ ǾŜǊƛŦȅ ǘƘŜ
claim request and assign it to Junior Accounts Officer for further
verification.

Account user (Claim section) will have options to Forward to JAO
(Verified) or Seek Clarification or Reject the request.

¶ If Claim Section is satisfied with the verification of data, they can
forward the request to Junior Accounts Officer.

¶ In case of Seek Clarification the request is returned back to
Establishment for required modifications. Establishment can
modify the request and resubmit it again.

¶ If claim section rejects the request, establishment will not be able
to modify that particular request.

8.4.4 Junior Accounts Officer

The Junior Accounts Officer (JAO) shall verify the claim request detail and
assign it to Accounts Officer for final approval.

Junior Account Officer will have option to Forward or Seek Clarification or
Reject the request to Account Officer.

¶ Junior Accounts Officer can forward the request to account officer
upon satisfactory verification

¶ If Junior Accounts Officer selects seek clarification the request will
be returned to Claim Section

¶ In case request is Rejected, it will be send back to Establishment

8.4.5 Accounts Officer (AO)

The Accounts Officer (AO) shall verify the claim request detail and

approve it for Bill Generation.

This request will be assigned to Junior Accounts Officer to generate the
bill.

NATS Process Manual ver 2.0/2017 Page 73

Ministry of Human Resource Development, Government of India

Accounts Officer will have option to Forward to JAO or Seek Clarification
or Reject the request.

¶ If Accounts Officer approves the request, it will be forwarded to
Junior Accounts Officer

o Accounts Officer can also partially approve a request
o When a request is partially approved, the claim details for

approved line items get forwarded to Junior Accounts
Officer

o The rejected part of the partially approved claim can be
remapped by Accounts officer to a different unapproved
claim that has been raised by the establishment

¶ If Accounts officer chooses to Seek clarification or Reject the
request, request will be send to establishment for the same

8.4.6 Bill Generation

The Junior Accounts Officer (JAO) shall Generate Bill by selecting list of all the
approved claim request.

Junior Accounts Officer generates the bill and assigns the request to
Voucher/Cash Section.

¶ Junior Accounts Officer will have an option to edit the net amount
payable for each bill. Editing the net payable amount is required to
deduct payment for stamp, etc.

¶ Bill amount will be rounded off to the nearest integer

¶ JAO will have to select mode of payment for each bill Ą ECS or Cheque

JAO have option for deduction (only editable field) if any and submit the bill for

approval. This shall be assigned to Voucher section to create voucher/vouchers.

8.4.7 Voucher Section

The Voucher Section shall have option to Generate Voucher from the list of bills
that have been notified. This shall be done for individual establishment for whom
requests are pending. All bills pending for one establishment shall be combined
into one single voucher for generation.

Necessary details for disbursement is entered and the request is sent to Director
for approval.

NATS Process Manual ver 2.0/2017 Page 74

Ministry of Human Resource Development, Government of India

8.4.8 Approving the Request

The Director shall have provision to view all the Vouchers that are pending for

approval.

Director shall have option to Approve or Seek Clarification or Reject the request.

¶ If director approves, the request will get assigned to Claim/Cash section

¶ In case of Seek Clarification the request will be sent back to the Accounts
Officer

¶ If director rejects the request it will be sent back to establishment

hƴ ŀǇǇǊƻǾŀƭΣ ǘƘŜ ǎǘŀǘǳǎ ƻŦ ǘƘŜ ǊŜǉǳŜǎǘ ǿƛƭƭ ƎŜǘ ƳƻŘƛŦƛŜŘ ǘƻ ά/ƭŀƛƳ tǊƻŎŜǎǎŜŘέΦ

8.4.9 Release / Dispatch

The Claim/Cash Section shall have provision to prepare Covering letter, ECS
Statement, Cheque and Voucher.

¶ Cheque: This will be forwarded to Dispatch Section to dispatch the same to
Establishment

¶ ECS: This will be forwarded to Bank for disbursement

9.0 Annexure

9.1 Definitions and Acronyms

The definitions and acronyms used in this document are as follows:

Acronym Definition

NATS National Apprenticeship Training Scheme

BOAT Board of Apprenticeship Training

BOPT Board of Practical Training

SR Southern Region

ER Eastern Region

WR Western Region

NR Northern Region

MHRD Ministry of Human Resource Development

G Graduate

NATS Process Manual ver 2.0/2017 Page 75

Ministry of Human Resource Development, Government of India

T Technician

V Vocational

FTP Facilitate Training Placement

PR Panel Request

PwD Person with Disability

ROP Record of Progress

SA Skill Assessment

JAO Junior Accounts Officer

AO Accounts Officer

AICTE All India council for Technical Education

DGE&T Directorate General of Employment & Training

DGT Directorate General of Training

CAC Central Apprenticeship Council

Table 1: Acronyms

9.2 List of annexures

The following table shall be referred for the list of annexures available from national

portal:

S.No Item Location

1 Apprentice Act 1961 http://mhrdnats.gov.in/apprentices-act

2 Apprentice Rules http://mhrdnats.gov.in/apprentices-act

section Apprentice Rules

3 Apprentice Act

Amendment 2014

http://mhrdnats.gov.in/apprentices-act

section Apprentices Act Amendment 2014

4 Student enrolment

form

http://mhrdnats.gov.in/sites/default/files/NATS-

StudentEnrolmentForm.pdf

5 Institution

enrolment form

http://mhrdnats.gov.in/sites/default/files/NATS-

InstEnrolmentForm.pdf

6 Establishment

enrolment form

http://mhrdnats.gov.in/sites/default/files/NATS-

EstbEnrolmentForm.pdf

7 Establishment

notification (Admin)

http://mhrdnats.gov.in/sites/default/files/NATS_SIP_Notifi

cation_Admin.pdf

http://mhrdnats.gov.in/apprentices-act
http://mhrdnats.gov.in/apprentices-act
http://mhrdnats.gov.in/apprentices-act
http://mhrdnats.gov.in/sites/default/files/NATS-StudentEnrolmentForm.pdf
http://mhrdnats.gov.in/sites/default/files/NATS-StudentEnrolmentForm.pdf
http://mhrdnats.gov.in/sites/default/files/NATS-InstEnrolmentForm.pdf
http://mhrdnats.gov.in/sites/default/files/NATS-InstEnrolmentForm.pdf
http://mhrdnats.gov.in/sites/default/files/NATS-EstbEnrolmentForm.pdf
http://mhrdnats.gov.in/sites/default/files/NATS-EstbEnrolmentForm.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_SIP_Notification_Admin.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_SIP_Notification_Admin.pdf

NATS Process Manual ver 2.0/2017 Page 76

Ministry of Human Resource Development, Government of India

8 FTP Call Letter http://mhrdnats.gov.in/sites/default/files/NATS_CallLetter.

pdf

9 FTP Award Letter http://mhrdnats.gov.in/sites/default/files/NATS_AwardLett

er.pdf

10 ACRF Notification

Form

http://mhrdnats.gov.in/sites/default/files/NATS_ACRFNotif

ication.pdf

11 Skill Development &

Assessment

http://mhrdnats.gov.in/sites/default/files/NATS_SDQA.pdf

10.0 Change Log

10.1 Document Version History

Version
Number

Changes made Date
Published

v 0.1 Draft version created

v 1.0 Published first version of process manual

v 2.0 Modifications for revamped contract module, ROP with skill

assessment, periodic officer site visit, Delinking of Apprentices

Act and Rules to separate document, Addition of Annexures

and change in document format.

07-Apr-2017

http://mhrdnats.gov.in/sites/default/files/NATS_CallLetter.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_CallLetter.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_AwardLetter.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_AwardLetter.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_ACRFNotification.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_ACRFNotification.pdf
http://mhrdnats.gov.in/sites/default/files/NATS_SDQA.pdf

