

(NCrF)

The Report of the High-Level Committee
Comprising Members

from
UGC, AICTE, NCVET, DoSEL & DoHE, MoE,

MSDE, CBSE, NCERT, NIOS and DGT

April 2023

© University Grants Commission
April, 2023

Published by : Secretary, University Grants Commission,

Bahadur Shah Zafar Marg, New Delhi-110002

Designed and Printed by : Advantage 4u

E-41 Naraina Vihar, New Delhi - 110018
Phone : +91-9811224461

+91-9318305454
E-mail: advantagerajesh@gmail.com

The Report on National Credit Framework (NCrF)

jointly developed by the High-Level Committee

comprising of members from University Grant

Commission (UGC), All India Council for Technical

Education (AICTE), National Council for Vocational

Education and Training (NCVET), National Council

for National Council for Educational Research and

Training (NCERT), Department of School Education

and Literacy (DoSEL) & Department of Higher

Education (DoHE), Ministry of Education (MoE),

Ministry of Skill Development and Entrepreneurship

(MSDE), Central Board of Secondary Education

(CBSE), National Institute of Open Schooling (NIOS)

and Directorate General of Training (DGT)

TABLE OF CONTENTS

FOREWORD 01
PREFACE 02
CONSTITUTION OF COMMITTEE ON CREDIT FRAMEWORK 08
THE NATIONAL CREDIT FRAMEWORK: 10
EXECUTIVE SUMMARY 11
1. Section 1: OVERVIEW 16
1.1. INTRODUCTION 16
1.2. CREDITS IN INDIAN CONTEXT 17

1.2.1. School Education 17
1.2.2. Higher Education 18
1.2.3. Vocational education and Training/ Skilling 21

2. SECTION 2: GENESIS OF THE NATIONAL CREDIT FRAMEWORK 23
2.1. NEED FOR THE NATIONAL CREDIT FRAMEWORK 23
2.2. NATIONAL CREDIT FRAMEWORK- ENABLING EFFECTIVE TRANSFORMATION

IN EDUCATION & SKILL ECOSYSTEM THROUGH IMPLEMENTATION OF NEP 2020 23
2.3. ADVANTAGES OF NATIONAL CREDIT FRAMEWORK 24

2.3.1. Removal of Hard Separations between Educational Streams,
General and Vocational education, Curricular & other activities 24

2.3.2. Establishing Equivalence Between General and Vocational education
& training/ skilling 25

2.3.3. Mobility Between and Within General and Vocational education
& training/ skilling 25

2.3.4. Enabling Provisions for Lifelong Learning Through Multiple Entry and
Multiple Exit (ME-ME) Options 26

2.3.5. Integration and Intermingling of Education, Skilling and Work Experience 27
2.3.6. Enabling creditization of learning for students with

varying learning capacities 27
2.3.7. Enables provisions for Recognition of Prior Learning (RPL) 28

3. SECTION 3: DEVELOPING THE NATIONAL CREDIT FRAMEWORK 29
3.1. FORMULATION OF THE HIGHLEVEL COMMITTEE (HLC) 29
3.2. THE NATIONAL CREDIT FRAMEWORK, ONE SINGLE META FRAMEWORK;

THE BASIC PRINCIPLES 30
3.2.1. National Credit Framework (NCrF) to be One Single Meta Framework 31
3.2.2. National Credit Framework- The Basic Principles 31
3.2.3. Credit and Credit Points 34
3.2.4. Total Notional Learning Hours in a Year for Assignment of Credits 35
3.2.5. What Constitutes Learning Hours - Components of Learning 35
3.2.6. NCrF Credit Levels 40
3.2.7. Notional Hours and Credit Assignment 41
3.2.8. Credits Assignment for Additional Learning Hours 42
3.2.9. Assessment Bands 43
3.2.10. Major Dimensions of National Credit Framework 46

3.3. ASSIGNMENT OF CREDITS IN NATIONAL CREDIT FRAMEWORK 48
3.3.1. Mechanism for Assignment of Credits and Calculation of

Credit Points 48
3.3.2. Credits Assigned by Virtue of Academic Education 48
3.3.3. Credits Assignment for Vocational Education and

Training & Skilling 51
3.3.4. Credits Assignment for Relevant Experience and

Professional/Proficiency Levels Acquired 58
3.4. CREDIT ACCUMULATION AND TRANSFER

(OPERATIONALIZATION OF CREDIT FRAMEWORK) 60
3.4.1. Establishing Academic Equivalence Within and Between

General Education and Vocational Education and Training/ Skilling 61
3.4.2. Credit Framework Enabling Entry Eligibility for Academic &

Vocational Progression 70
3.4.3. Establishing Multiple Entry and Multiple Exit (ME-ME) Pathways 71
3.4.4. International Mobility 72
3.4.5. Enabling Requirements for a Job/ Employment 75

3.5. CREDIT STORAGE AND REDEMPTION THROUGH ACADEMIC
BANK OF CREDITS 75
3.5.1. Mechanism for Credit Storage 75
3.5.2. Accumulation and Storage of Credits 75
3.5.3. Verification of Credits Earned 76
3.5.4. Redemption of Accumulated Credits 76
3.5.5. Credits Expiry and Renewal 76

3.6. Implementation Operationalization Guidelines and SOPs 77
3.6.1. SOPs and Guidelines 77
3.6.2. Operationalization of NCrF by the concerned Regulators and

Autonomous Institutions 78
3.6.3. Mechanism For Removal of Difficult During Implementation 79

3.7. Indicative Roles and Responsibilities of the Stakeholders 79
4. Section 4: SPECIAL PROVISIONS IN NATIONAL CREDIT FRAMEWORK 80

4.1. Provisions for Creditization of Special Cases of learning:
Educational Accelerations 83

4.2. Provision for Recognition for Prior Learning 85
4.3. Provisions for Creditization of Special Cases of learning:

Divyangs/ Persons with Disability 88
4.4. Provision for special events like Hackathon, Olympiads 89

5. OUTCOMES OF THE PROPOSED NATIONAL CREDIT FRAMEWORK:
REALISING THE VISION OF NATIONAL EDUCATION POLICY 2020 90

Annexure I: Comparative Analysis of Credit Mechanism of IITs 94
Annexure II: TYPES OF ASSESSMENTS (BLENDED LEARNING
GUIDELINES OF NCVET) 95
Annexure III: MULTIPLE ENTRY MULTIPLE EXIT options by
UGC & AICTE 97
Bibliography/ Sources/ References 99

FOREWORD

Educational opportunities and effective skilling are the driving force of
economic growth and social development for any country. India is the world's
youngest nation in terms of youth population with a burgeoning economy. The

benefits of these strengths can be evenly spread across the country only when
the youth is well educated and appropriately skilled. Quality education that
meets the need of the industry and enhances employment, therefore, is a

pressing need. Emphasizing that there should be no hard separation among
curricular and extracurricular or co-curricular or between vocational or

academic streams, the National Education Policy (NEP) 2020 stressed upon the need for vocational

education through integration and mainstreaming of vocational education with general education.
This calls for re-engineering of education system.

The High-Level Committee constituted by the Government to formulate a unified credit accumulation
& transfer framework for both vocational and general education, from school education to higher
education, has developed “National Credit Framework” encompassing three main components such as

credits earned from academic grade, skill programme and relevant experience. This framework will
enable establishing equivalence and mobility between general education and vocational education so
that lifelong learning, recognition of prior learning, multiple entry and exit, and continuous

professional development are encouraged in the system.

I congratulate the High-Level Committee under the chairmanship of Dr N. S. Kalsi, Chairman, NCVET

for taking on this challenging task of drafting the “National Credit Framework”. I am sure this
framework will make studies and courses more transparent, flexible and provide skilled manpower for
India's economy to achieve inclusive and equitable growth.

Prof. M. Jagadesh Kumar

Chairman
University Grants Commission

01

PREFACE

National Education Policy (NEP), 2020, envisioned under the dynamic

leadership of our Hon'ble Prime Minister, Shri Narendra Modi, reflects
the aspiration of the students, teachers and citizens of the country. The

NEP is rooted in Bhartiya and is in sync with the culture and heritage of our
nation while assimilating global knowledge and perspective.

The National Education Policy 2020, lays emphasis on of making the

education more holistic and effective by integration of general
(academic) and vocational education while ensuring the vertical and

horizontal mobility of students and learners between academic and vocational streams. Built on
the foundational pillars of access, equity, quality, affordability and accountability, NEP strives to
transform India into a vibrant knowledge society to become a global knowledge superpower

(Vishwa guru).

To realise the intent and objectives of National Education Policy 2020, the National Credit

Framework (NCrF), has been developed under the guidance of Shri Dharmendra Pradhan,
Hon'ble Minister of Education and Minister of Skill Development & Entrepreneurship jointly by
a High Level Committee constituted by the Government with members from UGC, AICTE, NCVET,

NIOS, CBSE, NCERT, Department of School Education and Learning & Department of Higher Education,
Ministry of Education, DGT, and Ministry of Skill Development. NCrF is a comprehensive credit
framework encompassing elementary, school, higher, and vocational education & training,

integrating creditization of learning on in various dimensions i.e. academics, vocational skills
and Experiential learning including relevant experience and proficiency/ professional levels
acquired.

The NCrF provides for creditization of all learning and assignment, accumulation, storage,
transfer & redemption of credits, subject to assessment; removes distinction and establishes

academic equivalence between vocational & general education while enabling mobility within &
between them, and its operationalization through the Academic Bank of Credits (ABC).

The NCrF relies on an integrating approach across the education and skilling frameworks

enabling the education and skilling ecosystem in implementing one single credit-based framework
in line with the vision of National Education Policy 2020.While catering to multi-disciplinarity and

holistic education across sciences, social sciences, arts, humanities and sports, NCrF enables
multiple entry - multiple exit (ME-ME) pathways in general & vocational education; ensures
flexibility for students to choose their learning trajectories and career choices, including option

for mid-way course correction or modification, as per their talents and interests.

02

NCrF also recognizes blended and online learning, promoting extensive use of technology in
teaching and learning, especially in vocational education, training and skilling. Use of

technology in turn helps in removing barriers while improving access and opportunities for
Divyangs.

Implementation of NCrF will promote Internationalization of education by enabling

equivalence of courses and qualifications, provisions of credit transfer, and encourage
international exchange of students and faculty with foreign universities.

NCrF has enabled special provisions for educational acceleration for gifted students with
special learning abilities as also for Recognition of Prior Learning for workforce those have
acquired the knowledge and skills informally, through family inheritance, work experience, traditional

or other methods, thereby allowing them progression and mobility into the formal education
and learning ecosystem.

The NCrF will enable transformation of India by providing high quality education opportunities
integrated with effective skills to reap the demographic dividend making education and skilling
truly aspirational for our youth.

The NCrF is an enabling framework and may not be construed as a regulation. It empowers,
facilitates and allows the stakeholders while giving them the required flexibility for catering to their

specific academic and skilling needs. National Credit Framework (NCrF) shall act as one single broad
enabling frameworks for all regulatory organizations, and autonomous institutions who may,
wherever required, notify their detailed implementation guidelines within this Framework. I am

confident that NCrF will become a game changer by mainstreaming the skill education and
experiential learning including relevant experience & proficiency/professional levels acquired,

making this integral part of the education system thereby ensuring that the youth is provided with
educational opportunities with quality skills for better employability.

As a part of this framework formulation and finalisation process extensive consultations have been
carried out with various stakeholders including the presentations & discussions on the contours of
National Credit Framework with IITs, IIMs, IIITs, NITs, IISERs, INIs, Universities, including skills

universities and technical universities, HEIs, Engineering Colleges, School Boards, Technical Education
Boards, state departments of education, higher education, technical education and skill education
among many others. The draft national credit framework was given wide publicity and also put up for

public consultation for more than 40 days and all comments and suggestions received have been duly
analysed and, wherever necessary, have been incorporated in the document.

I am thankful to all the esteemed members of the High-Level Committee namely Shri Atul Kumar

Tiwari, now Secretary, Ministry of Skill Development & Entrepreneurship, Shri Manoj Ahuja, the then

03

Chairperson CBSE, Shri Vineet Joshi, Additional Secretary, DoHE & Director General NTA, Shri.
Maneesh Garg, Joint Secretary, DoSEL, MoE, Ms. Nidhi Chhibber, Chairperson CBSE, Prof. M.P Poonia,

Vice- Chairman, AICTE, Prof. Rajnish Jain, Secretary, UGC, Prof. (Dr.) Saroj Sharma, Chairperson, NIOS,
Dr. Dinesh Prasad Saklani, Director, NCERT, Dr Sridhar Srivastava, officiating Director, NCERT and Dr.
Biswajit Saha, Director (Training & Skill Education), CBSE, Member-Secretary of the committee for

working relentlessly on this framework, providing their valuable inputs, insights and support in
bringing out this report. I acknowledge their invaluable contribution in formulation of this framework
in such a short timeframe.

This document would have not been possible without the valuable guidance and unstinted support of
Prof. Jagadesh Kumar, Chairman, UGC and Prof. Anil Sahasrabudhe, the then Chairman, AICTE. I whole
heartedly thank them. I am also thankful for the valuable support of Sh. Rajesh Aggarwal, the then

Secretary, Ministry of Skill Development and Entrepreneurship, Sh. Sanjay Murthy, Secretary
Department of Higher Education, Smt. Anita Karwal, Secretary Department of School Education and
Learning, Ministry of Education in bringing out this policy. I would also like to thank Dr. Vinita

Aggarwal, Dr. Neena Pahuja the Executive Members, Lt Col Gunjan Chowdhary, Director, Ms. Sarika
Dixit and Mr. Shourya Sangam, consultants at NCVET for their persistent help and assistance in
preparing this document.

My best wishes to all the stakeholders for effective & efficient implementation of this much awaited
framework which will be a game changer for the education and skilling landscape of the country for not

only country's growth but also making education and skilling aspirational for our youth and making
India the skill capital of the world by our global recognition in the education and skilling domain.

Dr. Nirmaljeet Singh Kalsi, IAS (Retd.)

Chairperson of NCVET &
High-Level Committee

04

05

ABBREVIATIONS

AICTE - All India Institute of Technical Education

CBCS - Choice Based Credit System

CBSE - Central Board of Secondary Education

CITS - Craftsman Instructor Training Scheme

CTS - Craftsman Training Scheme

DGT - Directorate General of Training

HEIs - Higher Education Institutes

MSDE - Ministry of Skill Development and Entrepreneurship

NAC - National Apprenticeship Certificate

NCERT - National Council for Educational Research and Training

NCrF - National Credit Framework

NCVET - National Council forVocational Education and Training

NEP - National Education Policy

NSEQF - National School Education Qualification Framework

NHEQF - National Higher Education Qualification Framework

NIOS - National Institute of Open Schooling

NSQF - National Skill Qualifications Framework

NTA - National Testing Agency

NTC - National Trade Certificate

SAMVAY - Skill Assessment Matrix for Vocational Advancement of Youth

SDG - Sustainable Development Goals

UGC - University Grants Commission

VET - Vocational Education and Training

06

07

CONSTITUTION OF COMMITTEE ON
CREDIT FRAMEWORK

The Government of India Constituted a High-Level Committee, vide order dated 18th November 2021,
to develop a National Credit Accumulation & Transfer Framework for both Vocational and General
Education. The Credit Framework would enable the integration of academic and vocational

domains/components of learning and ensure flexibility and mobility between the two. The
composition of the Committee is as follows:

1. Dr. Nirmaljeet Singh Kalsi, Chairperson, NCVET Chairman

2. Shri Manoj Ahuja, Chairman, CBSE Member

3. Shri Atul Kumar Tiwari, Addl Secretary, MSDE Member

4. Shri Vineet Joshi Addl Secretary DoHE &

Director General NTA, Chairman, CBSE Member

5. Smt. Neelam Shammi Rao, Addl Secretary

& DG, DGT, MSDE Member

6. Shri. Maneesh Garg, Joint Secretary, DoSEL, MoE Member

7. Prof. Rajnish Jain, Secretary, UGC Member

8. Prof. (Dr.) Saroj Sharma, Chairperson, NIOS Member

9. Prof. M.P Poonia, Vice- Chairman, AICTE Member

10. Dr Sridhar Srivastava, Director, NCERT Member

11. Dr. Biswajit Saha, Director

(Training & Skill Education), CBSE Member-Secretary

08

TERMS OF REFERENCE OF THE HIGH LEVEL COMMITTEE

i. Assign credit value to academic and skill courses taught at various levels

a. School education,

b. Higher Education,

c. Skilling Ecosystem, Vocational Training and Education

d. Distance/ Blended Learning, etc.

ii. Identify ways of Credit Accumulation for:

a. School Education

b. Higher Education.

c. Vocational education and Training

iii. Propose Credit Transfer Model for:

a. Vocational and School Education and vice-versa

b. Vocational and Higher Education and vice-versa

iv. Establish academic equivalence between Vocational and General Education at all
levels.

v. Develop the unified credit framework for integration of vocational education and

training/ skilling into school and higher education in line with the National Education
Policy 2020 to enable vertical and horizontal mobility between education and skilling

vi. Identify the mechanism for accumulation and storage of credits through a Credit Bank

vii. Any other matter relating to the development and functioning of the unified credit
framework

The Final Report has agreement and signature of all the esteemed members of the High level

Committee.

09

S.No. Name and Designation Signature with Date

i. Dr. Nirmaljeet Singh Kalsi,
Chairperson, National Council of Vocational
Education and Training (NCVET)

Chairman

ii. Shri Atul Kumar Tiwari,
Secretary, Ministry of Skill Development
and Entrepreneurship (MSDE)
(Then Addl Secy MSDE)

Member

iii. Shri Vineet Joshi,
AS, DoHE, MoE & Director General NTA Member

iv. Ms. Nidhi Chibber,
Chairperson, CBSE

Member

v. Shri. Maneesh Garg,
Joint Secretary, DoSEL, MoE

Member
Transferred out

vi. Smt. Trishaljit Sethi,
Director General, DGT, MSDE

Member

vii. Prof. M.P Paonia,
Vice-Chairman, AICTE

Member

viii. Prof. RajnishJain,
Secretary, UGC

Member

ix. Dr. Dinesh Prasad Saklani,
Director, NCERT

Member

x. Prof. (Dr.) Saroj Sharma,
Chairperson, NIOS

Member

xi. Dr. Biswajit Saha,
Director (Training & Skill Education), CBSE

Member -
Secretary

NATIONAL CREDIT FRAMEWORK

We, the undersigned members of the High Level Committee constituted by Ministry of Skill
Development and Entrepreneurship (MSDE) vide order no Coord-11/01/2021-P&C dated 18th
November 2021 on the National Credit Accumulation and Transfer Framework for both Vocational and

General Education, hereby submit the final Report of National Credit Framework (NCrF):

10

THE NATIONAL CREDIT FRAMEWORK:
EXECUTIVE SUMMARY

Manifesting the National Education Policy 2020

The National Education Policy 2020 envisions making education more holistic and effective and to lay
emphasis on the integration of general (academic) education, vocational education and experiential
learning including relevant experience and proficiency/ professional levels acquired. To fulfil this

vision, it is imperative to establish and formalize a national credit accumulation and transfer system
which will integrate both general & vocational education while ensuring mobility of students/
learners within and between the two systems.

The National Credit Framework (NCrF) has been jointly developed by UGC, AICTE, NCVET, NIOS,
CBSE, NCERT, DGT, Ministry of Education, and Ministry of Skill Development to achieve the vision and

intent of NEP. NCrF is a comprehensive framework encompassing elementary, school, higher, and
vocational education & training, integrating learning on all dimensions i.e. academics, vocational
skills and experiential learning including relevant experience and proficiency/ professional

levels acquired.

The National Credit Framework (NCrF) is an inclusive one single meta framework to seamlessly
integrate the credits earned through school education, higher education and vocational & skill
education. For creditization and integration of all learning, the National Credit Framework (NCrF) shall

encompass the qualification frameworks for higher education, vocational & skill education and school
education, namely National Higher Education Qualification Framework (NHEQF), National Skills
Qualification Framework (NSQF) and National Curriculum Framework (NCF)/ National School

Education Qualification Framework (NSEQF) respectively.

The implementation of NCrF would be a game changer in realising the vision and intent of NEP by

ensuring flexibility & mobility and establishing academic equivalence between general and
vocational education while removing distinction between them. Such integration shall open
numerous options for further progression of students and inter-mingling of school & higher education

with vocational education &experiential learning including relevant experience and proficiency/
professional levels acquired, to further enable entry and re-entry from vocational stream to general
education and vice-versa, thus mainstreaming the vocational education and skilling.

The National Credit Framework (NCrF) enables for broad based, multi-disciplinary, holistic
education, allowing imaginative and need based curricular structures and encourages creative

combinations of subjects and disciplines. The Framework has been built on the strength of existing
regulations, guidelines and qualification frameworks of UGC, AICTE, NCVET, NCERT, CBSE & NIOS as

11

also the credit system being followed by IITs, IIMs, NITs and other INIs so that the options for Multiple
Entry-Multiple Exit (ME-ME) are available, accessible and applicable across the higher education,

school education and vocational education.

The National Credit Framework (NCrF) provides for Assignment, Accumulation, Storage, Transfer

& Redemption of Credits. It paves way for multi-disciplinary education and empowers students
through flexibility in choice of courses for choosing their own learning trajectories and
programmes, and thereby choose their paths in life with appropriate career choices, including

option for mid-way course corrections, according to their talents and interests.

The NCrF fully enables the students with opportunities to catch up and re-enter education ecosystem
in case they have fallen behind or dropped out at any stage. NCrF also fully supports educational

acceleration for students with gifted learning abilities and Recognition of Prior Learning for
workforce that has acquired knowledge and skills informally through the traditional family
inheritance, work experience or other non-formal or informal methods, thereby allowing them

integration, progression and mobility into formal education ecosystem.

The total Notional Learning Hours for one year of education/ learning across school education,

higher education and vocational education, training and skilling have been agreed to be 1200 Hrs per
year for the purpose of assignment of credits for which the students/ learners shall be awarded 40
Credits subject to assessment.

Thus for the purpose of credit calculations under National Credit Framework (NCrF), overall, one
Credit is equivalent to 30 notional learning hours while the regulators or autonomous institutions may

provide for different number of hours per credit for theory practical and experiential learning. The
assignment of credits is independent of the education streams, subjects or type of learning. The

students/ learners may take additional courses, programs, subjects or projects beyond 40 credits to
get additional credits for the same.

The NCrF recognises no hard separation between different areas of learning, i.e. arts and sciences,
vocational and academic streams, curricular and extra-curricular for the purpose of assignment of
credits and credit levels. In the true spirit of National Education Policy 2020, the total learning hours

of students / learners can be creditized, subject to assessment.

The learning hours may include class room learning, teaching, practical and laboratory work,

innovation labs, class projects, assignments, tutorials; sports and games, yoga, physical activities,
performing arts, music, handicraft work, social work, NCC, bag less days; examinations, class tests,
quizzes, assessments; vocational education, training and skilling, minor or major project work, field

visits in skill education as well as internship, apprenticeship, on the job training (OJT), and
experiential learning including relevant proficiency and professional levels acquired etc.

12

Such an approach would also close the gap in achievement of learning outcomes by shifting focus from
the classroom education to competency and learning outcome-based learning.

Under the National Credit Framework (NCrF) every learning hour can be creditized subject to its
assessment. The Credit levels to be assigned across school/ higher/ vocational education/ skilling,

(independent of the streams, subjects etc.) are based on the cumulative numbers of years of
learning with assessment. For earning credits, the course/ qualification should be aligned to the
qualification framework concerned, be assigned a defined NCrF level while clearly describing the

desired competency and learning outcome expected. Also, the learning outcome shall be assessed after
completing the course/ qualification for assignment of credits.

The assessment is thus mandatory for earning credits for all types of learning. The Assessment

are the stages at which the student/ learner needs to be formally assessed for progression in
academic/ vocational/ skilling streams. (e.g. 10th/ 12th board exams, DGT's assessment and exams for
CTS, UG/ PG exams in higher education). The NCrF Credits for the two courses/ qualifications/

programs may be added to each other and accumulated in ABC if these are earned in the same
assessment band subject to the guidelines of the respective regulators.

The NCrF credit levels to be assigned for school education are up to level 4, while for higher education
the NCrF levels will be assigned from Level 4.5. to level 8 [Undergraduate Levels: 4.5, 5.0, 5.5 & 6.0; Post
Graduate Levels: 6.0, 6.5 & 7.0; and PhD Level 8] and for vocational education & training from level 1 to

level 8.

The total Credit Points earned by the student in a particular year could be obtained by

multiplying the credits earned with the NCrF Level at which the credits have been earned. The
credit points may be redeemed as per the guidelines issued in this regard for entry or admission in

school, higher, technical or vocational education programs/ courses at multiple levels enabling
horizontal and vertical mobility with various lateral entry and exit options.

In addition to the credits for higher education, the Academic Bank of Credit (ABC) shall also be
expanded to include credits earned through school education, vocational education, training
and skilling, including apprenticeships, internships, project work etc. ABC could digitally store

the academic and other credits earned from recognized institutions / bodies so that credits could be
redeemed, and the relevant award of certificate, diploma or degree granted taking into account the
credits / credit points earned at various NCrF levels. The credits may also be linked to Digi locker for

easy verification and portability.

The National Credit Framework (NCrF) also enables creditization of experiential learning

including relevant experience and proficiency/professional levels acquired, based on the
weightage for the purpose, subject to assessment.

13

Assignment of Credits has also been enabled for online, digital and blended learning, especially
in vocational education and skilling to expand the open and distance learning options and to

promote extensive use of technology in education, learning & skilling. This would help in overcoming
the constraints of physical infrastructure & scalability while enhancing access, equity, and affordability
and ensuring quality and accountability. The blended learning option shall also enhance accessibility

of learning in Indian language for 90% non-English medium students as well as for Divyangs.

National Credit Framework (NCrF) will encourage internationalization of education through
credit transfer provisions, thus enabling wider recognition and acceptance of Indian education

and skilling by other countries through international equivalence, promoting exchange with
foreign universities and institutions.

Thus, there would be only one National Credit Framework for higher education, school education,
vocational education, training and skill education, namely the National Credit Framework (NCrF)
which would be the single meta framework document notified for creditization and integrating

learning in various dimensions of academics, skilling and experiential learning including relevant
experience and proficiency/ professional levels acquired, The NCrF would be operationalised through
the Academic Bank of Credits (ABC). The qualification frameworks for school, higher education

and skills would be aligned with NCrF. The basic principles and provisions of National Credit
Framework (NCrF) would be applicable to all the qualification frameworks.

National Credit Framework (NCrF) shall act as a broad enabling framework for all regulatory
organizations (UGC, AICTE, NCVET, NCERT etc.), and autonomous institutions, including Universities,
INIs, CBSE, NIOS, State School Boards, State Technical Education Boards, etc. who may, wherever

required, notify their detailed implementation guidelines. However, all such guidelines shall
confirm to the provisions of the national credit framework. The NCrF empowers institutions and
enables them with the required flexibility for catering to their specific academic requirements and

other special needs.

The National Credit Framework (NCrF) shall not only enable effective implementation of the vision of
National Education Policy 2020 through integration of various policy endeavors under general
education and vocational education but will also be a game changer to establish a benchmark for

holistic education and learning integrated with skills, by removal of barriers, infusion of flexibility and
creation of lifelong learning opportunities. NCrF will enable transformation of India by providing high
quality education opportunities integrated with effective skills to reap the demographic dividend

making education and skilling truly aspirational.

14

15

NATIONAL CREDIT FRAMEWORK

1. SECTION 1: OVERVIEW

1.1. INTRODUCTION

Education is fundamental for achieving full human potential, developing an equitable society and
promoting national development. Providing universal access to quality education is the key to India's

continued ascent and leadership on the global stage in terms of economic growth, social justice &
equality, scientific advancement, national integration, and cultural preservation. Universal high-
quality education opportunities integrated with effective skills is the best way forward for developing

and maximizing our country's rich talents and resources for the good of the individual, the society, the
country, and the world.

Today, India is one of the youngest nations in the world with more than 62% of its population in the
working-age group (15-59 years), and over 54% of its total population below 25 years of age. Its
population pyramid is expected to bulge across the 15-59 age groups over the next decade. This is a

huge opportunity and at the same time poses a formidable challenge. To reap this demographic
dividend India needs to equip its workforce with knowledge and employable skills so that they can
contribute substantively to the economic growth and development of the country. Our ability to

provide high-quality educational opportunities to the youth will determine the future of our country.

Not only the educational opportunities but effective skilling is also the driving force of economic

growth and social development for any country. Countries with higher levels and standards of skills
adjust more effectively to the challenges and opportunities in domestic and international job markets.
The United Nations in the epic summit of 2015 on 'Transforming our World: the 2030 Agenda for

Sustainable Development' defined 17 Sustainable Development Goals (SDGs) which places emphasis
on 'skill' apart from the 'basic necessities' for people across the world.

The SDGs have defined skill development requirement as - 'to promote sustained, inclusive and

sustainable economic growth, full and productive employment and decent work for all'. The SDGs
report 2018 by the United Nations shows that 42% of the world population is young with a global youth
unemployment rate of 13%, which can be brought down drastically by skilling the youth.

The global education development agenda reflected in the Goal 4 (SDG4) of the 2030 Agenda for
Sustainable Development, adopted by India in 2015 seeks to 'ensure inclusive and equitable quality

education and promote lifelong learning opportunities for all' by 2030. Such a lofty goal will require the
entire education system to be reconfigured to support and foster learning, so that all of the critical
targets and goals (SDGs) of the 2030 Agenda for Sustainable Development can be achieved. Efforts

16

made in this direction should meet the needs of all sectors of economy including primary, industry and
the service sectors. Such efforts should also be learner centric to make the entire skilling movement

aspirational. Skill training needs to be considered as a complementary and essential part of
mainstream education, rather than being regarded as a secondary alternative, as also envisaged under
the National Education Policy (NEP), 2020.

This National Education Policy, 2020 envisions an education system rooted in Indian ethos that
contributes directly to transforming India, into an equitable and vibrant knowledge society, by
providing high-quality education to all and thereby making India a global knowledge superpower. The

Policy envisages that the curriculum and pedagogy of our institutions must develop among the
students a deep sense of respect towards the Fundamental Duties and Constitutional values, bonding
with one's country and a conscious awareness of one's roles and responsibilities in a changing world.

The vision of this policy is to instill among the learners a deep-rooted pride in being Indian, not only
in thought, but also in spirit, intellect, and deeds, as well as to develop knowledge, skills, values, and

dispositions that support responsible commitment to human rights, sustainable development & living,
and global well-being, thereby reflecting a truly global citizen. Education with effective skilling is a
great leveller and is the best tool for achieving economic and social mobility, inclusion, and equality.

These elements must be incorporated considering the local and global needs of the country, and with a
respect for and deference to its rich diversity and culture.

The National Education Policy seeks to provide to all students, irrespective of their place of residence, a
quality education system, with particular focus on historically marginalized, disadvantaged, and
under-represented groups. Instilling knowledge of India and its varied social, cultural, and

technological needs, its inimitable artistic, language, and knowledge traditions, and its strong ethics in
India's young people is considered critical for purposes of national pride, self-confidence, self-
knowledge, cooperation, and integration. This may be achieved by a number of factors and an

important one amongst these being establishing equivalence and mobility between general education
and vocational education and training/ skilling so that lifelong learning, recognition of prior
learning, multiple entry and exit, and continuous professional development is encouraged in the

system.

1.2. CREDITS IN INDIAN CONTEXT

1.2.1. School Education

At present, there is no established credit mechanism for regular school education. However, under the
open schooling system, the National Institute of Open Schooling (NIOS) follows the following credit
system:

i. Each subject is assigned 240 hours for self-study. Total 5 subjects are required at the

17

Secondary and Senior Secondary level which makes it of 1200 hours and 40 credits in
one year

ii. 1 credit is equivalent to 30 hours of total study i.e. each subject is of 8 credits.

There is no distinction for allocation of credits based on type of learning like theory, practical or

experiential learning etc.

1.2.2. Higher Education

I. CHOICE BASED CREDIT SYSTEM (CBCS) BY UGC

Under the CBCS system, the requirement for awarding a degree or diploma or certificate is prescribed
in terms of number of credits to be earned by the students. This framework is being implemented in
several universities across States in India. The main highlights of CBCS are as below:

 The CBCS provides flexibility in designing curriculum and assigning credits based on

the course content and learning hours.

 The CBCS provides for a system wherein students can take courses of their choice,

learn at their own pace, undergo additional courses and acquire more than the

required credits, and adopt an interdisciplinary approach to learning.

 CBCS also provides opportunity for vertical mobility to students from a bachelor's

degree programme to masters and research degree programmes.

The detailed Guidelines for Choice Based Credit System is available at https://ugc.ac.in/pdfnews/
8023719_Guidelines-for-CBCS.pdf

II. SKILL ASSESSMENT MATRIX FOR VOCATIONAL ADVANCEMENT OF YOUTH (SAMVAY)

BY AICTE

The scheme on Skill Assessment Matrix for Vocational Advancement of Youth (SAMVAY) is a credit

framework for skill-based vocational courses which was launched by MHRD on 11th November 2014.
The SAMVAY defines the rules for credit allotment and follows the NSQF regulatory framework while
stating the credit assessment requirements for skills. The skill-based courses, under SAMVAY, generally,

have both the skills and general education components.

The following formula may be used for the credit calculation in general education component of the

courses:

18

i. General Education credit refers to a unit by which the course work is measured. It
determines the number of hours of instructions required per week. One credit is

equivalent to one hour of teaching [lecture or tutorial] or two hours of practical
work/field work per week. Accordingly, one Credit would mean equivalent of 14-15 hrs
of theory or 28 - 30 hrs of workshop/ lab work.

ii. One Credit is equivalent to 14-15 periods of 60 minutes each, for theory, or 28-30

periods of 60 minutes for workshop/labs and tutorials.

iii. For internship/field work, the credit weightage for equivalent hours is 50% of that for

lectures/tutorials.

iv. For self-learning, based on e-content or otherwise, the credit weightage for equivalent

hours of study is 50% or less of that for lectures/tutorials.

For the ease of calculation, the break -up of credit with respect to general education component is as in
the table below:

19

Theory
1 Credit = 15 hours

Practical
1 Credit = 30 hours

Experiential learning
including relevant

experience and proficiency/
professional levels acquired

1 Credit = 40-45 hours

• In each theory class, a new
concept is taught, and the
s t u d e n t is l e a r n i n g
something new throughout
the class.

• The practical is dependent
on theory and experiments
performed are based on
concepts learned in theory
class.

Experiential learning including
relevant experience a n d

• It a l s o
learning.

involves s e l f - • Repetition of an already
l e a r n e d c o n c e p t .
Observations are taken
again and again

professional l e v e l s
acquired
activities like field visits,
industrial visits, etc carry
lesser weightage because it is
just an observation and/or
application of concepts learned
in theory.

Table1: Break-Up of Credits

As per SAMVAY, the credits regarding skill component may be awarded in terms of NSQF level

certification which will have more than 50% weightage of total credits of the course based on the
assessment in a manner prescribed by the concerned regulatory body.

The latest SAMVAY guidelines are available at: SAMVAY_1_.pdf (aicte-india.org)

III. UGC GUIDELINES FOR PROVIDING SKILL-BASED EDUCATION UNDER NATIONAL SKILL
QUALIFICATION FRAMEWORK

Under these guidelines, the skill-based programmes shall have a mix of general and skill components

in which 30-40% of the total content shall be of general nature including language courses while the
remaining 60% (extendable upto 70%)of the content shall be on skill development. In such programs
the following formula is used for conversion of time into credit hours.:

a. Skill Component: The skill component should have a minimum of 60% (extendable

upto a maximum of 70%) of the total credits. The skill component will include practical
classes in laboratories / workshops, internships, apprenticeships and any other forms

of hands on training.

b. General Education Component: The balance credits of the program i.e. 30-40% are of

general component. This will include curricula which are supportive to the core trade
in addition to communication skills, soft skills, digital skills, critical thinking,
problem solving skills, environmental studies and value education.

20

The Credit assigned for the general education components are in line with SAMVAY. The detailed
guidelines can be accessed at 6556003_Guidelines-for-providing-Skill-Based-Education-under-

NSQF.pdf (ugc.ac.in) and summary document at NSQF New Guidelines.pdf (ugc.ac.in)

IV. CREDITS STRUCTURE FOR AUTONOMOUS INSTITUTIONS LIKE IIT/IIMs

The institutions like IIT/IIMs in India are autonomous and each institution implements its own
credit system which broadly follow the similar system. Education and learning at such
institute/s are generally organized around the semester-based credit system of study. There

is a process of continuous evaluation of a student's performance/progress and flexibility is
allowed to students to progress at an optimum pace suited to their ability or convenience,
subject to fulfilling minimum requirements for continuation and within the maximum allowable

period for completion of a degree/ program of study.

The IITs in general follow a concept of L-T-P Structure which means Lectures, tutorials and

practical hours respectively. The curricular design of programs being offered and the assignment of
credits for lectures, tutorials and practical varies from IIT to IIT. A use case indicating comparison of
the credit system for 4 IITs namely- IIT Delhi, IIT Madras, IIT Bombay and IIT Guwahati is placed at

Annexure I.

1.2.3. Vocational education and Training/ Skilling

I. NATIONAL SKILLS QUALIFICATION FRAMEWORK (NSQF)

The National Skills Qualification Framework (NSQF) was notified on 27th December 2013, by
the Ministry of Finance, pursuant to the decision of the Cabinet Committee on Skill Development

held on 19th December 2013.

NSQF is a national competency-based skill framework that provides for multiple pathways,

horizontal as well as vertical to facilitate mobility both within vocational education and training/
skilling and between vocational education and training/ skilling and general education thus linking
one level of learning to another higher level. The NSQF is also a quality assurance framework as

it organizes qualifications in a series of 10 levels (now revised to 8 levels) based on
Professional Theoretical Knowledge, Professional and Technical Skills/ Expertise, Employment
Readiness & Entrepreneurship Skills & Mind-set, Broad Learning Outcomes and Responsibility.

These levels are defined in terms of learning outcomes which are an explicit description of what a
learner should know, understand and be able to do as a result of learning, regardless of whether
these competencies were acquired through formal, experiential, non-formal or informal learning.

This enables learners to acquire the desired competency levels, transit to the job market, and at an
opportune time, return for acquiring additional/ advanced skills as required to further upgrade their
competencies.

21

The NSQF is based on an outcome based approach wherein each level is defined and described in terms
of competency levels that are to be achieved, thereby enabling clear provisions for mobility (both

vertical & horizontal) and making progression pathways transparent for students, institutions and
employers. The NSQF has resulted in development of quality qualifications applicable both in school
education and higher education and has also helped in alignment of Indian qualifications to

international qualifications through existing qualification frameworks of other countries. The NSQF
facilitates the awarding of credit and supports credit transfer and progression routes within the Indian
Education and Training system.

NSQF is anchored in National Council for Vocational Education and Training (NCVET) and is
implemented through National Skills Qualification Committee (NSQC) for which a permanent
secretariat is set up in NCVET. The NSQC has representation from Central Ministries, NITI Aayog, all

regulators including UGC, AICTE, and CBSE, Awarding Bodies like the Directorate General of Training
(DGT), Sector Skill Councils (SSCs) and the State Skill Development Missions, and select industry
bodies by rotation.

Thus NSQC represents the stakeholders from higher education, technical education, school education,
open schooling, informal education and skill ecosystem including the representatives from various

ministries connected with education & skilling. NSQC also has stakeholders from the sector skill
councils which are in turn representing industries, recognized industry associations by rotation, state
governments by rotation and concerned awarding bodies

The detailed NSQF notification can be accessed at https://www.ncvet.gov.in/nsqf-notification.

22

2. SECTION 2: GENESIS OF THE NATIONAL CREDIT FRAMEWORK

2.1. NEED FOR THE NATIONAL CREDIT FRAMEWORK

The National Education Policy 2020, lays emphasis on the integration of the general
(academic) education and vocational education & training/skilling with provision for seamless

horizontal and vertical mobility between the two for lifelong learning. Such integration shall enable
desired reforms in the education and skilling systems. In addition, this integration of vocational
education and training/ skilling programmes into mainstream education at all levels, as is

highlighted in NEP 2020, will lead to removal of distinction between general and vocational
education and training/ skilling while at the same time enable establishing academic equivalence
between the two which is the most important way of making the vocational education and

training/ skilling aspirational' for the youth. The integration would also lead to emphasizing the
dignity of labour and importance of various vocations.
To fulfil the vision of National Education Policy 2020, make education more holistic and effective and to

lay emphasis on the integration of general (academic) education, vocational education and
experiential learning including the relevant experience and proficiency/professional levels acquired it
becomes imperative to establish and formalize a national credit accumulation and transfer system

which will enable such integrations while ensuring equivalence and mobility of students and learners
within and between the General and vocational education systems.

The detailed National Education Policy 2020 is available at

https://www.education.gov.in/sites/upload_files/mhrd/files/NEP_Final_English_0.pdf

2.2. NATIONAL CREDIT FRAMEWORK- ENABLING EFFECTIVE TRANSFORMATION IN
EDUCATION & SKILL ECOSYSTEM THROUGH IMPLEMENTATION OF NEP 2020

The National Education Policy (NEP) 2020, is the first education policy of the 21st century and aims to
address the many growing developmental imperatives of our country. The NEP proposes the revision

and revamping of all aspects of the education structure, including its regulation and governance, to
create a new system that is aligned with the aspirational goals of 21st century education, including

Sustainable Development Goal (SDG), while building upon India's heritage, traditions and value
systems. The National Education Policy lays particular emphasis on the development of the creative
potential of each individual. It is based on the principle that education must develop not only cognitive

capacities - the 'foundational capacities' of literacy & numeracy and 'higher-order' cognitive capacities,
such as critical thinking and problem solving but also social, ethical, and emotional capacities and
dispositions. Built on the foundational pillars of Access, Equity, Quality, Affordability and

Accountability, the policy aims to transform India into a vibrant knowledge society and global
knowledge superpower by making both school and college education more holistic, flexible and
multidisciplinary.

23

The NEP 2020 proposes reduction in curriculum/content in all subjects to its core essentials, to
make space for critical thinking and more holistic, inquiry-based, discovery-based, discussion-

based, and analysis based learning. The mandated content will focus on key concepts, ideas,
applications, and problem solving. Teaching and learning will be conducted in a more interactive
manner; questions will be encouraged, and classroom sessions will regularly contain more fun,

creative, collaborative, and exploratory activities for students for deeper and more Experiential
learning including relevant experience and proficiency/ professional levels acquired after the
individual takes up self/job employment on completion of his or her education/skill training. In all

stages of education, Experiential learning including relevant experience and proficiency/ professional
levels acquired will be adopted, including hands-on learning, arts-integrated and sports-integrated
education, story- telling-based pedagogy, among others, as standard pedagogy within each subject,

and with explorations of relations among different subjects. To close the gap in achievement of
learning outcomes, classroom transactions will shift, towards competency-based learning and
education.

The NEP 2020 while highlighting the importance of flexible learning emphasizes on imaginative and
flexible curricular structures which will enable creative combinations of disciplines for study and offer
multiple entry and multiple exit (ME-ME) points and thus, enables removing of the current system of

rigid boundaries. These would create new possibilities for students to choose and learn the subject(s)
of their choice, while changing the educational institute as per their preference, convenience, or
necessity'. NEP shall also help to achieve universal participation in educational institutes by carefully

tracking students, as well as their learning levels, in order to ensure that they (a) are enrolled in and
attending educational institutes, and (b) have suitable opportunities to catch up and re-enter
educational institutes in case they have fallen behind or dropped out.

NEP 2020 highlights the need for multidisciplinary study from the secondary education stage. It lays
particular emphasis on empowering students through flexibility in course choices so that the learners

could choose their learning trajectories and programmes, and thereby choose their paths in life
according to their talents and interests. The NEP 2020 also proposes to establish an 'Academic Bank of
Credit' (ABC) which could digitally store the academic credits earned from recognized institutions so

that the degrees can be awarded considering credits earned.

Given the premise, a well-defined and robust credit framework will enable seamless integration and

coordination across institutions and all stages of education and skilling. Such a framework will enable
broad based, multi-disciplinary/ inter-disciplinary, holistic education with flexible curricula, creative
combinations of subjects, providing for multiple entry and exit points with appropriate certification

and thereby will enable achieving the objectives as are envisioned in NEP.

2.3. ADVANTAGES OF NATIONAL CREDIT FRAMEWORK

2.3.1. Removal of Hard Separations between Educational Streams, General and Vocational

education, Curricular & other activities

24

NEP 2020 highlights that, holistic development and a wide choice of subjects and courses should be the
new distinguishing feature of secondary school education and there should be no hard separation

among 'curricular', 'extracurricular', or 'co-curricular' among 'arts', 'humanities', commerce and
'sciences' etc, or between 'vocational' or 'academic' streams.

Learning is a multi-dimensional process that takes into account cognitive, emotional, social and

physical learning as well. To ensure holistic learning of students, it is desirable that they are allowed to
choose subjects according to their interests irrespective of the nature of course (academic or
vocational). The educational institutes are meant to prepare students for handling life challenges and

upheavals, and it is only through this flexibility of choice with a range of elective subjects available that
will help learner/students make more informed career choices. The proposed credit system will take
into account the learning hours put in by a learner irrespective of the stream of education (general

and vocational).

2.3.1. Establishing Equivalence Between General and Vocational education & training/ skilling

Equivalency, in general, determines the level of education and number of years of study completed
along with the upward progression in accordance with candidate's field of study. By equivalence, it
is understood that the evaluation of a curriculum followed by the holder of the educational award

(certificate/ diploma etc.) and its compatibility with the national education system in terms of the
learning outcomes and the gained competencies are aligned to other curriculums and therefore
considered at parity.

In order to establish such equivalence, it is important that each program within general education and
vocational education and training/ skilling has a measurable criterion including the outcomes and

competencies backed by proper assessment which is possible only through a robust credit framework.
Such framework should enable assignment of a measurable criteria for both general education and
vocational education and training/ skilling with due emphasis on the content of the study, duration and

achievement of requisite competencies. The credit framework shall also allow for identifying
measurable outcomes through a well-defined assessment process in order to bring equivalence of a
vocational education and skilling program with general education programs with or without any

additional academic learning. It will facilitate interoperability, mobility, and transfer of students
between schools, boards, colleges and universities, empowering greater choice and means for
students to pursue knowledge and skills of their interests, aptitude and circumstances.

2.3.2. Mobility Between and Within General and Vocational Education & Training/ Skilling

One of the major advantages of the National Credit Framework will be to enable establishment of

eligibility criteria for various qualifications being implemented both in general education and

25

vocational education and training/ skilling in terms of accumulated credit points at certain credit
levels. These credit points can be used to determine the eligibility for taking admission in various

programs at multiple levels, subject to fulfilment of the broad principles laid down under National
Credit Framework (NCrF)and the acceptance of the credit points by the concerned agencies. This
mobility will be an outcome of the equivalence that is established between general and vocational

education and training/ skilling based on the criterion laid by NCrF without the need for further
certification of equivalence of academic qualifications of students.

2.3.3. Enabling Provisions for Lifelong Learning Through Multiple Entry and Multiple Exit

(ME-ME) Options

Flexible learning is important to choose one's learning pathway leading to the award of certificate,
diploma, and degree. There are occasions when learners pursue alternative schooling, home-
schooling, online schooling or have to give up their education mid-way for various reasons. The

national credit framework will act as an enabler in this regard and regulators shall be required to
define the entry and exit criteria of the programs being offered by them. This would also help in
fragmenting an entire program into smaller units with due acknowledgement being given to each unit

of learning.

The credit transfer mechanism will also enable a student to enter, exit and re-enter the educational

ecosystem both general and vocational at any point of time. In such cases due weightage is proposed to
be given to work experience gained or any other training undertaken by the learner, in offline or online
mode, subject to assessment. The proposed equivalence by virtue of this national credit framework

enables a learner (whether from a general education background or from a vocational education and
training/ skilling background) to accumulate necessary credits that will allow him/her to re-enter the
mainstream education. The ME-ME is possible when the entire education ecosystem especially in case

of higher education is divided into yearly independent modules.

The multiple entry and exit option or the lifelong learning will serve the following objectives:

i. Remove rigid boundaries and facilitate new possibilities for learners.

ii. Recognises no hard separation between different areas of learning, i.e. arts, commerce,

humanities and sciences, vocational and academic streams, curricular and extra-
curricular for the purpose of assignment of credits and credit levels.

iii. Offer creative combinations of disciplines of study that would enable multiple entry and

exit points.

iv. Offer flexibility in curriculum and novel course options to students in addition to

discipline specific specializations.

26

v. Offers flexibility in choice of courses to the students for choosing their own learning

trajectories and programmes, and thereby choose their paths in life with appropriate
career choice, including option for mid-way course corrections, according to their
talents and interests.

vi. Creditization of all types of learning subject to assessment. Also enables creditization of

experiential learning including relevant experience and proficiency/ professional levels
acquired, based on the weightage for relevant experience and proficiency/

professional levels achieved, subject to assessment.

vii. Enable credit accumulation, storage transfer and redemption along with provision of

assessment/ evaluation.

viii. Validation of non-formal and informal learning (like alternative/home/open/

online/distance learning) for the award of a certificates, diploma, degree and

encourage lifelong learning; and

ix. Facilitate redemption /encashing credits earned against a certificate diploma or

degree when the learner resumes his/her programmes of study.

2.3.4. Integration and Intermingling of Education, Skilling and Work Experience

The proposed credit framework provides for a comprehensive and practical approach to include all

dimensions learning i.e. academic education, skilling and experiential learning including relevant
experience and professional levels acquired. Such seamless mixing of Education, Skilling and Work
Experience would enable a student/learner to take full benefit of the option of Multiple Entry-Multiple

Exit wherein, the student exits an academic program, undertakes a skill based training followed by a
relevant work experience, acquires corresponding credits and then returns back for further
education/ higher education.

This also enables a student/learner to get benefits of all kinds of learning whether acquired from
academic education, vocational education & training/skilling or through Experiential learning
including relevant experience and proficiency/ professional levels acquired by engaging in a

workplace.

2.3.5. Enabling creditization of learning for students with varying learning capacities

This framework will enable creditization of learners with varying learning abilities including
the educational acceleration of gifted students which is when students move through

traditional curriculum at rates faster than normal pace and includes grade/class skipping, early
entrance to school

27

or college and/ or subject based acceleration and also students with learning disabilities subject to
achieving the desired learning outcomes prescribed at a particular level determined by successful

assessments.

Such an approach may also be extended, and special provisions must be enabled for Hackathons,
Olympiads and students showing exemplary performance in Sports, Fine Arts and other similar

activities. Within the broad principles of NCrF, the regulator may define the specific modalities for
catering to such students, subject to defining special assessment criteria.

The NCrF, therefore, also envisions to be a competency framework which shall, in addition to the
established processes of formal education and certification, shall also enable the gifted learners with
exceptional learning abilities/ capabilities/ competencies to move up the education and skilling ladder

without going through the prescribed established formal education / learning hours by assessing
the learning outcomes for assignment of credits and the credit levels. However, such
specialized assessment methods have to be very strict, objective, above board and adhere to

high standard so as to keep the credibility of the NCrF intact.

2.3.6. Enables provisions for Recognition of Prior Learning (RPL)

The NCrF has enabled provision for Recognition of Prior Learning thereby creditizing the
existing knowledge and skills of the workforce acquired through various formal, non-formal or
traditional of any other methods. This would also take into account the learning
acquired through family inheritance, work experience, cluster-based learning and creditizing
the same, thereby allowing them progression and mobility into mainstream education.

28

3. SECTION 3: DEVELOPING THE NATIONAL CREDIT FRAMEWORK

3.1. FORMULATION OF THE HIGHLEVEL COMMITTEE (HLC)

In order to fulfil the vision of NEP, 2020 and to facilitate its effective implementation, it was felt that it is
important to formulate a comprehensive framework which caters to both General Education and

Vocational Education and Training/ Skilling and also seamlessly aligns and integrates them. This was
further emphasized upon by the Hon'ble Minister MSDE and MoE who suggested that the credit
frameworks made in silos will not be conducive to address the challenges existing in the entire

educational and skilling ecosystem and hence it is imperative that a national credit framework be
developed across academics (school education, higher education) and vocational education & skilling.

Accordingly, a High-Level Committee, with well-defined ToRs was constituted by MSDE vide Order
dated 18th November 2021, to develop a National Credit Accumulation and Transfer Framework for
both General and Vocational Education and Training/ skilling. This framework should enable

integration of academic and vocational domains of learning and ensure flexibility and mobility
between the two. The Committee had representation from heads/ senior officials of Ministry of
Education (including school and higher education), UGC, AICTE, NCERT, NIOS, CBSE, Ministry of Skill

Development and Entrepreneurship (MSDE), NCVET and DGT. The committee was to be Chaired by Dr.
Nirmaljeet Singh Kalsi, IAS Retd., Chairperson, National Council of Vocational Education and Training
(NCVET).

The ToRs of the Committee and scope is also detailed below:

To formulate a framework for allocation of credits to every component of learning i.e. theory, practical,
extracurricular, and experiential for general as well as vocational education and training/ skilling, to
facilitate mobility within VET and from VET to general education. This framework is envisaged to cater

to the following specific objectives:

i. To define credit, components of credit and corresponding credit value

ii. To devise a formula for calculating the credit/s for School Education, Higher Education, and

VET.

iii. To formulate a framework for credit accumulation for School Education, Higher

Education, and VET.

iv. To formulate a framework for credit transfer for VET & School Education, and vice-

versa; and VET & Higher Education, and vice-versa.

29

v. Establish Academic Equivalence:

a. Between General Education and Vocational (both for School and Higher

Education)

b. Within Vocational education and training/ skilling

vi. Identify the mechanism for accumulation, storage, and redemption of credit through

Credit Bank

The HLC submitted its final Report on draft framework to Hon'ble Minister, Education and SDE and the
same was launched by the Hon'ble Minister for public consultation from 19th October to 30th

November 2022. Based on the observation/feedback/comments received the suitable modifications
have been carried out for finalizing the framework.

3.2. THE NATIONAL CREDIT FRAMEWORK, ONE SINGLE META FRAMEWORK; THE
BASIC PRINCIPLES

The National Credit Framework (NCrF) is a comprehensive framework encompassing elementary,
school, higher, and vocational education & training, integrating the learning on the multiple axis i.e.

academics, vocational skills and Experiential learning including relevant experience and proficiency/
professional levels acquired which has been jointly developed by UGC, AICTE, NCVET, NIOS, CBSE,
NCERT, Ministry of Education, DGT, and Ministry of Skill Development.

The NCrF has been formulated on the existing regulations /guidelines of UGC, AICTE, NCVET, NCERT &
NIOS and existing qualification frameworks for higher education, vocational education and school
education so that the options for Multiple Entry-Multiple Exit (ME-ME) are accessible and applicable

across the higher education, school education and vocational education.

The National Higher Education Qualifications Framework (NHEQF) has been formulated by UGC to

achieve the objectives of NEP with detailed level descriptors and learning outcomes. The NHEQF and
National Skills Qualifications Framework (NSQF) are in sync with each other to ease the integration of
vocational education into higher education. The National Credit Framework (NCrF) seamlessly

integrates higher education and vocational education and is totally aligned with the NHEQF and NSQF
while also integrating school education [National Curriculum Framework (NCF)/ National School
Education Qualifications Framework (NSEQF)] in continuum. Till now there was no credit framework

in place for school education.

The National Credit Framework (NCrF) is one single meta framework which enables seamless

integration and coordination across regulators and institutions to enable broad based, multi-

30

disciplinary, holistic education across sciences, social sciences, arts, humanities and sports, allows
imaginative and flexible curricular structures, enables creative combinations of disciplines and

integration of vocational education & skilling into academics with multiple entry and exit options.

3.2.1. National Credit Framework (NCrF) to be One Single Meta Framework

National Credit Framework (NCrF) is envisaged as one single credit framework encompassing
school education, higher education, vocational education & training/ skilling and experiential learning
based on proficiency/professional levels achieved. The National Credit Framework (NCrF) is the
Meta Framework for creditization of all types of learning and integrating credits earned from
academics, vocational education & training/ skilling and experiential learning including work
experience and proficiency/professional levels achieved. This is the enabling Framework, laying
down and defining the basic principles for operationalisation of credit system and achieving the

objectives of NEP 2020.

It shall also cater to the needs of all HEIs/ institutions including the autonomous institutions and

institutes of National Importance including IITs, IIMs, IIITs, IISERs, and NITs as these institutions may
also take the advantage of NCrF. Moreover, for creditization and integration of all learning, the National
Credit Framework (NCrF) shall encompass the qualification frameworks for higher education,

vocational & skill education and school education, namely National Higher Education Qualification
Framework (NHEQF), National Skills Qualification Framework (NSQF) and National Curriculum
Framework (NCF)/ National School Education Qualification Framework (NSEQF) respectively. A

qualifications framework is a formalized structure in which learning level descriptors and
qualifications are used to define and understand learning outcomes.

Thus, there would be only one credit framework for higher education, school education and skill

education, namely the National Credit Framework (NCrF) which would be one single meta framework.
It integrates and provides for creditization of learning in dimensions of academics, skilling and
Experiential learning including relevant experience & proficiency/ professional levels acquired. NCrF

would be operationalised through Academic Bank of Credits (ABC). The qualification frameworks for
school, higher education and skills would be embedded and aligned with NCrF.

3.2.2. National Credit Framework- The Basic Principles

The basic principles and provisions of National Credit Framework (NCrF) would apply to all the

qualification frameworks (NHEQF and NSQF are already aligned with NCrF), particularly with respect
to the following aspects:

i. Creditization of all types of learnings; Assignments of Credit levels for all learnings

for seamless integration,

31

ii. Integration of learning in all dimensions of academics and skilling along with
experiential learning including relevant experience and proficiency/

professional levels acquired.

iii. Assignment of one single Credit level i.e. NCrF Credits Levels applicable across all

qualification frameworks; no other separate Credit levels to be assigned by any
stakeholders.

iv. Assignment, Accumulation, Storage, Transfer & Redemption of Credits-

Assignment of credits to be independent of the streams, subjects or any learning, of

course subject to assessment.

v. Assignment of Credits for online, digital and blended learning.

vi. Operationalisation of NCrF through Academic Bank of Credits (ABC) encompassing

school education higher education and vocational / skill education.

vii. The total Notional Learning Hours for assignment of credits to be uniform across

school education, higher education and vocational education & training/skilling.

viii. The assessment is mandatory for earning credits.

ix. Equivalence of academic and vocational education & skilling programmes.

x. Multiple entry and multiple exit (ME-ME) options; ensuring horizontal and vertical

mobility.

xi. Provision of multi-disciplinary and holistic education across sciences, social

sciences, arts, humanities and sports.

xii. No hard separation between different areas of learning, i.e. arts, commerce,

humanities and sciences etc., vocational and academic streams, curricular and extra-
curricular for the purpose of assignment of credits and credit levels.

xiii. Allow imaginative and flexible curricular structures, enables creative

combinations of disciplines.

xiv. Provision for integration of vocational education & skilling into academic

education at all levels.

32

xv. Empowerment of students for flexibility in choice of courses/choosing their own
learning trajectories and programme. Option for mid-way course corrections.

xvi. Provision for Recognition of Prior Learning, and NCrF credit levels and credit

assignment for the same for main streaming the learners who are out of formal
education and skilling ecosystem. Provision for RPL with or without upskilling

xvii. Caters to creditization, subject to assessments, for creating opportunities,

progression pathways for other learnings not creditized earlier for award of a
certificate, diploma, degree and encourage lifelong learning:

a. Informal learning (takes place outside schools/ colleges and arises from

learner's involvement in activities that are not undertaken with a learning

purpose in mind.)

b. Non-formal learning (takes place outside formal learning environments but

within organizational framework. A conscious decision & intentional effort by

learner to master a particular activity, skill or area of knowledge.).

c. Learning through any means including non-government organizations

(NGOs) (like informal slum schools, alternative/ home/ open/ online/
distance learning and in some cases self-study/self-learning through open
schooling. This could be formal, informal or non-formal.

xviii. Supports educational acceleration for students with gifted learning abilities; also

supports the same level and number of credits for Divyangs, even though it may

require higher learning hours for achieving the same outcome levels for
Divyangs.

xix. Supports provision for hackathons, and subject Olympiads etc. for exceptional

children/ students/ learners/individuals through learning outcome based special

assessments.

xx. Provides scope for creditizing national/ international achievers in any fields

including but not limited to Sports, Indian Knowledge System, Music, Heritage and
Traditional Skills, Performing & Fine Arts, Master Craftsmen, etc

The NCrF therefore would integrate the credits earned through learning from the different

qualification frameworks i.e. higher education including technical education (NHEQF), vocational

33

education, training & skilling (NSQF) and for school education NCF/ NSEQF. Therefore, these
Qualification Frameworks would be necessary to be maintained, inter-alia, for the following

purposes for implementation of the intent of National Education Policy (NEP) 2020 as also for the
operationalisation of the National Credit Framework (NCrF) by the school education, higher education
and vocational education & skilling:

a. The curricular structure for accreditation/ approval of qualifications.

b. Planning and delivery of education/ skilling programmes.

c. Developing, designing of curriculum, courses, qualifications.

d. Developing syllabus, content, pedagogy, teaching and learning resources.

e. Information about the broad equivalence of qualifications.

f. Defining Learning outcomes, which the learner must possess, (regardless of whether they

were acquired through formal, non-formal or informal learning).

g. The level descriptors for school education, higher education and vocational education &

skilling. These levels are defined in terms of learning outcomes.

h. Defining entry criteria and academic equivalence.

i. Nomenclature and award of certificates, diplomas and degrees.

The National Credit Framework (NCrF) shall act as a broad enabling framework for all regulatory

organizations (UGC, AICTE, NCVET, NCERT etc.), CBSE, NIOS, State Open Schooling, State School

Boards, State Technical Education Boards, etc and autonomous institutions, including Universities,
Institutes of National Importance (INIs), who may, wherever required and as applicable. Notify their
detailed implementation guidelines with respect to following major provisions within the contours

of this Framework. Thus, the National Credit Framework (NCrF) empowers institutions and enables
them with the required flexibility for catering to their specific academic requirements for creating
imaginative and flexible curricular structures, creative combinations of disciplines and other

special needs.

3.2.3. Credit and Credit Points

'Credit' is recognition that a learner has completed a prior course of learning, corresponding to a
qualification at a given level. For each such prior qualification, the student would have put in a certain

34

volume of institutional or workplace learning, and the more complex a qualification, the greater the
volume of learning that would have gone into it. Credits quantify learning outcomes that are subject

achieving the prescribed learning outcomes to valid, reliable methods of assessment.

The credit points will give the learners, employers, and institutions a mechanism for describing and
comparing the learning outcomes achieved. The credit points can be calculated as credits attained

multiplied with the credit level.

3.2.4. Total Notional Learning Hours in a Year for Assignment of Credits

In line with the philosophy of NEP 2020, which emphasizes on considering any kind of learning as part
of the overall learning and doing away with the distinction between curricular, co-curricular, and extra-

curricular, it was felt that the overall notional learning hours across the academic classes including pre-
school, school and higher education should be aligned. This would lead to consistency and
standardization in the entire education and vocational ecosystem, mainstreaming both formal and

informal education system and also smoothen the process of implementation of the proposed credit
framework.

Accordingly, under the National Credit Framework (NCrF), the total Notional Learning Hours for

assignment of credits across school education, higher education and vocational education &
training/skilling have been agreed to be 1200 hrs per year (except for pre-school up to grade 5th

wherein the learning hours range from 800 to 1000 hours) for which the students shall be awarded 40
Credits.

Thus, 20 Credits shall be awarded for a six-months semester with 600 Notional Learning Hours.
Assignment of credits is independent of the streams, subjects or any learning and is subject to
achieving the prescribed learning outcomes at a particular NCrF credit level posts successful
assessment. Students also have the flexibility to take 1 courses/ programs/subjects/projects
beyond 40 credits (within the curricular design) to get additional credits. For the purpose of
calculations under the National Credit Framework (NCrF), in general, 30 notional learning
hours will be counted as one Credit.

3.2.5. What Constitutes Learning Hours - Components of Learning

NCrF recognises no hard separation between different areas/streams of learning, i.e., arts, commerce

and sciences, vocational and academic streams, or type of learning i.e. curricular and extra-curricular
for the purpose of assignment of credits and credit levels. Accordingly, the learning shall not be limited
to only the instructional hours but also encompass all the other activities in the educational

institutions, earlier categorised as curricular, co-curricular, and extra-curricular. In the true spirit of
National Education Policy 2020, the total outcome based learning hours for credits shall, subject to
assessment, include:

35

i. Classroom teaching/ learning hours/ tutorials

ii. Lab work/ practical/ innovation labs/ projects/ incubation labs

iii. Yearly and half-yearly examinations/ class tests/ quiz/ other assessments including

formative assessments

a. Activities as part of the curricular structure leading to experiential learning like

relevant experience and proficiency/ professional levels, Performing arts/

fine arts, music, handicraft, traditional, heritage work,

b. Debate and Discussion/ Essay Writing / Recitation/Story Writing etc.

c. Celebration of festivals in institutes, music performance, Drama etc.

d. Self-defence classes, value education classes, Career Counselling sessions etc.

Other Contests/ Events/ Competitions like Hackathons & Olympiads etc.

iv. Sports/ games / physical activity / yoga

v. Life skills based education like employment skills, basic operational skills like learning to

fix a bulb, basic carpentry, classes on morals/etiquettes, constitutional values,
environmental sensitivity etc.

vi. Social/ community work (like adult education, teaching in NGOs or Out of school

students, environment related, gender sensitization), NCC/ shramdan (School
cleaning, building, decoration)

vii. Bag less days, field visits organised by the institution

viii. vocational education/ training, skilling, minor/ major project work, assignments

ix. Field visits/ Projects/ Industry attachment by institutions

x. Internship and apprenticeship hours, on the job training (OJT), and experiential

learning including relevant experience and proficiency/ professional levels acquired

xi. Programs offered through blended/ online/ digital learning

xii. Self-study/ Home assignments (only for open schooling, out of school students)

xiii. Any other type of learning as may be notified by the regulators concerned

36

S.No. Stakeholders of Education, Higher
Education, Technical Education,
and Vocational education and

training/ skilling System

Total Notional
Learning Hours

in/ by the
Institution per

year*

Remarks

1 School Education: Foundational stage
(5 Years) (3 years of Anganwadi/ pre-
school/ Balvatika) (Ages 3-6) +
2 Years (Class 1 & 2) (Ages 6-8)

800

2 School Education: Preparatory Stage:
3 Years, (Class 3 to 5) (Age 8-11)

1000

The consideration and formulation of bouquet of programs/ subjects and activities will be done by the
concerned regulator/ autonomous institution / board. They may also prescribe the learning outcomes

for every NCrF level/ program which are aligned with the overall national credit framework to enable
effective operationalization of the credit framework. Such an approach would also close the gap in
achievement of learning outcomes, shifting the classroom education towards competency and

learning outcome-based learning and education.

Thus, under the National Credit Framework (NCrF) every learning can be creditized subject to
achieving the prescribed learning outcomes is determined by successful assessment. For earning

credits, the following shall be applicable:

i. The course/ qualification should be NSQF/ NHEQF aligned and approved with a
defined NCrF level, clearly indicating the desired outcomes expected.

ii. Also, the learning outcome shall be assessed after completing the course/ qualification for

assignment of credits.

iii. The basis of assessing credits related to sports, fine arts etc. shall be defined and

determined by the concerned regulator/ school board.

iv. It will be under the purview of respective regulator/ institution to determine/

prescribe the content/ curriculum of a program The curriculum must align with
principles as defined in NEP including life skills such as communication, cooperation,
teamwork, etc.

A snapshot of learning hours across grades (from pre-school to Ph.D.) is given in table below.

Table 2: Learning hours across academic classes

37

S.No.

3

4

5

6

7

8

9

10

11

Stakeholders of Education, Higher
Education, Technical Education,

and Vocational education and
training/ skilling System

School Education: Middle Stage: 3
Years, (Class 6 to 8)(Age 11-14)

School Education: Secondary Stage: 4
Years, (Class 9 to 12), (Age 14-18)

NIOS: 8th Grade/ 10th Grade/ 12th
Grade (with a gap of 2 years between
each)

DGT: 1-Year ITI after 8th Plus NIOS

DGT: 2-Years ITI After 8th grade plus
NIOS or 1-Year ITI plus 1-Year NAC
after 8th plus NIOS

DGT: 1-Year ITI after 10th Plus NIOS

DGT: 2-Years ITI After 10th plus NIOS
or 1-Year ITI plus 1-Year NAC After
10th plus NIOS

AICTE: 3 Years Diploma after 10th

DGT: 1-Year to 2-Year ITI after 12th

Total Notional
Learning Hours

in/ by the
Institution per

year*

1200

1200

1200

1200+ 240 hrs

(NIOS**/ STT***)
+150 hr of

project

1200+ 240 hrs
(NIOS/ STT)

+150 hr of
project

1200+ 240 hrs
(NIOS/ STT)

+150 hr of
project

1200+ 240 hrs
(NIOS/ STT)

+150 hr of
project

1200

1200

Remarks

1000 Hours of Educational
Learning + 200 Hours of
learning through other activities

1080 Hours of Educational
Learning + 120 Hours of
learning through other activities

8th/ 10th or 12th certificate
from NIOS/ School Board

NTC + 9th Class certificate from
NIOS/ School Board

NTC + 10th Class certificate from
NIOS/ School Board

NTC + 11th Class certificate from
NIOS/ School Board

NTC + 12th Class certificate from
NIOS/ School Board

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

38

S.No.

12

13

14

15

16

17

18

19

20

21

Stakeholders of Education, Higher
Education, Technical Education,

and Vocational education and
training/ skilling System

AICTE: 2-Years Diploma after 12th

AICTE: 3-Years Bachelor's Degree in
Vocation (B.Voc) after 12th

AICTE: 4-Years Bachelor's degree in
Engineering/ Technology after 12th

AICTE: - Year Post Graduation
Diploma after Bachelor's degree

AICTE: 2-Years Master's Degree after
Bachelor's degree

UGC: 1-Year Undergraduate
Certificate after 12th

UGC: 2-Years Undergraduate Diploma
after 12th

UGC: 3-Yyears Bachelor's degree after
12th

UGC: 4-year UG with Honours /
Honours with Research, after 12th

UGC: 1-Year Post-Graduate Diploma
after 3-years Bachelor's degree

Total Notional
Learning Hours

in/ by the
Institution per

year*

1200

1200

1200

1200

1200

1200

1200

1200

1200

1200

Remarks

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

This does not include self-study
hours but includes industry
attachments/ internships

39

* These Hours will not include the self-study Hours except in case of except in the case of distance education,
Rome-schooling, alternative schooling, online education and National/State open schooling/where it is
part of the overall learning Hour

** NIOS is National Institute of Open Schooling. In NIOS, self-study forms a major component for a learner
as the study material in ODL system specifically of NIOS is called Self Learning Material (SLM) which are
quite exhaustive in content and not Textbook. The face to face classroom teaching is limited to Personal
Contact Programme (PCPs) which are conducted during weekends or on Holidays in order to facilitate
learners from various heterogeneous group having understanding issues/doubts during their self-
learning/study. In case of NIOS, the 1200 Hours per year is assigned for self-study +PCP +Assignments
+Internal +Theory +Practical +Portfolio +projects +Internship.

*** STT is Short Term Vocational education and training/ skilling

3.2.6. NCrF Credit Levels

In order to align with the international best practices being followed with respect to assigning credit

levels, the NCrF has proposed that the maximum levels within this framework shall uniformly be up to
level 8. The assignment of Credit levels under NCrF will be based on the cumulative numbers of years
of learning with assessment and is explained below:

i. The credit level that can be attained after completion of school education i.e. grade 5th will

be level 1, grade 8th will be level 2, grade 10th will be level 3 and grade 12th will be level 4.

ii. The higher education shall be from credit levels of 4.5 and to level 8.

40

S.No. Stakeholders of Education, Higher
Education, Technical Education,
and Vocational education and

training/ skilling System

Total Notional
Learning Hours

in/ by the
Institution per

year*

Remarks

22 UGC: 2-Years Master's Degree after 3-
years Bachelor's degree
OR
1-Years Master's Degree 4-year UG
with Honours / Honours with
Research

1200 This does not include self-study
hours but includes industry
attachments/ internships

23 UGC: Doctoral program - Ph.D. (3 to 5
Years) after Master's degree

1200 -

iii. For the Vocational Education, Training and Skilling, the NCrF credit levels are from
level 1 to 8 wherein the level 1 is of lowest level of competence and complexity while
level 8 indicates highest level of competence and complexity.

The level descriptors prescribed for a NCrF credit levels will be defined for every qualification
framework i.e. National Higher Education Qualification Framework (NHEQF), National Skills

Qualification Framework (NSQF) and National Curricular Framework (NCF).

These descriptors may describe the knowledge, skills and outcome based learning expected to be

attained by a student/learner at various levels in the qualification framework. The learning outcomes
could also be specific to disciplinary areas as Generic learning outcomes.
Example:

i. In case of National Higher Education Qualification Framework (NHEQF), the

Descriptor includes element of -

a. Knowledge and understanding, skills required to perform and accomplish

tasks,
b. Application of knowledge and skills,

c. Generic learning outcomes,
d. Constitutional, humanistic, ethical, and moral values; employment- ready

skills and entrepreneurship skills and mindset,
e. Credit requirements, and

f. Entry requirements for deciding the NCrF level to be assigned.

ii. In case of National Skills Qualification Framework (NSQF), there are 5 level descriptors

(revised) namely-

a. Professional Theoretical Knowledge,
b. Professional and Technical Skills/ Expertise,

c. Employment Readiness & Entrepreneurship Skills & Mind-set,
d. Broad Learning Outcomes, and
e. Responsibility for deciding the NCrF level to be assigned.
f. NSQF also prescribes the Entry requirements for NCrF level to be assigned and
g. Credit earned for each short term / long term skilling.

3.2.7. Notional Hours and Credit Assignment

In accordance with the international best practice and the current recommendations of NHEQF, the

framework proposes that the number of credits per year for 1200 learning hours will be 40.
Accordingly, every semester will comprise of 20 credits for 600 hours of notional learning hours. Any
additional program/ course undertaken by the student/ learner beyond the 1200 learning hours or

41

E.g. A student clearing the assessment of 1st year UG programs and pursuing regular education,

moves to 2nd year UG will be awarded 40 credits for 1st year of UG education.

E.g. A student desirous of exiting after 1st year of Graduation (UG program) will require to
undertake an exit module of 4 credits subject to achieving the prescribed learning outcomes

determined by successful assessment before being awarded UG Certificate. The total credits
earned by this student/learner in this case will 44.

beyond the purview of the course syllabus, shall be considered for additional credits that can be earned
by the student/ learner. Therefore, the minimum credits that a student/learner can earn in a year shall

be 40. However, in case of multiple exit options, the student may require undertaking additional exit
module over and above the 40 credits of learning undertaken, as will be prescribed by the concerned
regulator.

The NCrF provides for basic guidelines on total learning hours in a year or part thereof and credits to be
allocated based on those learning hours. The assignment of credits for learning hours for theory,

practical and experiential learning including relevant experience and proficiency/ professional levels
acquired for calculation of one credit, shall be prescribed by the concerned regulator.

Wherever necessary and if the curriculum so demands, the concerned regulator/ autonomous
institution may consider having more than 40 credits for a particular program. However, the minimum
credits for any program against 1200 hours of learning in a year will be 40.

3.2.8. Credits Assignment for Additional Learning Hours

Any additional program/ course undertaken by the student/ learner beyond the prescribed 1200
learning hours or beyond the purview of the course syllabus, shall be considered for assignment of
additional credits that can be earned by the student/ learner. Such programs could include academic

subjects, vocational courses, industry based trainings etc. run either directly by the institution,
through the industry/ organization or any other. Hence depending on the interest, talent and
capability, a student may earn credits beyond the ceiling of 40 subject to achieving prescribed learning

outcomes determined by successful assessment. This provision will enable the student to undertake
the dual degree/ dual Qualification programs as notified by UGC/ permitted by NCVET and allow
students to take additional subjects in case of school education. This shall also encourage and provide

for other School Boards / Regulatory Bodies to offer students further flexibility, mobility and
opportunities including ME-ME and establishing eligibility for further progression for various
educational programs.

42

3.2.9. Assessment Bands

The credit framework is based on the basic principle that credits are a function of achieving the

desired learning outcome/s for a program/ course/training determined by the successful
assessment. No credit can be earned by the student unless the student is assessed for the achievement
of the desired competencies and outcome of a program.

In case of academic education for both school and higher education, progression to the next grade is

dependent on the assessment of the stage student is in which are the major assessment stages which
are mandatory before the student goes to the next step. For e.g., unless a student clears 8th grade, the
student cannot appear for 10th grade and unless the student clears 10th, the student cannot appear for

12th exam. Similarly, in case of higher education, for enrolling in a Higher Education Institute (HEI)
“Certificate obtained after successful completion of Grade 12 or equivalent state of education” is a
must.

The assessment is thus mandatory for earning credits for all types of learning and progression. The
assessments may include routine/ regular assessment after completion a program/course;

assessment for recognition of prior learning; and on demand assessment for special provisions like
accelerated and slow learning etc.

A use case of various types of assessments is attached as Annexure II. In addition, assessment is a

compulsory after each academic year/ semester/session and also after a skilling course to enable
implementation of multiple entry-multiple exit (ME-ME) options, which would normally be available

at the end of each academic year or end of a short term or long term skilling course.

This means that the student will be earning credits after every semester/ year/completion of an
academic/vocational program which they go through and hence the framework needs to cater to this

requirement.

Accordingly, NCrF proposes that the NCrF levels be equated with the assessment/ major assessment
stage which will be a mandatory stage for a student/learner to clear. Between two mandatory stages
there may be 2-5 levels depending on whether it falls in purview of school or higher education. The

clubbing of these levels has been referred to as Assessment bands. The Credits earned for the two
courses/ qualifications/ programs or through experiential learning may be accumulated and added if
earned in the same assessment band, subject to the guidelines of respective regulators. The regulator

may also consider setting up of broad learning outcomes for each level and bands so defined.

Accordingly, the assessment bands so formulated are as indicated in the Table 3.

43

44

i. Credits earned by virtue of completed academic education

ii. Credits earned by virtue of undergoing vocational education, training/ skill program
iii. Credit points earned by virtue of relevant Experiential learning including relevant experience

and proficiency/ professional levels acquired

3.2.10. Major Dimensions of National Credit Framework

The National Credit Framework encompasses the following main components/ dimensions of learning:

i. Academic Education - School Education, Higher Education, Professional Education

At present, the school education system follows a system of progression of academic classes that
is dependent on a student successfully clearing the requirements of a particular class/ grade to
proceed to next. To formulate a comprehensive and holistic credit framework, that also

considers the learning acquired during schooling and through informal modes either by home
schooling, special schools (Divyangs & others), open schooling or online schooling, it is
necessary that a credit system at the school level is also developed.

For higher and professional education, frameworks namely CBCS and SAMVAY (for skill based
programs) exist and the education ecosystem has been aligned with these frameworks. These

frameworks, however, were not able to fully address the requirements of assigning credits to
vocational education and training/ skilling or school education and other forms of learning. The
National Credit Framework therefore seeks to cater to all kinds/ types/ forms/ levels of

academic education, be it school, higher/ professional or/ and vocational.

ii. Vocational Education and Training/ Skilling

With the emphasis on mainstreaming vocational education and training/ skilling under the
National Education Policy 2020, it is important that the skill/vocational programs undertaken
by students/learners are also assigned credits. One of the aims of the national credit framework

is to creditise vocational education and training/ skilling, thereby, enabling seamless
integration of vocational education and training/ skilling with the general education through
credit accumulation & transfer mechanism. This will specifically enable students who have to

discontinue general education and undertake short-term skilling program(s) for early
employment and to enable them to gain credits for vertical and horizontal mobility and further
progression.

iii. Relevant Experiential Learning and Proficiency/Professional levels Achieved

One of the most unique, practical & beneficial features of the National Credit Framework is
assignment of credits/credit points/ weightage to the experiential learning including relevant

45

experience and professional levels acquired/ proficiency/ professional levels of a
learner/student. Experiential learning is of two types:

a. Experiential learning as part of the curricular structure of academic or vocational

program. e.g., projects/OJT/internship/industrial attachments etc.

This could be either within the Program- internship/ summer project undertaken relevant
to the program being studied or as a part time employment (not relevant to the program
being studied- up to certain NSQF level only). In case where experiential learning is a part of
the curricular structure the credits would be calculated and assigned as per basic principles
of NCrF i.e., 40 credits for 1200 hours of notional learning.

b. Experiential learning as active employment (both wage and self) post completion of an

academic or vocational program.

This means that the experience attained by a person after undergoing a particular educational

program shall be considered for assignment of credits. This could be either Full or Part time
employment after undertaking an academic/ Vocation program

In case where experiential learning is as a part of employment the learner would earn credits as
weightage. The maximum credit points earned in this case shall be double of the credit points earned
with respect to the qualification/ course completed. The credit earned and assigned by virtue of

relevant experience would enable learners to progress in their career through the work hours put in
during a job/employment.

Thus, the National Credit Framework (NCrF) provides for Assignment, Accumulation, Storage,
Transfer & Redemption of Credits in alignment with the National Higher Education Qualification
Framework (NHEQF), National Curriculum Framework (NCF) National School Education

Qualifications Framework (NSEQF) and National Skill Qualification Framework (NSQF) which are the
comprehensive credit-based Academic & Skill Qualification frameworks.

A diagrammatic view of the dimensions of the credit assignment is in figure I below:

46

47

E.G. A 12th pass student earning 40 credits at NCrF level 4 will earn a total of 160 credit
points (40 credits X NCrF level (4) = 160)

Similarly, a student completing a NSQF level 4 qualification of 450 hours earns 15 credits. The

credit points earned by the student after completion and assessment of this qualification would
earn a total of 60 credit points.

(15 credits X NCrF level (4) = 60)

3.3. ASSIGNMENT OF CREDITS IN NATIONAL CREDIT FRAMEWORK

3.3.1. Mechanism for Assignment of Credits and Calculation of Credit Points

As explained in the previous sections, for every 1200 hours of learning, the students/learners can earn
40 credits and for the purpose of calculation under NCrF, one (1) credit would correspond to thirty

(30) notional learning hours.

This assignment of credits shall also factor in the NCrF level at which these credits are earned which are
unique and are also considered as weightage factor. This results in the student/learner earning credit
points which are further accumulated and stored in the ABC for redemption and credit transfer. These
credit points are calculated as Credits earned multiplied by the NCrF level (weightage factor).

Accordingly, for every year of study or learning undertaken for various NCrF levels, the learner
acquires different credit points enabling further accumulation and credit transfer as per the norms
prescribed by the concerned regulators/autonomous institutions.

Some examples of how credits points are calculated are given in the example/use case below:

3.3.2. Credits Assigned by Virtue of Academic Education

I. School Education

Based on the principles defined in the sections above, the total credits attained by a student who
has completed one year of education are 40. These 40 credits are earned on a yearly basis
subject to successful completion of the assessment at that level/ class/grade. Currently,

National Skills Qualification Framework is totally in sync with the qualification framework being
followed at school level and the same may be implemented till such time the National School
Education Qualification Framework (proposed for School education) is formulated and notified.

School Students engaged in active community service like teaching young's/adults may also be given
credits for their work.

48

The assignment of credits at school level is given in the Table below:

Table4: NCrF levels and credit assignment for school education

S. No Academic Education
Band

School Edu
Grade/
Level

Number
of Hours
of study

Credits
for hours
/ year

Credit
Levels as
per NCrF

Credit
Points
Earned *

C-1

1

2

3

4

5

C-2

Pre-Primary School

Primary School(I-V)

Primary School(I-V)

Primary School(I-V)

Primary School(I-V)

Primary School(I-V)

C-3

Class I

Class II

Class III

Class IV

Class V

C-4

800X3

800

800

1000

1000

1000

C-5

27x3

27

27

33

33

33

0.1

0.2

0.4

0.6

0.8

1.0

C-7 C-8 (C6 X C7)

8

5

11

20

26

33

6 Middle School(VI-VIII)

7 Middle School(VI-VIII)

8 Middle School(VI-VIII)

9 High School (IX-X)

10 High School (IX-X)

11 Sr. Sec. School (XI-XII)

12 Sr. Sec. School (XI-XII)

Class VI

Class VII

Class VIII

class IX

Class X

Class XI

Class XII

1200 40

1200 40

1200 40

1200 40

1200 40

1200 40

1200 40

1.33

1.67

2.0

2.5

3.0

3.5

4.0

53

67

80

100

120

140

160

*Rounded off to the nearest decimal

II. Higher Education including Technical Education

In case of higher education, all one year programs offered will have notional learning hours of1200

hours with 40 credits. The concerned regulator (UGC and AICTE) may add more programs in the one-
year program thereby leading to increased learning hours beyond 1200 notional hours of learning and
higher overall credits while ensuring that the broad contours of the National Credit Framework are

adhered to.

Additional activities like community-based activities, career counselling, tutorials etc may also be
creditized. The regulators/ autonomous institution may consider having baskets of courses/ activities

to offer the students along with the flagship programs/ defined curricular programs keeping in view
the industry and user organizations.

49

Accordingly, the assignment of credits with respect to Higher education as prescribed under NHEQF,
for all streams including science/ commerce/ arts and Engineering (technical) is as given below:

Table 5: NCrF levels and Credit Assignment in Higher Education

Sr.
No

C-1

1

2

3

4

5

6

7

8

9

EXAMPLES OF HIGHER EDUCATION
QUALIFICATIONS LOCATED WITHIN EACH
LEVEL (Including Science/ Arts/ Commerce
and Vocational)

C-2

Undergraduate Certificate
Programme duration: first year (first two
semesters) of any undergraduate
programme
Undergraduate Diploma
Programme duration: first two years
(first four semesters) of any
undergraduate programme.
Bachelor's Degree
Programme duration: three years (Six
semesters) of any undergraduate
programme.
Bachelor's Degree (Honours/
research/ Engineering).
Programme duration: four years (eight
semesters) of any undergraduate
programme.
Post-Graduate Diploma.
Programme duration: One year (2
semesters) after any bachelor's degree
i. PGD after 3-year Bachelor degree/ 2
semesters of the 2-year master's degree
programme.
ii. PGD after 4-year bachelor degree
Master's Degree.
Programme duration: One year (two
semesters) after obtaining a Bachelor's
degree (Honours/Research).
Master's Degree.
Programme duration: two years (four
semesters) after obtaining a 3 yr
Bachelor's degree;
Master's degree;
Programme duration: two years (four
semesters) after obtaining a Bachelor's
Engineering degree.
Doctoral degree

TOTAL
LEANING
HOURS
PER YEAR

C-3

1200

1200

1200

1200

1200

1200

1200

1200

1200

TOTAL
CREDITS
PER YEAR

C-4

40

40

40

40

40

40

40

40

40

NATIONAL
CREDIT
FRAMEWORK
(NCRF) CREDIT
LEVELS

C-5

4.5

5

5.5

6

i. 6

ii. 6.5

6.5

6.5

7.0

8.0

CREDITS
POINTS

C-6 (C-4 X C-
5)

180

200

220

240

i. 240

ii. 260

260

260

280

320

50

III. Other Learning Like Online/ Blended/ Open & Distance Learning

The Credit assignment is a function of total hours of learning put in by a student in a year versus total

credits available in a year. The learning hours irrespective of the mode of learning (offline, online or
blended) shall continue to follow the broad principles specified in previous sections which also form
the core of the NCrF. The only exception being the hours may include the self-study hours, as applicable

in the case of distance education, home-schooling, special schooling, alternative schooling, and open
education.

In case of online programs such as those being offered through MOOC (Massive Open Online Courses),
NPTL or Swayam Platform, it is important that these online courses be defined in terms of learning
outcomes against an appropriate NCrF level along with indicative mapping with the other academic/

regular programs. Such mapping would be prescribed by the concerned regulator. Creditization of
these courses and redemption of such credits against a degree/diploma/certificate will further be
defined by universities/autonomous institutions/regulators.

Assignment of Credits for programs being implanted in online or blended mode in academic

/vocational education and skilling will enhance the scope of expand the open /distance learning and
will promote extensive use of technology in learning & skilling. This would help in overcoming the
constraints of physical infrastructure & scalability while enhancing access, equity, and affordability
and ensuring quality and accountability. The blended learning option shall also enhance accessibility

of learning for out of school students as well as for Divyangs.

3.3.3. Credits Assignment for Vocational Education and Training & Skilling

For the vocational education and training/ skilling ecosystem, with respect to credit assignment, the
following shall be applicable:

• Total notional learning hours in a year (for purpose of calculating credits): 1200

• Credits to be allocated in a year with 1200 notional learning hours: 40 (however for each year of
learning the number of hours may go up and correspondingly the number of credits will also go up
to say 44 or 48)

• Therefore, for the purpose of overall credit calculations number of notional hours leading to one

credit unit= 1200/ 40 = 30

The credit assignment for vocational/ skill education as per NSQF levels & credit assignment
at different levels is reflected in the Table No. 6.

51

Table 6: NCrF Levels and Credit Assignment in Vocational Education and Training/ Skilling
NSQF/ NCrF

level at
Entry

NSQF/
National

Credit
Framework
(NCrF) level

attained
after VET/

Skill
Training

(STT/ LTT)

Minimum entry criteria for undergoing Short Term Training (STT) at the
given level

Minimum Range of
Notional hours of

Short-Term
Training/ STT

(Theory + Practical +
OJT) (Notional Hours
in Multiple of 30/

15) subject to
assessment

Long Term Training
LTT Course viz.

Craftsmen Training
Scheme (CTS) in

Industrial Training
Institutes (ITIs),
Crafts Instructor
Training Scheme
(CITS) & National

Apprenticeship
Certificate (NAC)

Optional Additional
requirements for below

given Academic
Equivalence of the LTT
or STT VET & Skilling
Qualifications, Courses,

or Programs

Fresher at
Level 0

Fresher or
Level 1

Level 2

Level 1

Level 2

Level 2.5

Min Education/ Skill Qualifications
required
◣No formal education prescribed

◣No formal education prescribed
◣May require ability to read and write

for some qualifications

◣Previous relevant Qualification of NSQF
Level 1

◣9th Grade pass
◣8th Grade pass and pursuing continuous

schooling
◣5th Grade pass

◣Ability to read and write

◣Previous relevant Qualification of NSQF
Level 2

Minimum Relevant Experience
Required *
No Experience required

No Experience required.
However, 1 year relevant
experience may be desirable for
some qualifications
No Experience required

No Experience required

4 year relevant experience

4 year relevant experience

6 months relevant experience

150-210 Hours
OR
600 hours of
Apprenticeship

210-270 Hours
OR
750 hours of
apprenticeship

240-300 Hours

No LTT course

No LTT courses

1-year Vocational
education &
Training/ Skilling
(NTC/ NAC) after
Grade 8

AND
(For NTC only)
150 hours of project
work

For Grade 3 or Grade 5
certificate
In addition to STT,
Foundational literacy
and numeracy at NSQF
level 1 for Grade 3 and 2
for Grade 5 certificate
respectively by
Competent Authority**
For Grade 5 or Grade 8
certificate
In addition to STT
Advance Literacy &
Numeracy Skills at NSQF
level 2 for Grade 5 and 3
for grade 8 certificate by
Competent Authority**
For Grade 8 or Grade 9
Certificate
In addition to
LTTs/STTs & Grade 7 or
Grade 8 certificate, the
candidate must have
accumulated 40
credits*** at level 2.5
and completed a
language course of level

52

Level 2.5

Level 3

Level 3

Level 3.5

◣Previous relevant Qualification of NSQF
Level 1

◣ Grade 10
◣Grade 8 with two years of (NTC/ NAC)

after 8th
◣Grade 8 pass and pursuing continuous

schooling in regular school with
vocational subject

◣8th grade pass

◣5th grade pass

◣Previous relevant Qualification of NSQF
Level 2

◣Previous relevant qualification of NSQF
Level 2.5

◣11th Grade pass

1.5 year relevant experience

No Experience required
No Experience required

2year relevant experience

5 year relevant experience

1 year relevant experience

6 months relevant experience

No Experience required

270-390 Hours

360-420 Hours

AND
(For NTC/NAC only)
240 hours of
Language course

2 years of Vocational
education & Training/
Skilling (NTC/ NAC)
after Grade 8

AND
(For NTC only)
150 hours of project
work

AND
(For NTC/NAC only)
240 hours of Language
course

1 to 2 years of

2/3 for Grade 8/9 by a
Competent Authority**.

For NTC/NAC:
In addition to NTC/NAC,
successful assessment of
language course through
NIOS/ DGT/ Competent
Authority** for Grade 9
Certificate
For Grade 9 or 10
Certificate
In addition to
LTTs/STTs & Grade 8 or
Grade 9 certificate, the
candidate must have
accumulated
 40
credits*** at level 3 and
completed a language
course of level 3 for
Grade 9/10 by a
Competent Authority**.

For NTC/NAC:
In addition to NTC/NAC,
successful assessment of
language course through
NIOS/ DGT/ Competent
Authority** for Grade 10
Certificate

For Grade 11th
◣Completed 1st year of 3-year diploma Vocational education & Certificate

after 10th Training/ Skilling In addition to LTTs/STTs
◣10th grade pass and pursuing (NTC/ NAC) After Grade & Grade 10 certificate, the

continuous schooling
◣8th grade pass with two years of NTC

plus 1 year NAC/CITS
◣8th grade pass with two years of NTC
◣8th Grade pass with 1 year NTC plus 1

year NAC

One Experience required

10

AND
(For NTC only)
150 hours of project
work

candidate must have
accumulated 40
credits*** at level 3.5 and
completed a language
course of level 3.5/4 for
Grade 11 by a Competent

 53

◣8th Grade pass with 1 year NTC plus 1
year CITS

◣8th Grade pass 3 year relevant experience

AND
(For NTC/NAC only)
240 hours of Language
course

Authority**.

For NTC/NAC:
In addition to NTC/NAC,
successful assessment of

◣Previous relevant Qualification of NSQF
Level 2.5

◣Previous relevant Qualification of NSQF
Level 3

3 year relevant experience

1.5 year relevant experience

language course through
NIOS/ DGT/ Competent
Authority** for Grade 11
Certificate

Level 3.5 Level 4 ◣12th grade pass No Experience required 390-480 Notional 2 to 3 years of For Grade 12th

Level 4

Level 4.5

◣Completed 2nd year of 3-year diploma
(after 10th) and pursuing regular
diploma

◣10th grade pass plus 2-year NTC
◣10th grade pass plus 1-year NTC plus 1

year NAC
◣8th pass plus 2-year NTC plus 1-Year

NAC plus CITS

◣10th grade pass and pursuing
continuous schooling

◣10th Grade Pass
◣8th Grade pass
◣Previous relevant Qualification of NSQF

Level 3.0 with minimum education as
8th Grade pass****

◣Previous relevant Qualification of NSQF
Level 3.5

◣Completed 1st year of UG
◣Pursuing 1st year of UG and continuous

education
◣Pursuing 3rd year of 3-year diploma

after 10th and continuous education
◣Completed 3-year diploma after 10
◣Completed 2nd year of 2-year diploma

after 12th

◣Pursuing 2nd year of 2- year diploma after
12 and continuous education

No Experience required

No Experience required

No Experience required

No Experience required

2 year relevant experience
4 year relevant experience
3 year relevant experience

1.5 year relevant experience

No Experience required

No Experience required

Hours of Training

450-510 Notional
Hours of Training

OR

For UG Students -
450 Hours of
Internship + project
work with
Assessment

Vocational education
& Training/ Skilling
(NTC/ NAC) (After
10th)

AND

(For NTC only)
150 hours of project
work

AND
(For NTC/NAC only)
240 hours of
Language course

1 to 2 years of
Vocational education
& Training/ Skilling
after 12th (NTC/
NAC/ CITS)
OR

3 to 4 years of
Vocational education

Certificate

In addition to
LTTs/STTs & Grade 11
certificate, the candidate
must have accumulated
40 credits*** at level 4
and completed a
language course of level
2/3 for Grade 12 by a
Competent Authority**.

For NTC/NAC:
In addition to NTC/NAC,
successful assessment of
language course through
NIOS/ DGT/ Competent
Authority** for Grade 12
Certificate
For LTT and STT
Courses with UG
Certificate

In addition to 20 credits#
from NCrF Level 4.5 or
above STT/ LTT courses

and,

54

Level 4.5

Level 5

Level 5

Level 5.5

10th Grade pass plus 3 years of vocational
education & Training e.g.
◣10th grade pass with 2 year NTC plus 1

year NAC/CITS
◣10th Grade pass with 1 year NTC plus 1

year NAC plus 1 year CITS

◣10th grade pass with 1 year NTC plus
CITS

◣8th Grade pass with 2 year NTC plus 1

year NAC plus 1 year CITS
◣Previous relevant Qualification of NSQF

Level 3.5 and with minimum
education as 8th Grade pass

◣Previous relevant Qualification of NSQF
Level 4 and with minimum education
as 8th Grade pass

◣Completed 2nd year of UG
◣Pursuing 2nd year of UG and

continuous education
◣Completed 2nd year of diploma (after

12th)
◣Pursuing 2nd year of 2-year diploma

after 12th

◣12th pass with 1 year Vocational
Education & training (NTC or NAC or
CITS)

◣Completed 3 year diploma after 10th
◣12th Grade pass
◣ 10th Grade pass
◣Previous relevant Qualification of NSQF

Level 4 and with minimum education
as 8th Grade pass

◣Previous relevant Qualification of NSQF
Level 4.5

◣Completed 3rd year of UG
◣Pursuing 3rd year of UG and

continuous education
◣Completed 2nd year diploma after 12th

No Experience required

1 year Experience required

1 year Experience required

3 year relevant experience

1.5 year relevant experience

No Experience required

No Experience required

1 year relevant experience
2 year relevant experience
4 year relevant experience
3 year relevant experience

1.5 year relevant experience

No Experience required

480 to 570 Notional
Hours of Training

OR

For UG Students -
510 Hours of
Internship + project
work with
Assessment

540 to 600 Notional
Hours of Training

OR

after 10th (NTC/
NAC/ CITS)

AND
(For NTC only)
150 hours of project
work

AND
(For NTC/NAC only)
240 hours of
Language course

2 to 3 years of
Vocational education
& Training/ Skilling
after 12th (NTC
+NAC/ CITS)

OR

4 to 5 years of
Vocational education
& Training/ Skilling
after 10th (NTC/ NAC
/ CITS)

3 to 4 years of
Vocational education
& Training/ Skilling/
experiential learning

20 credits# from UGC/
AICTE approved NHEQF
courses at NCrF level 4.5
or above

For LTT and STT
Courses with UG
Diploma

In addition to 20 credits
from NCrF Level 5.0 or
above STT/ LTT courses

And

another 20 credits from
UGC/ AICTE approved
NHEQF courses at NCrF
level 5.0 or above

For LTT and STT
Courses with UG
Degree

55

Level 5.5

Level 6

Level 6

Level 6.5

12th Grade Pass plus 2 years of vocational
Education and Training. E.g.
◣12th grade pass with 1 year NAC plus 1

year CITS
◣12th grade pass with 1 year NTC plus

1year NAC/CITS
◣12th Grade pass with 1 year NTC/ NAC
◣Completed 3-year diploma (after 10th)
◣12th Grade pass
◣Previous relevant Qualification of NSQF

Level 5
◣Previous relevant Qualification of NSQF

Level 4.5
◣Pursuing first year of 2-year PG

program after completing 3 year UG
degree

◣Pursuing PG diploma after 3 year UG
degree

◣Completed 4 year UG (in case of 4-year
UG with honours/ honours with
research)

◣Pursuing Completed 4 year UG (in case
of 4-year UG with honours/ honours
with research)

12th Grade Pass with 2 years of
Vocational Education & Training. E.g.
◣12th Grade with 1 year NTC plus 1 year

NAC/CITS
◣12th grade with 1 year NAC plus CITS
◣12th grade pass

◣Previous relevant Qualification of NSQF
Level 5.5

◣Previous relevant Qualification of NSQF
Level 5

◣Pursuing PhD (after 4 year UG honours
with research)

◣Pursuing 2nd year of PG (after 3 year
UG Degree)

1 year relevant experience

2 year relevant experience

3 year relevant experience
1.5 year relevant experience

3 years relevant experience

No Experience Required

2 year relevant experience

4 years relevant experience

1.5 years relevant experience

3 years relevant experience

No Experience Required

For UG Students -
550 Hours of
Internship + project
work with
Assessment

570 to 660
Notional Hours of
Training

OR

For UG/ PG Diploma
Students - 600
Hours of Internship
+
project work with
Assessment

630 to 690
Notional Hours of
Training
OR

after 12th (NTC/
NAC/ CITS)

OR

5 to 6 years of
Vocational education
& Training/ Skilling/
experiential learning
after10th (NTC/ NAC/
CITS)

In addition to 20 credits
from NCrF Level 5.5 or
above STT/ LTT courses

And

another 20 credits from
UGC/ AICTE approved
NHEQF/ courses at NCrF
level 5.5 or above

For STT Courses with
PG Diploma

In addition to 20 credits
from NCrF Level 6.0 or
above STT courses

And

another 20 credits from
UGC/ AICTE approved
NHEQF courses at NCrF
level 6 or above

For STT Courses with
PG Degree

56

◣Pursuing 1st year of PG (after 4-year
UG Degree with Honours/ honours
with Research)

◣Pursuing 1st year of PG- Eng

◣2-year Diploma after 12th Grade (in
any field)

12 Grade Pass with 2 years of Vocational
education and Training thereafter. E.g.
◣12th Grade with 1 year NTC plus 1 year

NAC/ CITS
◣12th grade with 1 year NAC plus 1 year

CITS

3 years of relevant experience

3 years relevant experience

For PG Students -
660 Hours of
Internship + project
work with
Assessment

In addition to 20 credits
from NCrF Level 6.5 or
above STT Courses

And

Another 20 credits from
UGC/ AICTE approved
NHEQF courses at NCrF
level 6.5 or above

Level 6.5

Level 7

Level 7

Level 8

◣Previous relevant Qualification of NSQF
Level 6

◣Previous relevant Qualification of NSQF
Level 5.5

◣Pursuing PhD

◣Pursuing 2nd year of 2 year PG- Eng

◣Completed 3 year UG degree
◣Completed 4 year UG degree with

Honours/ Honours with research

◣Previous relevant Qualification of NSQF

Level 6.5
◣Previous relevant Qualification of NSQF

Level 6
◣PhD in the relevant field
◣PhD in any field
◣PG in any field

◣UG in relevant field
◣UG in any field
◣Previous relevant Qualification of NSQF

Level 6.5
◣Previous relevant Qualification of NSQF

Level 7

1.5 years relevant experience

3 years relevant experience

No Experience Required

No Experience Required

3 years of relevant experience
2 years of relevant experience

1.5 years of relevant
experience
3 years of relevant experience

No Experience Required
1 year of relevant experience
4 years of relevant experience

5 years of relevant experience
6 years of relevant experience
4 years of relevant experience

2 years of relevant experience

660 to 750 Notional
Hours of Training

OR

For PG Students -
720 Hours of
Internship + project
work with
Assessment

750 onwards
Notional Hours of
Training

OR

810 Hours of
Internship & project

For STT Courses with
PG Engg

In addition to 20 credits
from NCrF Level 7.0 or
above STT courses

And
20 credits from AICTE
approved NHEQF
courses at NCrF level 7
or above

57

Note: This table is subject to change as per the requirements of the vocational education and skilling
ecosystem. However, any changes made shall be in line with the overall spirit and provisions of national

credit framework. NCVET will issue detailed guidelines on various aspects of NSQF from time to time.

NOTES: # May be read as upto 20 Credits from NCrF/NSQF and remaining credits from NHEQF

* • Relevant Experience may include On the Job training (OJT), Internship and Apprenticeship training.
• OJT undertaken as part of qualification and redeemed into credits shall not be considered again as part of relevant

work experience.
• For establishment of Relevant Experience & OJT till NCrF/ NSQF level 2.5 the concerned AB/ Regulatory Body may,

in the absence of a formal experience certificate, prescribe process (like preadmission test etc.) to assess the
relevant experience based on the learning outcomes. In such cases, formal experience & OJT certificate may not be
insisted upon.

• However, for all NCrF/NSQF levels beyond 2.5 proper certificates establishing relevant experience & OJT shall be
required.

• The additional hours of learning through project work and NIOS lead to additional credit.
• Credits in case of STT programs shall be dependent on number of hours calculated on the principal of 40 credits

against 1200 learning hours.
• Provision of Recognition of Prior learning with or without up-skilling and subject to outcome based assessment

and certification shall also be used for assignment of credit levels to the trained workforce with Experiential
learning including relevant experience and professional levels acquired

** • Competent Authority shall be the body as approved & notified by the Department of School Education and
Learning, Ministry of Education (MoE) for assessment & issuance of certificates of academic/ levels equivalence
as mentioned

*** • Credits required for academic equivalence may be accumulated through skill training or relevant work experience
or language courses subject to successful completion of the same.

• It may be ensured that one should not use Monkey stairs using entry Qs + Exp to gets higher and higher levels of
certificates without commensurate outcome based skills, which are properly assessed. ABs concerned should
clearly put some practical checks and balances/ riders /Limits.
For RPL no formal entry qualifications would be insisted upon subject to the condition that the RPL assessment
shall be conducted as per the detailed guidelines of NCVET

**** • Not applicable for learners who are purely into skill ecosystem & do not want any academic equivalence or
mobility onto the academic axis, may progress vertically on the skilling axis based on the number of years spent in
the previous NSQF level and/or RPL subject to assessment without any restrictions on academic entry
qualification. This would further be detailed out in RPL Guidelines which provide that in very special cases (say
Padma Award winners, Olympic Medalist) the level descriptors may not apply.

3.3.4. Credits Assignment for Relevant Experience and Professional/Proficiency Levels Acquired

One of the dimensions of assigning credit within the NCrF is through relevant experience/ proficiency.

As explained previously in the section 3.2.10 (iii), there are two types of experiential learning i.e.
experiential learning as part of the curricular design of an academic/ vocational program and
experiential learning as part of employment undertaken after completion of an academic/vocational

program.

58

In case where experiential learning is a part of the curricular structure the credits would be calculated
and assigned as per basic principles of NCrF i.e., 40 credits for 1200 hours of notional learning. In case

where experiential learning is part of employment (related field both wage and self) the learner would
earn credits as weightage. The maximum credit points earned in this case shall be double of the credit
points earned with respect to the qualification/ course completed. The credit earned and assigned by

virtue of relevant experience would enable learners to progress in their career through the work hours
put in during a job/employment.

Individual regulators/autonomous institutions may prescribe the weightages for the experiential

learning based on the relevant work experience and proficiency/ professional levels achieved.
However, the range of these weightages must lie between 1 and 2 wherein 1 in the minimum and 2 is
the maximum weightage. An indicative mechanism for assignment of weightages based on the

experiential learning (relevant work experience and proficiency level achieved) for calculation of
overall credit points is as below:

Table 7: Credit acquired by virtue of relevant experience / proficiency

Experience
cum
Proficiency/
professional
levels
Trained/
Qualified

Proficient

Expert

Master

Description of the relevant
Experiential learning including
relevant experience and professional
levels acquired and attaining
proficiency/ professional levels
Completed the coursework/ education/
training and has been taught the skills and
knowledge needed for a particular job or
activity and assessed

Proficient implies a thorough competence
derived from training and practice
Expert is defined as performing a job to
high standards with good level of
education, skill, or training and
experience
Master means having great/ highest level
of knowledge and experience in a trade or
profession

Weightage/
multiplication
Factor

1

1.33

1.67

2

Defining criteria
by Respective
Regulatory/
Trade Bodies
(Indicative)
◣ E.g. No of years

of experience,
◣ Level of

knowledge and
proficiency or
professional
levels attained

◣ Any other
parameters as
maybe defined
by the
Respective
Regulatory/
Trade Bodies

59

Example- a learner who has undertaken training of 1200 hours (40 credits) of level 3 program
attains 120 credit points (40*3). Presuming that this candidate works in a related field for 3 years,
then the overall credit points earned shall be- 120 X 1.33=159.6 or rounded of to 160 credit points.

Similarly, in case of student/ learner with more than 7 years' experience, the maximum credit points
earned will be 120 X 2= 240

E.g. A learner completing grade 11 and grade 12 from regular schooling
earns 40 credits for each grade.

The credit points accumulated by the learners would be 3.5 X 40= 140 and 4X40= 160 for
each grade.

Therefore, the accumulated credit points for the assessment band
(NCrF level 3.5 and 4) equals 300.

3.4. CREDIT ACCUMULATION AND TRANSFER (OPERATIONALIZATION OF
CREDIT FRAMEWORK)

a. Credits Accumulation

The credits will be earned by each student and learner after going through the course qualification or program
subject to assessment. The credits would be given for every kind of learning which are for each subject or
qualifications. These credits can be accumulated Indian Academic Bank of Credits.

Generally, under each of the programs and qualifications design under National Higher Education
Qualification Framework (NHEQF) or National Skill Qualification Framework (NSQF) the requirement of
credits to be hard for each year or qualification are prescribed by the concerned regulators. Presently there is
no credit system in place at school level and therefore there is no practice of prescribing the credits to be
earned for clearing each grade in the school. However, once the national credit framework is in place, the
concerned regulator may prescribe the credits to be earned for each grade.

There is also a concept of credit points which could be subsequently used for various purposes. The total
credit points earned by a student/learner is a multiplication of total credits earned at a level of study/ skilling
and NCrF level assigned to that level of skilling/ academic class. The Framework also envisions to consider
the cases wherein the student opts out of the education ecosystem and gains employment.

Such a student, if desirous of returning to mainstream education shall benefit as the experience gained by the
student during his active employment shall also be assigned credits which can be redeemed to establish
eligibility for further mobility in accordance with the assessment band. The weightage assigned to relevant
experience shall be multiplied with the credit points to calculate the final credits available to a student.

Accordingly, at any point of time, the overall credit points accumulated by a student shall be calculated as
'total credit points earned' multiplied by the 'weightage assigned to the relevant experience acquired by the
student'.

b. Credits Storage

Credits accumulated by an individual shall be stored through Academic Bank of Credits (ABC) as

envisaged under by NEP. ABC shall enable an individual to digitally keep record of all the learning
acquired and accumulated throughout life in a common account. ABC shall provide for storage of
credits irrespective of type of learning i.e. academic, vocational or experiential and thus shall enable

60

lifelong learning. Information regarding ABC have been further detailed down in Section 3.5 of this
document.

c. Credits Transfer

The transfer of credits may be defined as the process of mutual acceptance of credits between two

entities. This would mean that the competencies acquired by a learner/ student after completion of
qualification/s are acknowledged in numerical values. The transfer of credits is possible only when
credits are recognized by concerned awarding bodies and there is a mutual agreement on credits

between the body allocating credits and the body accepting those credits. To enable such transfer, it is
imperative that learning outcomes for every NCrF level and every program/course be defined by the
concerned regulators/board to facilitate effective operationalization. While having the requisite

number of credits shall make a learner fulfil the eligibility criteria for entry to a program, the accepting
institution will have flexibility to prescribe the modalities and process for admission which may
include merit based listing, an entrance test/ examination or simply first come-first serve basis.

In addition, it would be the responsibility of the regulator/ Autonomous institutions to define the need
of abridge module while defining the admission criterion.

The transfer of credits shall fulfil the following objectives:

i. Establish equivalence between General education and Vocational Education and

Training/ Skilling, without further certification of equivalence

ii. Define Entry criteria for various qualifications

iii. Define and establish Multiple entry and exit possibilities

iv. Enhance International Mobility

v. Other benefits like establishing minimum requirements for a job/ employment or

projects, if applicable

3.4.1. Establishing Academic Equivalence Within and Between General Education and

Vocational Education and Training/ Skilling

One of the objectives of the National Credit Framework is to establish equivalence between various

streams of education by ensuring equivalence between different types of existing programs/
qualifications and this equivalence sets the base for establishing eligibility of students and/ or
establishing multiple entry and exit pathways. The following are the basic principles to be followed

while establishing equivalence:

61

 E.g. 1st year UG and 1st year BE/ B.Tech to be treated equivalent for seeking admission in the
second year of any UG program.(with/ without any bridge courses)

E.g. An ITI pass out (2 years after 10th) along with an additional language course from NIOS
attains equivalence of Class 12th certificate along with ITI-NTC

i. The learner must have accumulated credit required for a particular level either
through regular informal and formal education, vocational education and training/

skilling or through relevant work experience or a combination of all.

ii. Equivalence is possible only within the same assessment band.

iii. The learner would need to clear/pass the previous assessment band in order to move to

the next assessment band

iv. The accumulated credits are with respect to each assessment band.

v. For establishing equivalence (including academic) for a level, the requirement of any

additional learning will be defined by the concerned regulator.

Such an equivalence shall be applicable to all kinds of program including those being implemented

within school education, Higher education (both general and technical) and vocational education (ITI-
DGT based programs). This would mean that even an ITI pass out will be able to get academic
equivalence to 9th, 10th, 11th and 12th grades, subject to additionally fulfilling the requirements for

such equivalence/ equivalence criteria. The equivalence table (below) in addition to the existing
equivalence post completion of 2 year ITI after 8th and 2 year ITI after 10thwith 10th and 12th grade
respectively also establishes requirements/ process for academic equivalence for ITI pass student for

grade 9 and grade 11.

The matrix of equivalence between school education & vocational education and training/
skilling and higher education and vocational education and training/ skilling is detailed in the

Table No. 8

62

Table 8: The National Credit Framework Levels (NCrF), Academic Levels (National School Education, Higher Education Qualifications
Framework), and Vocational Education and Skills Levels (National Skill Qualifications Framework) and conditions for academic
equivalence

No of Stages/ Band/ School Higher Education Higher Education Vocational Vocational education and training/ Additional requirement for Common Credit
Years

of
Edu

Col-1

1

2

3

4

5

6

7

8

Education
Program

Col-2
School

Education
3 years of Pre-

Primary
800 Hrs/Year

Primary
School

Grade I & II
800 Hrs/

Year

and
Grade III, IV &

V
1000 Hrs/

Year

Middle School

1200 Hrs/
Year

Education
grade Passed

/ Credits
Earned per
year/ NCrF

Credits Levels

Col-3

Balvatika/
81/ 0.1 x 3

Grade I/

27/ 0.2

Grade II/

27/ 0.4
Grade III/

33/ 0.6

Grade IV/

33/ 0.8
Grade V/

33/ 1.0

Grade VI/

40/ 1.33
Grade VII/

40/ 1.67

Grade VIII/

Programs
(General Edu) /
Credits Earned

Col-4

NA

NA

NA

NA

NA

NA

NA

NA

NA

Programs (Tech
Edu/ AICTE)

/ Credits Earned

Col-5

NA

NA

NA

NA

NA

NA

NA

NA

NA

education and
training/ skilling
Programs (Long

Term) with
Entry criteria

Col-6

NA

NA

NA

NA

NA

NA

NA

NA

NA

skilling Programs (Short Term)
with Entry criteria

/ Credits Earned

Col-7

NA

◣No formal education and
◣150-210 hrs of Vocational education

and Training/ Skilling
OR

◣600 hours of apprenticeship

◣No formal education
OR

◣Ability to read and write with one-
year experience wherever job

requires
AND

◣210-270 hrs. of Vocational education
& Training/ Skilling

Academic Equivalence of
the VET & Skilling

qualifications completed

Col-8

In addition to (Col-7)
Foundational literacy and
numeracy at NSQF level 1/ 2

for grade 3 or Grade 5
certificate by competent

authority

In addition to (Col-7)
Advance Literacy &

Numeracy Skills at NSQF
level 2 or 3 through

competent authority for
grade 5th or grade 8th

certificate

National
Credit

Framework
Levels

Col-9

0.1

0.2

0.4

0.6

0.8

1.0

1.33

1.67

2.0

Points
earned

Col-10

8

5

11

20

26

33

53

67

80

63

9 High School

40/ 2.0

Grade IX NA

Completed

8th Grade pass + 1

OR
◣NSQF Level 1 with 1-year

Experience and 210-270 hrs. of
Vocational education and Training/

Skilling
OR

◣750 hours of apprenticeship
◣Total 8-9 years of learning including

In addition to

2.5

100

1200 Hrs/Yr 1 year of ITI after year of Vocational academic education, vocational (Col-6)

8th class education &
Training/ Skilling
(NTC/ NAC)

AND (for NTC only)

150 hours of project
work

education, training and skilling
and/or Experiential learning

including relevant experience and
professional levels acquired, subject

to assessment
OR

◣1-year relevant experience at NSQF
Level 2 or 6 months' relevant

experience at Level 1
AND

◣240-300 hrs. of Vocational education
& Training/ Skilling

Language skill at level 3
through competent

authority for 9th Certificate

In addition to
(Col-7)

Grade 8th certificate +
Accumulated 40 credits at

level 2/3
plus

Language Skills at level 3 by
competent authority for

Grade 9th Certificate
10 High School Grade X NA Completed 2 Years 8th Grade pass + 2 ◣Total 9-10 years of learning In addition to 3.0 120

1200 Hrs/Yr

11 Sr. Sec. School

1200 Hrs/Yr

Grade XI NA

of ITI after 8th

Class

Completed

years of Vocational
education &
Training/ Skilling
(NTC/ NAC)

AND (for NTC only)

+ 150 hours of
project work

10th Grade pass + 1
year of Vocational

including academic education,
vocational education, training and
skilling and/or Experiential learning
including relevant experience and
professional levels acquired, subject

to assessment
OR

◣1-year relevant experience at NSQF
Level 2 or 6 months' relevant

experience at Level 2.5
AND

◣270-390 hrs. of Vocational education
& Training/ Skilling

◣Total 10-11 years of learning
including academic education,

(Col-6)
Language skill of level 3

through competent
authority for 10th Certificate

In addition to

(Col-7)
Grade 8th and/or Grade 9th

certificate +
Accumulated 40 credits at

level 3
plus

Language Skill at level 3
through competent

authority for Grade 10th

Certificate
In addition to

(Col 6)

3.5

140

64

12 Sr. Sec. School
1200 Hrs/Yr

Higher

Education
13 3-Year

Undergraduate
Program

1200 Hrs/Yr

Grade XII

NA

NA

Completed 1st
Year of 3-year UG
/
(UG Certificate)
40 credits

1st Yr of Diploma
after 10th

(Certificate of Voc.
(Eng))

Completed
2nd Yr of Diploma
after 10th

(Industrial
Training
Certificate (Eng.))
Diploma of
Vocation

Completed 1 Year
of technical
education after
12th plus
internship as per
AICTE Policy

40 credits

education &
Training/ Skilling
(NTC/ NAC) (After
10th)
AND (for NTC only)
+ 150 hours of
project work

10th Grade pass + 1 to
2 years of Vocational
education &
Training/ Skilling
(NTC/ NAC) (After
10th)
AND (for NTC only)
+ 150 hours of
project work

Total 1 year of
Vocational education
& Training/ Skilling
after 12th (NTC/
NAC/ CITS)

OR

vocational education, training and
skilling and/or Experiential learning
including relevant experience and

proficiency/ professional levels
acquired, subject to assessment

OR
◣1-year relevant experience at NSQF

Level 3 or 2-year relevant
experience at level 2.5

AND
◣360 to 420 hrs. of Vocational

education & Training/ Skilling
OR

◣10th Grade pass and pursuing
continuous schooling in regular

school with one vocational subject
◣Total 11-12 years of learning

including academic education,
vocational education, training and
skilling and/or Experiential learning
including relevant experience and

proficiency/ professional levels
acquired, subject to assessment

OR
◣2-year relevant experience at NSQF

Level 3 or 1 Year experience at
NSQF level 3.5

AND
◣390 to 480 hrs. of Vocational

education & Training/ Skilling

◣Total 12 to 13 years of learning

including academic education,
Vocational education, Training and

Skilling and/ or Experiential
learning including relevant

experience and proficiency/
professional levels acquired, subject

to assessment

Language skill of level 3.5/4

through competent
authority for grade 11th

Certificate

In addition to
(Col 7)

Grade 10th certificate
+

Accumulated 40 credits at
level 3.5

plus
Language Skill of level

3.0/3.5 through competent
authority for Grade 11th

Certificate

In addition to (Col 6)
Language skill at level 3.5/4
competent authority for 12th

Certificate

In addition to (Col 7)
Grade 11th certificate

+
Accumulated 40 credits at

level 4
plus

Language Skill at level 3.5/4
through competent

authority for Grade 12th

Certificate

For Armed Forces

20 Credits from NHEQF
courses at level 4.5 and

Above
&

20 credits from NSQF
aligned & approved skill

courses at level 4.5 or above

4.0

4.5

160

180

65

OR

Completed 3-year

Total 2 to 3 years of
Vocational education
after 10th (NTC/

OR

◣2 years of relevant experience at
NSQF Level 3.5 or 1year relevant

experience at NSQF Level 4

For LTT & STT with UG

certificate
20 credit from NCrF level 4.5

diploma after 10th NAC/ CITS) AND or above STT/LTT courses

14 3-Year NA

Undergraduate
Program

1200 Hrs/Yr

15 3-Year NA
Undergraduate

Program

1200 Hrs/Yr

Completed 2
years of UG
education

(UG Diploma)
40 credits

OR

Completed UG 3rd

Year
(UG Degree)
40 credits

OR

40 credits
Diploma
Engineering

Completed 2 Year
of technical
education after
12th plus
internship as per
AICTE Policy
40 credits
UG Diploma

Completed 3 Years
of technical
education after
12th plus
internship as per
AICTE Policy
40 credits
(B. Voc/ B.Sc.
Eng)

AND (for NTC only)
+150 hours of project
work

Total 1 to 2 years of
Vocational education
& Training/ Skilling
after 12th (NTC
+NAC/ CITS)

OR
Total 3 to 4 years of
Vocational education
& Training/ Skilling
after 10th (NTC/ NAC
/ CITS)

Total 2 to 3 years of
Vocational education
& Training/ Skilling/
Experiential learning
including relevant
experience and
proficiency/
professional levels
acquired after 12th

(NTC/ NAC/ CITS)

◣450-510 hrs. of Vocational education
& Training/ Skilling

◣Total 13 to 14 years of learning
including academic education,

vocational education, training and
skilling and/or Experiential learning
including relevant experience and

proficiency/ professional levels
acquired, subject to assessment

OR
◣3-year experience at NSQF Level 4

(min 8th class pass) or 1.5 years of
experience at NSQF level 4.5

AND
◣480-570 hrs of Vocational education

& Training/ Skilling

◣UG Diploma
OR

◣Total 15-16 years of learning
including academic education,

vocational education, training and
skilling and/or Experiential learning
including relevant experience and

proficiency/ professional levels
acquired, subject to assessment

OR
◣3 years of experience at NSQF Level

&
20 credits from UGC/ AICTE
approved NHEQF courses at

level 4.5 and above
For Armed Forces 16

Credits from NHEQF
courses at level 5.0 and

Above
and

24 credits from NSQF
aligned & approved skill

courses at level 5.0 or above

For LTT/ STT Courses with

UG Diploma
In addition to 20 credit# from

NCrF level 4.5 or above
STT/LTT courses

and
20 credits # from UGC/ AICTE
approved NHEQF courses at

level 5.0 and above
For Armed Forces

24 Credits from NHEQF
courses at level 4.5 and

Above
&

16 credits from NSQF
aligned & approved skill

courses at level 5.5 or above

For LTT/ STT Courses with

UG Degree

5.0

5.5

200

220

OR 4.5 or 1.5 years of experience at level In addition to 20 credit from
5

AND
NCrF level 5.5 or above

STT/LTT courses

66

16 4-Year NA
Undergraduate
Program (With

Completed 4-year
UG with Honors /
Honors with

Completed 4 Year
of technical
education after

Total 4 to 5 years of
Vocational education
& Training/ Skilling/
Experiential learning
including relevant
experience and
professional levels
acquired after10th

(NTC/ NAC/ CITS)

NA

◣540-600 hrs of Vocational education
& Training/ Skilling

◣Total 16-17 years of learning

including academic education,
vocational education, training and

&
20 credits from UGC/ AICTE
approved NHEQF courses at

level 5.5 and above

For STT Courses with UG
Degree- Honors/ research

or PG Diploma

6.0

240

Honors) Research 12th plus skilling and/ or Experiential learning In addition to 20 credit from

1200 Hrs/ Yr

17 Masters/
Postgraduate

1200 Hrs/Yr

40 credits
OR
Completed 1st

year of 2-year PG
after 3-year UG
40 credits

OR
Completed 1-year
PG (PG-Diploma)
after 3-year UG/
40 credits

NA Completed 2nd

year of 2-year PG
after 3-year UG/
40 credits
M.Sc. (Engg.)
PG Degree

OR

Completed 1-year
PG after 4-year

internship as per
AICTE Policy
40 credits

B. Tech /B. E

Completed NA
1st year of 2-years
ME/ M. Tech Prog
plus internship as
per AICTE Policy
40 Credits

OR

Completed
2nd year of M. Voc
after 3-year B. Voc

including relevant experience and
professional levels acquired, subject

to assessment
OR

◣3 years relevant experience at NSQF
Level 5 or 1.5 years of relevant

experience at level 5.5
AND

◣570-660 hrs. of Vocational education
& Training/ Skilling

◣Total 17-18 years of learning
including academic education,

vocational education, training and
skilling and/or Experiential learning
including relevant experience and

proficiency/ professional levels
acquired, subject to assessment

OR
◣3 years relevant experience at NSQF

Level 5.5 or 1.5 year of relevant
experience at level 6

AND

NCrF level 6 or above
STT/LTT courses

&
20 credits from UGC/ AICTE
approved NHEQF courses at

level 6 and above

For STT Courses with PG
Degree

In addition to 20 credit from

NCrF level 6.5 or above
&

20 credits from UGC/ AICTE
approved NHEQF courses at

level 6.5 and above

6.5

260

67

18

19
years

+

Masters/
Postgraduate
1200 hours/

Year

PhD after PG, 2
to 4 yrs.

UG with Honors /
Honors with
Research
40 credits

NA NA

NA NA

plus internship as
per AICTE Policy
40 credits
PG Diploma

Completed NA
2nd year of 2-years
M. E/ M. Tech Prog
plus internship as
per AICTE Policy
40 Credits
(Masters- Eng)

1st Yr of Ph.D. and NA
onwards

630- 690 hrs. of Vocational education
and training/ skilling & Training/

Skilling
OR

◣ Pursuing 2nd year PG (after 3 years
of UG Degree)

OR
◣ Ph.D. after Degree (honors)

AND
570-660 hrs. of Vocational education
& Training/ Skilling

◣Total 18-19 years of learning
including academic education,

vocational education, training and
skilling and/or Experiential learning
including relevant experience and
professional levels acquired, subject

to assessment
OR

◣3 years of relevant experience at
NSQF Level 6 or 1.5 years of relevant

experience at level 6.5
AND

◣660-750 hrs. of Vocational
education & Training/Skilling

◣More than 19 years of learning
including academic education,

vocational education, training and
Skilling and/or Experiential learning
including relevant experience and
professional levels acquired, subject

to assessment
OR

◣4 years of relevant experience at
level 6.5 or 2 years of relevant
experience at NSQF Level 7

AND
◣750 (or more) hrs. of Vocational

education & Training/ Skilling

For STT Courses with PG

engineering
In addition to 20 credit from

NCrF level 7 or above
&

20 credits from UGC/ AICTE
approved NHEQF courses at

level 7 and above

7.0

8.0

280

320

68

Notes:

1. The National Credit Framework (NCrF) shall function as one single and broad enabling framework for all
regulatory organizations, and autonomous institutions who may, wherever required, notifying their detailed
implementation guidelines within this Framework. However, all implementation guidelines and standing
operating procedures (SOPs) shall be in- line with and conform to the national credit framework.

2. The NCrF is the enabling framework to empower and enables institutions with the required flexibility for catering to their
specific academic requirements for creating imaginative and flexible curricular structures, creative combinations
of disciplines and other special needs.

3. STT is Short Term Training, LTT is Long Term Training. In case of Long Term Training (LTT) i.e., column 6:

i. The NTC stands for National Trade Certificate and is a one or two- year duration certificate program. This
certificate program is offered by Directorate General of Training (DGT) and is offered after Grade 8th, Grade 10th
and after Grade 12th. NTC is offered to students who pass the All India Trade Test (AITT) for Craftsman Training
Scheme (CTS)

ii. The NAC is National Apprenticeship Certificate, and the period of training varies from one year & two months to 2
years. The minimum age for undertaking NAC program is 14 years and the qualifications vary from Grade VIII pass to
XII Grade pass (10+2) system. NAC is offered to students who pass the All India Trade Test (AITT).

iii. The craftsman Instructor Training Scheme (CITS) is a program offered by DGT for the instructor trainees. The DGT
mandates that all trainers in the it is must be CITS certified. The duration of CITS program is 1 year and the
eligibility for CITS is Raring NTC/ NAC/Diploma/Degree qualifications.

4. Open schooling and NIOS:

i. Open schooling is an alternative and complementary to formal education offering an opportunity for
complete range of schooling. The term open schooling describes that the learning is open in terms of timing,
location, teaching roles, instructional methods and modes of access. Open schooling aims at removing
obstacles exist in formal learning viz., age, geographic, financial, infrastructure or time related and so on. In this
process, the student takes the responsibility for what they study, how they learn, the pace at which they learn,
using the learning support they have and when the examinations they take etc. Thus, the learner has flexibility to
learn and progress.

ii. In India, the National Institute of Open Schooling (NIOS) is the largest Open Schooling system in the world
providing alternative schooling. It offers open basic education courses, vocational, life enrichment courses etc. It
offers a range of courses equivalent to Grades III to the pre-degree level. The target group includes neo-literates,
dropouts and general public. The NIOS curriculum is largely placed in the categories of equivalency or alternative
schooling, life skills education & training, as well as training in income generation courses.

iii. NIOS is also offering various courses in collaboration with various institutions like ITDC, IMA, NHM, Moot,
MoHFW, Sector Skill Council (SSCs). NIOS is also implementing various Govt projects for literacy (NLMA), digital
literacy (PMGDISHA), ASHA assessment and Certification, Training Assessment & Certification in Community
Health for untrained Health workers in collaboration with State Govt.

iv. NIOS offers elementary level courses under its Open Basic Education (OBE) programme for Level-A, Level-B and
Level-C equivalent to Grade 3, 5 and 8 of the formal system, Secondary (Grade10) and Senior Secondary (Grade12).

v. So far, NIOS does not conduct 9th Grade examination. For admission to Grade X in NIOS, the entry requirement is
Certificate of Grade VIII pass or self-certificate. The Self Certificate states that the learner has studied at Rome
and find herself/himself eligible for study in Secondary (Grade 10tR).

vi. Similarly, there is no Grade XI examination in NIOS. For entry to Grade XII, the eligibility criteria are
certificate of the Secondary examination from a recognized board. However, a gap of two years for
certification at Senior Secondary level is required after passing of the secondary level.

vii. However, the National Credit Framework (NCrF) enables NIOS to conduct special assessments for Grade IX and XI
or conduct an on demand examination as and when demanded by the students/ learners.

viii. # May be read as upto 20 credits from NCrF/NSQF program and balance credits from NHEQF based programs.

69

3.4.2. Credit Framework Enabling Entry Eligibility for Academic & Vocational Progression

i. The credit points earned and accumulated can be used to determine the eligibility for taking

admission in various programs at multiple levels, subject to fulfilment of the following broad
principles laid down under NCrF and the acceptance of these credit points by the concerned
agencies. While the detailed transfer mechanism indicating entry eligibility at various levels

for various streams shall be defined by individual regulators, following conditions are required
to be fulfilled:

a. It must be ensured that the student has acquired and accumulated the credit points

needed for moving to a particular level after undergoing either skill based training or
academic classes or through relevant experience. These credit points must have been

accumulated from the adjacent (lower) assessment band. For e.g. A 10th pass student
(who had cleared assessment band B') is eligible for appearing for 12th class
examination (assessment band 'C') provided the student has accumulated requisite

credit points, either through an additional academic program or through vocational
education & training/ skilling or through relevant experience as defined in the
equivalence table or specified by the regulator/ autonomous institutions.

b. The student has undertaken and cleared the examination resulting in passing of the

adjacent lower assessment band. E.g. For taking admission in a UG equivalent program

(assessment band 'D'), the students must have accumulated enough credits in the
previous assessment band 'C' (11th and 12th) and cleared the requisite exam leading
to 12th class certification.

c. The educational institute providing the credits and the institute accepting the credits

are in mutual agreement while transferring the credits, without the need for further
equivalence certificate for each student. Since a similar program being offered by two
different institutions may have variation, it is expected that the institutions permitting

transfer of credits will have mutual understanding. The accepting institutes, if they so
desire, may also supplement their program with a bridge course.

d. Once the eligibility criteria for various programs is established, the accepting

institution may devise appropriate policy changes.

e. The NCrF enables and empowers establishing academic equivalence and defining the

entry criteria for various academic and vocational programs. However, the process of
admission into the admitting institution including conducting a merit based selections
through entrance test/ examination or screening etc for an institute is subject to the

guidelines specified by regulator or if the institution is autonomous, the internal

70

E.g. A 5th grade student with total accumulated credit points of 200 over the years and
undertaking certain bridge course is eligible to appear for 8th class examination. Once the student
clears it, he will be grade 8th pass and can continue with 9th grade onwards through mainstream
education.

E.g. i. In case of the undergraduate degree of either three- or four-year duration, the
possible multiple entry and exit options are below:

a.

b.
c.
d.

Certificate after completing one year in a discipline or field including vocational and
professional areas.
Diploma after two years of study; or
Bachelor's degree after a three-year programme
Bachelor's degree with research/ honours/ Engineering in case of a 4-year bachelor
program

mechanisms established by the institution, subject also to availability of seats etc.

f. As regards the assessment of the students with exceptional achievements/

performance in games and sports, performing/ fine arts, Social Work, NCC, or other
similar subjects/ category is concerned, the same can be defined/ prescribed based on
their level of competition (State level/ National level, International level/

Commonwealth/ Olympics/ World Championships etc), the level of representation
(District/ State/ National/ International), medal/ distinction achieved in team/
individual events, and such exceptional performance can be treated equivalent to an

assessment. The modalities, however, may be defined/ prescribed by the concerned
regulator.

3.4.3. Establishing Multiple Entry and Multiple Exit (ME-ME) Pathways

The credit transfer mechanism will also enable a student/ learner to enter and exit the educational

ecosystem, both general and vocational, at any point of time. In such cases due weightage is given to
work experience gained or any other training undertaken by the learner. The proposed equivalence by
virtue of this National Credit Framework highlights how a student can accumulate necessary credits

that will allow a student to re-enter the mainstream education.

While NCrF is an enabling framework, the detailed guidelines of ME-ME shall be as defined/ prescribed

by the concerned regulator. The standardization of content/ curriculum although seems to be an ideal
approach, however, given the diversity of the country, the same may not be feasible. The regulators or
the autonomous body concerned may however prescribe the criteria for ME-ME which may include an

entry or exit module as per the NCrF level of the program.

71

E.g. Learner after completing first year of M. Tech program, shall be eligible for an M. Voc degree,
upon exit. Having M. Voc degree, however, is not mandatory for entry into an M. Tech program.

The responsibility of detailing out the multiple entry- multiple exit options for the general education
and the vocational education and training/ skilling shall be the responsibility of concerned regulators.

The regulator/ autonomous institutions like IITs and IIMs may also take a view on the level of
standardization of subjects and content being implemented in various institutions (both school and
higher) for the enablement of seamless student mobility, however, the NCrF does not prescribe any

such condition for mobility of students.

The ME-ME options separately for higher education (both by UGC and AICTE) is at Annexure III.

3.4.4. International Mobility

The International equivalence and transfer of credits shall be enabled through various multilateral/

bilateral agreements between respective regulators of the countries concerned.

A uniform and standardised national framework for credit accumulation and transfer would lend

credibility and authenticity to the credits being assigned and earned under various programs in India
thereby making these credits more acceptable and therefore transferable internationally.

The demand for transparent sets of professional competencies, skills, and knowledge propelled

by the globalization of economies enhanced the international mobility of students and professionals.
Acceptance of equivalence of various qualifications between the countries, therefore, becomes vital to

enable the international equivalence and mobility of students and professionals. In higher education,
there could be variations in terms of course contents, levels of the courses, the assessments and
grading systems, and titles of qualifications, which always remained a challenge to establish any

equivalence of certificates, diplomas and degrees or allow transfer of credits between two institutions
in different countries. This necessitates the requirement of a measurable method for establishing
equivalence between qualifications to enable the identification of skills, comparisons, and mobility of

learners and workers between countries.

72

E.g. For the Master's programmes:
a. A two-year programme with the second year devoted entirely to research for those who have

completed the three-year Bachelor's programme.
b. A one-year Master's programme for students who are completing a four-year Bachelor's

programme with honours or Honours with Research; and
c. An integrated five-year Bachelor's/Master's programme with an option to exit at the end of

the third year with a Bachelor's degree, with entry to a 2-year Master's programme in
another HEI.

The Qualification Frameworks, which provide for a way of structuring qualifications defined by not
only the course curriculum, but the learning outcomes becomes the incredible method to measure the

outcome of learning and thus for comparing qualifications to establish equivalence. Thus, the thrust
towards developing National Qualifications Framework (NQF) focusing on learning
outcomes/graduate attributes gained importance. Many countries developed National Qualification

Framework (NQF) with learning outcomes as the focal point. Simultaneously, the pace to develop the
Regional Qualifications Framework (RQF) also picked up due to the initiatives by the Organisation like
Economic Co-operation and Development (OECD), World Bank, and International Labour

Organization (ILO). International agreements that followed enabled the comparison of qualifications
between the signatory countries encouraging the mobility of learners and professionals.

• The Washington Accord originally signed among six countries in 1989, represents an
International Agreement among bodies responsible for accrediting undergraduate
engineering degree programme. It recognizes the substantial equivalency of programmes

accredited by those bodies and recommends that graduates of programmes accredited by any
of the signatory bodies be recognized by the other bodies as having met the academic
requirements for entry to the practice of engineering in the area of their jurisdiction. The

Washington Accord facilitates the mobility of engineering graduates and professionals at the
international level. As of now, there are 21 nations that are members of the Washington Accord.
India became its permanent member on 13th June 2014. On completion of six years, the status

of the National Board of Accreditation (NBA) as a permanent signatory to the Washington
Accord it was extended for the next six years in June 2020 after a detailed review by an
International Review Team appointed by the International Engineering Alliance, the

Secretariat of Washington Accord.

• The Bologna Process launched in 1998-1999, established goals for reform in the participating

countries, such as the three-cycle degree structure (bachelor, master's, doctorate), and
adopted shared instruments, such as the European Credits Transfer and Accumulation System
(ECTS). The Bologna Process is aimed to improve the effectiveness and efficiency of higher

education in Europe in the context of a common European Higher Education Area. Learning
outcomes form the premise for the Bologna education reform. Mobility of students by
recognition of qualifications contributes to the mobility of students at an international level

thereby the credit transfer from one institution to another is simplified.

• Based on the Bologna Process, a series of descriptors, as given below, for the three Bologna

Process cycles were drafted which came to be known as Dublin Descriptors, as below:

o Knowledge and understanding.
o Applying knowledge and understanding.
o Making judgments.

o Communications skills and Learning skills.

73

A committee to review the Sydney and Dublin accord in light of NEP, 2020 and integration of skill sets
with knowledge based present education system and desirability to enter into these accords for
recognition of Indian Engineering and vocational qualifications among member states for exploiting
employment opportunities formulated at AICTE. In the meeting it was discussed that India could be
signatory to Dublin Accord established for mutual recognition of engineering technician
qualifications i.e. 3- Years Engineering Diploma and later explore the possibility of including B.Voc
under this accord.

i. Global Convention on the Recognition of Qualifications: It concerns Higher Education and
was unanimously adopted by the UNESCO General Conference at its 40th session on 25

November 2019. The Global Convention is designed to facilitate international academic
mobility and promote inclusive access to higher education, by ensuring the right of individuals
to have their higher education qualifications evaluated through fair, transparent, and non-

discriminatory mechanisms. It also aims to strengthen international cooperation in higher
education and contribute to raising the quality of higher education worldwide.

ii. Sydney Accord: The Sydney Accord was signed in June 2001 for development and

recognition of good practice in engineering education. The Sydney Accord is specifically
focused on academic programmes dealing with engineering technology. The Accord
acknowledges that accreditation of these academic programmes is a key foundation for the

practice of engineering technology in each of the 11 countries/territories covered by the
Accord.

iii. The Dublin Accord: Originally signed in May 2002 for mutual recognition of the academic

program/qualifications which underpin the educational base granting Engineering Technician

titles. The Accord acknowledges that the educational base is a key foundation for practice as an
engineering technician, in each of the 9 countries or territories covered by the Accord. The
Dublin Accord is fostering the concept that for academic recognition, an accreditation system

which remains independent of the institutions being accredited is essential. Critical issues-
professional competency, accountability, benchmarked standards, quality assurance, and risk
management-must be addressed

To enable, enhance and encourage such mobility, it is important that a nationally accepted and
internationally comparable and acceptable framework be developed to facilitate transparency and
comparability of higher education qualifications at all levels internationally.

The development of the National Credit Framework (NCrF) and the National Higher Education
Qualifications Framework (NHEQF) will greatly facilitate our attempts in this direction.

The concerned regulator/autonomous institutions shall prescribe the relevant
mechanism/guidelines for establishing such comparability and mutual agreement with counter parts

in the other countries.

74

3.4.5. Enabling Requirements for a Job/ Employment

A well-structured and evolved Credit Accumulation & Transfer mechanism shall also enable

prospective employers to not only verify the competencies achieved by a candidate in terms of credits
but also map the job requirements with competencies required in terms of credits in a particular
sector/subsector/occupation. This may convert credits into a ready currency in the job market

enabling an individual to use them for recruitment and recruiters to notify jobs in terms of credits.

3.5. CREDIT STORAGE AND REDEMPTION THROUGH ACADEMIC BANK OF CREDITS

3.5.1. Mechanism for Credit Storage

The framework envisages a well-developed Academic Bank of Credits (ABC), encompassing the
requirements of academic, vocational and Experiential learning including relevant experience and
proficiency/ professional levels acquired. As per NEP 2020, Academic Bank of Credits (ABC), which

shall be a national-level facility, will promote the flexibility of the curriculum framework and
interdisciplinary/multidisciplinary academic mobility of students across the HEIs in the country with
appropriate 'credit transfer' mechanism.

ABC shall enable the integration of multiple disciplines of school education and higher education
leading to the desired learning outcomes including increased creativity, innovation, higher order

thinking skills and critical analysis. ABC shall provide significant autonomy to the students by
providing an extensive choice of courses for a programme of study, flexibility in curriculum, novel and
engaging course options across a number of higher education disciplines/ institutions.

'Academic Bank of Credits' (ABC) system intends to enable students across the nation in “fulfilling their

thirst for knowledge by providing academic flexibility to pick and modify their educational paths, link
diverse disciplines; and assist them in acquiring the proper foundations and building blocks for their
ambitions”. The 'Academic Bank of Credits' (ABC) shall be an educational digital platform created to

facilitate student's seamless mobility between or within degree-granting Higher Education
Institutions (HEIs) and vocational education and training/ skilling through a formal system of credit
recognition, credit accumulation, credit transfer, and credit redemption to promote distributed and

flexible teaching and learning. The ABC guidelines have been notified by UGC and will be extended to
cover the provisions related to school education as well.

3.5.2. Accumulation and Storage of Credits

The Academic Bank of Credits shall be a repository of all credits earned by a student. These credits shall
be accumulated and redeemable provided the credits accumulated are within the same assessment

band. The credits accumulated shall have a validity/ expiry which will be defined with respect to each
program.

75

This will be the responsibility of independent regulators based on the type, relevance and future utility
of a program amongst others. The validity of the credits should be in-sync with all the other regulatory

policy and initiatives of the Government. Once redeemed the student shall not be able to use the same
credits again for similar purpose.

3.5.3. Verification of Credits Earned

The verification of credits accumulated and stored in ABC will be done by respective regulators.

3.5.4. Redemption of Accumulated Credits

The ABC will promote equity, quality, flexibility, mobility, collaboration, transparency, and integration

to improve the competitiveness and efficiency of India's education system. ABC shall provide services,
including credit accumulation, credit transfer, credit redemption through the opening, closure and
validation of accounts and shall enable multiple entry-multiple exit (ME-ME) options in a programme.

Students who pursue education as freelancers or through open / home / online schooling can also
accumulate credits. These credits can be deposited to student's ABC account. After the accumulation of
credits, a student can redeem these in order to get any academic degree based on the norms set by the

regulatory body/ institution. It works on the principle of ME-ME as well as “anytime learning,
anywhere learning, and any level learning' as is emphasized in NEP 2020. It can facilitate the
integration of campuses by creating student mobility within the university system. ABC can also help

integrate skills into a credit-based system by providing a credit recognition mechanism. However, the
Certificates/ Diploma/ degrees will have to be given by university, regulator or respective Awarding
Body (AB) and not by the credit bank.

The ABC will act as a Bridge for Employability meaning that ABC will also enable the employers to
access the credit accumulated and stored in order to establish the eligibility of a candidate for a

particular job. For credit redemption, the process to be followed will be as per the Academic Bank
Guidelines notified by UGC.

3.5.5. Credits Expiry and Renewal

'Credits earned by students shall be deposited in the respective Bank Account with ABC and shall be

valid for a period as defined by the respective regulator or till it is redeemed. The redemption of credits
shall be as per the provisions of ABC Guidelines or as stipulated by the regulator concerned/
autonomous institution.

76

3.6. Implementation of Operationalization Guidelines and SOPs

3.6.1. SOPs and Guidelines

While the NCrF lays down broad framework, enabling provisions and basic guidelines for achieving the
intent of NEP has been included in this document along with the responsibility of implementing the

provisions defined in the NCrF through detailed operational guidelines. NCrF provides enough scope
to the Regulators and Autonomous Institutions to have Implementation SOPs, Guidelines on various
aspects viz. Multiple Entry, Multiple Exit, entry and exit modules for implementing ME-ME, within the

overall national credit framework the regulators and the autonomous institutions may have guidelines
and SOP on the following:

i. Developing flexible curricular structures, multi-disciplinary credits vs. academic/other

credits to be earned under a program, assessment strategy and methods, establishing
admission/ entry criteria for various programs etc.

ii. Prescribing learning outcomes for various academic/vocational program

corresponding to comparable NCrF credit Level.

iii. Detailing the multiple entry-multiple exit options including the requirement of any

additional entry or exit modules.

iv. The detailed guidelines on establishing equivalence within and between general and

vocational education and training/ skilling for a level, including the requirement of
additional learning.

v. The assignment of credits for individual programs in terms of learning hours for theory,

practical and Experiential learning including relevant experience and proficiency/

professional levels acquired for calculation of credits for the program.

vi. Defining the components for learning hours, over and above mentioned in NCrF.

vii. SOPs for credit assignment, credit transfer and redemption, credit validation and expiry,

creditization of digital/ online learning.

viii. Determine the curriculum, syllabus, content, teaching and learning material for a program

and its standardization across educational institutions, if the regulator or the autonomous
body so decides.

ix. SOP for accumulation of credits for courses/ qualifications/ programs earned in the

77

same assessment band, and also setting up of broad learning outcomes for each level and

assessment bands defined under NCrF.

x. Detailed transfer mechanism indicating entry eligibility at various levels for various

streams shall be defined by individual regulators, subject to fulfilment of defined

conditions.

xi. Define the specific modalities for catering to students with varying pace of learning and

defining special assessment criteria.

xii. The basis of assigning and assessing credits for students with exceptional

achievements/ performance in games and sports, performing/ fine arts, Social Work, NCC,
or another similar subjects/ category.

xiii. Detailed guidelines for Recognition of Prior Learning (RPL).

xiv. SOPs for considering relevant experiential learning and attaining higher proficiency/

professional levels for assignment of additional credit points subject to assessments.

xv. SOPs for verification and redemption of credits accumulated and stored in ABC.

xvi. Detailed guidelines on Operationalisation of ABC for school education, higher

education, technical education and vocational education and skills

3.6.2. Operationalization of NCrF by the concerned Regulators and Autonomous Institutions

During the course of public consultations, it has been emphasised by most of the stakeholders that for

proper implementation of NCrF there is a need for detailed instructions for operationalization
including micro detailing of certain aspects as prescribed in the NCrF. As already stated, the National
Credit Framework is only an enabling framework and provides enough flexibility to the individual

regulators and autonomous institutions to come up with detailed standard operating procedures and
guidelines on the above-mentioned aspects of operationalization. For this purpose, the regulators and
autonomous institutions may have to constitute various committees with representation of all

stakeholders, including the members from all regulators, for avoiding any conflict in the SOPs,
guidelines and instructions being issued by individual regulator and autonomous bodies and to
ensure that all such guidelines and instructions are aligned to provisions laid down in the NCrF. Such

an inclusive and holistic approach will also ensure that a continuous cross consultation and
referencing so that there are no provisions in the operationalization guidelines by any regulator which
are conflicting with or contradictory to philosophy and basic principles of NCrF.

78

3.6.3. Mechanism for Removal of Difficulties During Implementation

Though the high-level committee has tried it's best to envision and include all types of use cases still it

is felt that at the time of implementation a number of new aspects related to framework or use cases
may come up requiring an appropriate resolution at inter-ministerial level.

Therefore, for issuing clarifications, taking care of the unforeseen use cases which concern all
regulators and autonomous bodies, resolving any initial hiccups and ensuring smooth implementation
of the National Credit Framework, the government may continue the functioning of High-Level

Committee with its current composition or by altering its members for next one year, for ironing out
and resolving the initial implementation issues while also taking steps for capacity building of the
stakeholders.

The HLC having members from all concerned ministries, regulators & institutions shall ensure removal
of any difficulty and bridging of any policy/ framework gaps during the implementation process. This

committee shall also enable inter regulator/inter institutional discussions & deliberations to remove
any doubts, issue any clarifications and resolve any conflicts.

It is recommended that after one year a Standing Committee on national credit framework maybe
constituted by the government drawing members from all regulators and ministries concerned for

overseeing the smooth implementation of NCrF at all levels.

3.7. Indicative Roles and Responsibilities of the Stakeholders

The Stakeholders namely Administrative Ministries and Departments, concerned Regulators for
Higher Education, School Education and Vocational Education, various School Boards at central and
state level, Institutes of National Importance (INIs), Universities, Colleges, Training centres and

faculty/ teachers/ trainers will require to play their part in implementation of NCrF.

79

Table 9: The indicative roles and responsibilities are as mentioned below:

STAKEHOLDER
INVOLVED

Administrative Central
Ministry/ Department
MSDE and DoSEL, DoHE
MoE

Regulators
(UGC/AICTE/NCVET)
School Boards
(CBSE/NIOS/State)

RESPONSIBILITIES

i. Get the final report on National Credit Framework submitted by the
high-level committee approved by the competent authority and
notify the same.

ii. Constitute the inter-ministerial committees to formulate the
communication strategy, including communication with the state
governments, for creating public awareness for implementation of
NCrF.

iii. Create awareness through conduct of conferences, workshops and
other means on the provisions of NCrF and how it is to be
implemented by various stakeholders.

iv. Ensure effective implementation of the provisions laid down in
NCrF by respective bodies under the central as well as the state
government and the respective regulators.

v. Effective monitoring of implementation of NCrF

i. The regulators/ INIs/ Autonomous institutes to prescribe and
notify various operationalization guidelines SOPs, and other
provisions related to implementation of various provisions of NCrF

ii. Designing courses, qualifications and programs with clear learning
outcomes for various academic/vocational programs as provided
under national education policy and NCrF with appropriate Credit
Levels.

iii. Expand the scope of operation of academic bank of credits to
include school education and vocational education, training&
skilling by setting up a committee of regulatory bodies concerned
who will participate in the academic bank of credits.

iv. Operationalization of ABC and mandating ABC to all the bodies
v. Enabling/ Developing flexible curricular structures for multi-

disciplinary holistic learning and effective integration and
embedding of vocational education, training and skilling with
general education.

vi. Frame and issue detailed SOPs for credit assignment including
creditization of digital/ online/ blended learning.

vii. Prescribe SOPs/Guidelines for
• Entry criteria for various programs
• Establishing equivalence between programs
• ME-ME options applicable along with entry/exit module
• Creditization of Additional programs

viii. Design and develop outcome based assessment methodologies
and SOPs as per the provisions of NCrF.

80

STAKEHOLDER
INVOLVED

HEI- Autonomous
Institutes/ Universities
VE- Awarding Bodies

RESPONSIBILITIES

ix. SOPs for considering relevant experiential learning and attaining
higher proficiency/ professional levels for assignment of
additional credit points

x. Assignment and storage of credits for school education, skill
education and experiential learning as per the expanded scope of
Academic Bank of Credit and for proper operationalization of ABC.

xi. Lay down/ prescribe admission guidelines with ME-ME options for
various programs/courses in line with the provisions of the NCrF.

xii. Develop guidelines for credit accumulation, storage and transfer
for various purposes for different programs/courses.

xiii. SOP for verification and redemption of credits accumulated and
stored in ABC

xiv. Assessment guidelines for assessment of students with accelerated
or slow pace of learning, exceptional achievements/ performance
in games and sports, performing/ fine arts, social work, NCC, or
another similar subjects/ category and assignment of credits to
such learners

i. Design of programs and courses prescribing credits for theory,

practical and experiential learning including the learning
outcomes.

ii. Assignment and accumulation of credits subject to successful
assessment for achieving the prescribed learning outcomes.

iii. Creating awareness about National Credit Framework and various
provisions for the stakeholders including students, institutes and
industry

iv. Design and implement flexible and multi-disciplinary curricular
structures and detail programs to be offered which are outcome
based with embedded vocational education and skill components
at various NCrF credit levels.

v. Design and develop assessment methodologies, guidelines and
SOPs for outcome-based learning including assessment types and
methodologies as per the provisions of NCrF.

vi. Guidelines for establishing entry criteria for various
course/programs.

vii. Provide for ME-ME options with additional requirement of
entry/exit modules if any.

viii. Detailed guidelines for establishing equivalence between two
programs/courses/ Qualifications/ National Occupational
Standard (NOS) from various Universities/Institutions/ Awarding
Bodies etc.

81

STAKEHOLDER
INVOLVED

Affiliated Institutions/
Schools/ Training centre

RESPONSIBILITIES

ix. Implementation and monitoring of guidelines, standard operating
procedures and mechanisms designed for implementation of
provisions of NCrF.

x. Creation of adequate digital infrastructure and ICT guidelines for
effective implementation of National Credit Framework (NCrF)
including ABC.

xi. Take all other steps for the Operationalization of national credit
framework guidelines and all its provisions in totality.

i. Create awareness about provisions of NCrF for the faculty,

students, parents, resource person and others.
ii. Implement SOPs/ Guidelines as prescribed by concerned

regulator/Boards/Universities.
iii. Operationalise ABC including any ICT infrastructure required for

the same.
iv. Capacity building of Faculty/ Teachers/Trainers/ students.

82

4. SECTION 4: SPECIAL PROVISIONS IN NATIONAL CREDIT FRAMEWORK

4.1. Provisions for Creditization of Special Cases of learning: Educational Acceleration

The framework would be considered as successful only if it is responsive to the special needs of various
groups off students and learners. The respective regulators would make provision for such

exceptional cases. Some of the use cases to be covered are given below:

I. Provision for educational acceleration and its creditization

a. Education acceleration is one of the established mechanisms for gifted children. The

practice of educational acceleration has been used to match high level student's

general abilities and specific talents with optimal learning opportunities

b. Acceleration occurs when students move through traditional curriculum that rates

faster than the normal pace. Among the many forms of acceleration are grade
skipping or class skipping, early entrance to school or college and subject based
acceleration, for example when a 5th standard student takes an 8th standard

mathematics or social science or a language course

c. For educational acceleration the following activities have been undertaken/ planned

under the national education policy:

i. NCERT & SCERTs when framing the national or state curricular and

pedagogical framework for early childhood care and education will factor the
aspects of educational acceleration.

ii. PARAKH as well as CBSE, NIOS and other School Boards of assessment in the

country will design/ create/ prescribe special assessment methods to
facilitate the assessment of such fast track learning trajectories for gifted

children.

iii. UGC, AICTE and NCVET may also develop their own mechanisms, including

special assessment methods, for enabling assessments of such fast track
learning trajectories for such gifted students, independent of the learning
hours spent by them.

iv. In such cases instead of the learning hours it is the pre-defined learning

outcome subject to very strict, high-standard assessment that would

establish that the intended learning outcomes have been fully achieved which
would decide the assignment of credit levels and the credits.

83

II. Provision for Creditizing National/ International Achievers in Various Fields

a. Creditization for achievers at the national and international levels in various fields is

one of the objectives of National Education Policy 2020. The practice of creditizing
national/ international achievers in various fields, including but not limited to sports &

games, science, technology, social work, performing arts, fine arts, tradition & heritage,
literature, Indian knowledge system etc. is it required to promote excellence in various
fields of national and international importance which in-turn will encourage

promotion of high level general abilities and specific talents in such fields.

b. The special achievements could be way of winning medals/ positions in national or

international events, Padma or other awards conferred by the central or state
governments or other recognised bodies, high impact high priority social work which
could be duly assessed through independent assessment methods.

c. The indicative list of various fields for such special achievers could be:

i. Games and Sports, for example National/ Federation Games, National

Championships, Commonwealth/Asian Championships, Asian Games, World
Championship, World Cup, Olympic Games, etc

ii. Performing Arts, viz dance drama, music, including Indian classical music,

iii. Master Craftsmen of Heritage and Traditional Skills,

iv. Social work with high impact or in priority areas, for example education,

environment, healthcare, anti-drug, etc

v. Special achievements in the Innovation and start-up ecosystem with high

impact or in priority areas for example innovation development of indigenous
technologies in agriculture and rural development

vi. Special expertise in Indian Knowledge System: The tradition mentions 18

major vidyas, or theoretical disciplines; and 64 kalas, applied sciences or
vocational disciplines, crafts. The 18 vidyas are: the four Vedas, the four
subsidiary Vedas (Ayurveda - medicine, Dhanurveda - weaponry,

Gandharvaveda - music and Silpa - architecture), Purana, Nyaya, Mimamsa,
Dharmasastra and Vedanga, the six auxiliary sciences, phonetics, grammar,
metre, astronomy, ritual, and philology — these formed the basis of the 18

sciences in ancient India.

84

E.g. If a person has won a gold medal in the Olympic Games, his preparation and practice for this
outcome and achievement could be equated with the skilling credits requirements (say 70%
credits) for a B. Voc. degree in physical education. Just by accumulating 30 percent remaining
academics credits (say in Hindi), the person could get vocational degree in physical education.

E.g. Another example in the social work could be that a student, who has successfully planted 10
trees in his/her village and has successfully looked after these trees for a certain period, say one
or 2 years, and the plants have survived well, he or she could be given certain credits for this work
subject to the assessment with credible visual evidence by the village panchayat or the local forest

Ranger or is the school principal that the trees planted have actually survived.

d. The learning outcomes will have to be pre-defined in each case at appropriate national
credit framework levels along with the criteria for special achievements, and method

of assessments to measure/ establish the achievement of the desired outcomes.

4.2. Provision for Recognition for Prior Learning (RPL)

There exists a large section of students/ learners/ persons/ workers who have acquired knowledge,

skills, and work competencies through either informal or mix of formal and informal experiential
learning including relevant experience and proficiency levels acquired or other learning through
family/ traditional inheritance etc.

However, they have no formal certifications for the same. As a result, they are unable to be integrated
with the formal education and skill ecosystem for further progression in the academic stream or

through up-skilling or re-skilling. Moreover, they do not get appropriately paid and get limited
opportunities for revenue generation for their knowledge and skills in the absence of any formal
recognition of their skills and skill certifications.

To enable such students/ learners/ persons/ workers, NCrF provides for 'Recognition of Prior

Learning' (RPL) which refers to the process for recognising learning that have been developed from
experiential learning including relevant experience and proficiency/ professional levels acquired
and/or previous formal, non-formal and informal learning contexts subject to assessment of their

existing knowledge, skills, competencies, learning outcomes. The Learning outcomes are
appropriately assessed leading to the certification of the same through a pre-prescribed, well-defined,
credible, objective and established process/ mechanism. RPL, therefore will enable such

students/learners/persons/workers to formalise their previous formal, non-formal and informal
learning and provide them the opportunities for personal and career development through career
progression and skill upgradation by their integration into formal education and skilling ecosystem.

As envisaged under NEP 2020, the NCrF provides for earning and accumulation of credits through
education, skill development and experiential learning including relevant experience and proficiency/

professional levels acquired on outcome-based assessment approach (rather than criteria based on

85

learning hours alone). However, for earning and accumulation of credits, assessment of students/
learners/ persons/ workers, corresponding to a particular NCrF level assessment is a mandatory

requirement. The level descriptors clearly define the levels of knowledge, skills, competencies and
learning outcomes for each Credit level under NCrF. Moreover, the National Higher Education
Qualification Framework (NHEQF) and National Skill Qualification Framework (NSQF) level

descriptors are also in place.

Thus, NCrF shall provide a gateway to the students/ learners/ persons/ workers to creditise their
informal or mix of formal and informal experiential learning, including relevant experience and

proficiency/ professional levels acquired or learning through other methods, into credits at pre-
designated NCrF levels through a pre-defined, well-established outcome-based assessment process
called Recognition of Prior Learning (RPL). This provision shall also enable the goal of lifelong

learning, open further progression pathways to higher education for such persons and enhance the
employability and/or entrepreneurial opportunities as envisaged under NEP 2020.

Under the framework of NCrF, the school education, higher education and vocational education shall
establish their own mechanisms through a well-defined, credible, objective and established process/
for RPL evolving out of NEP principles of outcome-based learning and assessment.

The similar concept of RPL may also be extended to the general education, including school education
and higher education domain, to create options for students/ learners/ persons/ workers to get

assessed for a subject/ qualification at a NCrF level, subject to meeting the competency and outcome
levels in-line with the level descriptors and regulatory compliances prescribed by the regulator
concerned. Such a provision shall effectively provide them with opportunities and options of

examination/ Assessment-On-Demand. NIOS is an example which offers option of Exam-On-Demand
to the learners who have completed certain numbers of years of self-study or learning for assessment
for a particular educational grade. Similar models shall be developed and adopted by CBSE and other

state school boards etc. to provide RPL/examination/ Assessment-On-Demand options in school
education as well.

The students should also have option to get themselves assessed for learning /subject/ skills acquired
outside the formal education system. This shall, in the true sense, promote multidisciplinary learning

and innovation while opening pathways from vocational education training & skills to general
education, and vice versa to achieve the objective of holistic approach in education. The concept of On-
Demand-Assessment (RPL on-demand) along with the general RPL would form the basic pillars of

creditization of learning through informal/ non-formal/ other methods.

The NEP discusses the rich traditions &heritage of ancient Indian eternal knowledge and promotes the

nurturing of traditional and heritage skills. It furthermore emphasizes on researching, enhancing and
putting new uses through our education system. Recognition of Prior Learning (RPL) for various

86

Name: A, Job role: Helper/ Assistant Automobile repairing Mechanic (level 2, 2.5, 3), Age: 22 ,
Education: Ability to read and write, Experience: 4 years

'A' gets enrolled in the RPL program and goes through the RPL assessment process. He was
declared successful in the assessment and awarded with the RPL certificate of NSQF level 2.5

along with credits.

traditional (indigenous) skills and occupations is an integral approach to acknowledge and recognise
the potential of scholars of the Indian knowledge system, traditional and heritage skill masters,

craftsmen and artists, exponents of classical music and performing and fine art forms, as also paving
the way for the local artisans and craft persons for upskilling and mainstreaming them in formal
education and skill sectors. NCrF shall empower them to improve and upgrade their skills and

competencies.

However, the Recognition of Prior Learning (RPL) would require trained master assessors and
assessors along with a well-defined, credible, objective, reliable, rational and established assessment

processes. Such assessment shall also have to be carried out through credible assessment agencies and
must be evidence based. In a few traditional and heritage skill areas, such assessments may be carried
out using very unconventional methods like relying on the Guru-Shishya Parampara.

Globally recognised reputed industry bodies and OEMs, who are themselves the big consumers of the
output of the skilling ecosystem, may also play a vital role as designated assessment agencies/ centres

for some of the RPL. However, for enabling these suitable guidelines will be developed and notified by
the respective regulators.

Thus, RPL is based on the Learning Outcome (LO) based assessment approach recognizing learning
through informal methods, providing access and opportunity for further education and skilling.

In conclusion, credibility of RPL is based on the high quality assessment consisting of a well-defined,
credible, objective, reliable and rational and established assessment processes. Assessment against
pre-defined learning outcomes at pre-defined NCrF levels, as per Level Descriptors of respective

regulator. Such RPL can be assessed through the dedicated assessment centres of with state of art
infrastructure & robust assessment mechanism with proper evidence. RPL allows transition from

training centres to higher education institutions in both directions and increase educational choices
and career opportunities specially for the deprived section of the society.

The detailed guidelines for implementation of RPL will be developed and notified by the concerned

regulators/ autonomous bodies for further enablement of abovementioned provisions as per
requirements.

87

4.3. Provisions for Creditization of Special Cases of learning: Divyangs/ Persons with
Disability

The National Credit Framework supports the same level and number of credits for Divyangs (Loco,

Visual, Mental etc.), even though it may require higher learning notional hours (Theory and/or
Practical as the need be) with special assistance (like Audio Visual contents) for achieving the same
outcome levels for these individuals.

These learners' basis the skilling level and certification attained post successful completion of
assessments shall be competent to carry out various job roles like those by the general candidates.

4.4. Provision for special events like Hackathon, Olympiads

National Credit Framework (NCrF) also enables hackathons, and subject Olympiads. The
provision and detailed guidelines would also be developed for handling hackathons, and subject
Olympiads etc. for exceptional children/ students/ learners.

a. Hackathons, and subject Olympiads, both would need special assessment methods

and credit assignments on the basis of achievement of outcome based learning

outcomes subject to such special assessment.

b. For such special events, instead of the learning hours, it is the learning outcome

which would decide the assignment of credits and the credit levels. However, the
assessment has to be very objective, credible, strict, above board and adhere to
high standard so as to keep the integrity of the NCrF, and the credits earned through

Hackathons, and subject Olympiads intact.

c. Assignment of credits as per the defined NSQF levels of the learning outcomes or the

qualification, the commensurate NCrF level may be calculated on the basis the

academic qualifications which are relevant for the respective skill learning outcome.

d. In this type of RPL the organization will register for Hackathon based RPL (to be

88

Name: B, Job role: Automobile repairing Mechanic (level 4.5) , Age: 25,
Education: 5th Grade pass, Experience: 6 years

'B' got to know that RPL can provide a certificate for his skills gained from work experience of 6
years in automobile repairing domain and got enrolled in the RPL program.After enrolment, a
master assessor was assigned to him, and he goes through the RPL assessment process. Post

clearing the assessment 'B' is awarded with the RPL certificate of NSQF level 4 along with credits.

conducted either internally or externally by the bodies recognized for such
assessments. There will be submission of a Problem statement that may have cross

sectoral and/or multi sectoral academic, NOSs/Skills involved. The Hackathon shall be
aligned with standards created by respective regulators, institutes or Awarding
Bodies. Awarding Body will validate the alignment of problem statement with

Qualifications that are NSQF aligned. The assessments shall be carefully calibrated to
measure the exact learning outcomes and commensurate credits add credit levels
emerging out of the learning outcomes from the event.

89

5. OUTCOMES OF THE PROPOSED NATIONAL CREDIT FRAMEWORK: REALISING THE
VISION OF NATIONAL EDUCATION POLICY 2020

The implementation of the National Credit Framework (NCrF) will have the following benefits/
expected outcomes:

i. NCrF will enables fulfilling the objective of NEP to ensure that there is no rigid

separation between academic streams, extracurricular, and vocational streams in
schools.

ii. NCrF will also give due weightage to Experiential learning including relevant

experience and proficiency/ professional levels acquired which is now included as a

part of the overall learning hours.

iii. NCrF enables embedding and integration of vocational and skilling at all levels of

Education. In the form of exposure at early stages and in the middle school and quality
vocational education, training and skilling at the secondary and senior secondary
school, smoothly integrating into higher education. It will ensure that every student

learns at least one vocation/ skill, earns credits for it and is exposed to several more
vocation and skills.

iv. NCrF will enable the required flexibility, so that learners have the freedom to choose

their own learning trajectories and programmes, thereby defining their own career

path according to their talents and interests.

v. NCrF will ensure the unity and integrity of all knowledge by enabling multidisciplinary

and holistic education across the sciences, social sciences, arts, humanities, and sports
for a multidisciplinary world.

vi. The framework enables a mix of arts, science, humanities, life skills including

employability skills etc. Thus NCrF will encourage entire education system to be
creative, innovative because of the multi-disciplinary approach to learning.

vii. NCrF will also enable inter-transfer of students / learners between different streams/

subject/ curriculums/institutions/universities/boards/and education systems
within India and also with overseas/ international educational institutions.

viii. NCrF will bring connectivity and synergy in learning across all levels of education from

school education to higher education.

90

ix. NCrF would enable availability of higher level vocational courses and qualification to
students and learners enrolled in all higher education programmes, including the 3 or

4-year multidisciplinary Bachelor's programmes. The vocational education and
skilling programs would also be available to students and learners and enrolled with
NIOS, State Open Schools, adult literacy and life-enrichment programmes including

availability of soft-skills and life-skills such as communication, cooperation,
teamwork, and resilience.

x. NCrF would enable different models of vocational education, training and skilling,

internships and apprenticeships, by school education institutions as well as higher
education institutions.

xi. This Framework will provide the basis for Recognition of Prior Learning. Through

NCrF, dropouts from the formal education system will be reintegrated into the
mainstream by aligning their practical experience with the relevant level of the

Framework and will also facilitate mobility across 'general' and 'vocational' education.

xii. NCrF considers the multiple reasons leading to School/ Higher Education dropouts

and enables suitable entry and reintegration paths for them, both in general education
and vocational education, training and skilling. NCrF, therefore, promotes
universalization of education from pre-school to secondary level and ultimately to

higher education by ensuring more students returning and joining mainstream.

xiii. NCrF is one single meta framework which is already aligned with all existing

qualification frameworks including National Higher Education Qualification
Framework (NHEQF) (by UGC/AICTE) and existing National Skills Qualification

Framework (NSQF) (by NCVET).

xiv. NCrF will help in filling the gaps between current state of learning outcomes and what

is desirable to enhance the employability of a student, while also ensuring that the time
invested by a student in learning either via education or through experiential learning
or work experience does not go unaccounted.

xv. NCrF will further strengthens and ensure implementation of the principles laid out in

NEP. NCrF will enable improvement in the GER as has been envisaged by the

Government.

xvi. The NCrF will enable multiple entry-multiple exit options across the education

ecosystem. NCrF will promote lifelong learning by enabling students and learners to

91

earn and store credits in a 'Academic Bank of Credits' as well as redeem the
accumulated credits certificate, diploma or degree.

xvii. NCrF will also help in addressing the long-standing issues associated with vocational

education, training and skilling of not being aspirational. The NCrF permits

mainstreaming of vocational programs with equal weightage and credits being given
to vocational subject as to any other academic subject across school and higher
education.

xviii. NCrF focuses on establishing equivalence between general education courses and

vocational education programs thereby leading to seamless integration between
general and vocational education and training/ skilling.

xix. NCrF is also easily adaptable by different streams like law, medical etc as required.

xx. NCrF addresses the difficulties students are facing in respect of equivalence of
certificates issues by various School Education Boards in India and abroad for the
purpose of admissions in higher education institutions and employment in

Central/State Government/ in other countries.

xxi. NCrF will promote international equivalence of qualifications and courses as well as

the mobility of students across international boundaries.

92

Table 10: Expected Outcomes of the National Credit Framework implementation

S No NCrF BENEFICIARIES
STUDENTS INSTITUTIONS GOVERNMENT INDUSTRY

1. Creditization of all
learning hours, including
academic, vocational and
Experiential learning
including relevant
experience and
professional levels
acquired,

2. Multidisciplinary and
holistic education with
flexible curricula

3. Flexibility in duration of
study/ courses through
provisions of Multiple
entry and exit / work
option

4. Provision for lifelong
learning - any time
anywhere learning

5. Removal of hard
distinction between
education stream thereby
making study choices
respectful and allowing
for more than one award
in same period.

6. Removes distinction
between arts, science,
social sciences, and
commerce etc
Students get credits for
every academic/ skill/
experience

7. Enhances the scope of
core learning to include
foundational and
cognitive both.

Promotes
unification of HEIs
to promote
multidisciplinary
education

More diversified and
rich student's
knowledge base

Promotes stronger
collaboration
between institutions

Simpler and uniform
credit mechanism

Increased focus on
research and
innovation

Promotes digital
learning, blended
learning and open
distance learning

Leveraging of
institutional
infrastructure

Increased enrolment
of students (GER)

Helps in fulfilling the
national vision of
complementing the
demographic
dividend
To achieve Hon PM's
Vision of making
India the Skill capital
of the World.

Making vocational
education and
training/ skilling
aspirational

Highly educated and
trained workforce
for Aatmanirbhar
Bharat.

Could be extended to
all kind of streams
including
agriculture, medical
and law

Short term future
skills can be
obtained as up-
skilling

Re-Skilling and up-
skilling of existing
employees/
engineers

Allows students to
attain NSQF
approved
foundational skills
developed by
industry & be more
employable
Provision of Micro-
credentials allows
integration of quick
educational
upgradation/ up-
skilling
Helps cater to the
future demand of
skills and bridging
skill gap

Makes students
more employable by
more holistic design
of study by including
vocational education
and training/ skilling

Have skill enhanced,
multi/ cross-sectoral
skilled pool of
employable youth

93

Annexure I: Comparative Analysis of Credit Mechanism of IITs

IIT Delhi IIT Bombay IIT Guwahati IIT Madras

Credit
Scheme

Credit
Weightage

Example:

Engineering

L-T-P

(Lecture-
Tutorial-
Practical)

Credits assigned
to a course of
format 3-1-2:

L+T+P/2 =
3+1+2/2 = 5

credits
I.e., 1 L = 1 credit

1 T = 1 credit
1P = 0.5 credit

1 Sem = 19 - 20
credits

Total 148 -158
credits

L-T-P

(Lecture-
Tutorial-
Practical)

1 L = 2 credit
1 T = 2 credit
1P = 1 credit

1 Sem = 35 - 40
credits

Total 280 -320
credits

L-T-P

(Lecture-
Tutorial-
Practical)

Credits assigned
to a course of
format 3-1-2:

L+T+P/2 =
3+1+2/2 = 5

credits
I.e., 1 L = 1 credit

1 T = 1 credit
1P = 0.5 credit

1 Sem = 30 - 48
credits

Total 240 -384
credits

(5-6 courses/
semester)

L-T-T-P

(Lecture-
Tutorial-
Extended
Tutorial-
Practical)

1 L = 1 hr = 1
credit

1 T
1 T

1P = 2.5 hr = 3
credits

NA

94

Annexure II: Types of Assessments
(Blended Learning Guidelines of NCVET)

1. Assessment broadly can be classified into the following types:

a. Diagnostic assessments: Diagnostic assessments are intended to help teachers

identify what students know and can do in different domains to support their students'
learning. These help teachers determine strengths of students in various areas to

better address their specific needs.

b. Formative assessments: Formative assessment refers to a wide variety of methods

that teachers use to conduct in-process evaluations of student comprehension,

learning needs, and academic progress during a lesson, unit, or a course. Formative

assessments help teachers identify concepts that students are struggling to
understand, skills they are having difficulty acquiring, or learning standards they have

not yet achieved so that adjustments can be made to lessons, instructional techniques,
and academic support.

c. Summative assessments: Summative assessment is an assessment administered at

the end of an instructional unit in a course. These assessments are intended to evaluate
student learning by comparing performance to a standard or benchmark.

d. Ipsative assessments: Ipsative assessment involves comparisons between past and

current work to identify a learner's growth over time, rather than progress toward an

external set of criteria. Therefore, Ipsative assessment is an internal or self-referenced
assessment.

e. Norm-referenced assessments: Norm-referenced tests report whether test takers

performed better or worse than a hypothetical average student, which is determined
by comparing scores against the performance results of a statistically selected group of

test takers, typically of the same age or grade level, who have already taken the exam.

f. Criterion-referenced assessments: Criterion-Reference tests measure the

performance of test takers against the criteria covered in the curriculum.

g. Peer-to-Peer randomised Assessments: Peers will be able to provide assessment in

this case

95

h. Industry Validation of Effectiveness: In the Vocation Education, Industry validation

of effectiveness of training is particularly important.

i. Self-assessments: To evaluate how much the learner has grasped by self-learning.

2. Other Assessment Methods: Conducting an assessment takes time, thought,

attention, planning, and often collaboration. Each assessment tool, whether a short

survey or detailed rubric, will be useful only insofar as it both addresses the outcomes
well and is feasible to use.

a. Rubrics: For assessing qualitative student work such as essays, projects, reports, or

presentations. Rubrics serve well to clearly denote the specific expectations for an
assignment, for collecting data for assessment of student learning outcomes. and for

student performance. Rubrics can be used for grading, for providing feedback to
students, and for informing and encouraging students to think about their own

learning.

b. Portfolios and E-Portfolio: Portfolios can provide a window into the process of

student learning across a semester-long project that can be assessed (usually by using
a rubric).

c. Curriculum Mapping: A good curriculum map can serve to focus assessment, and the

improvements that follow, where it will be most useful, informative, or effective.

d. Structured Interviews: While time-consuming, structured interviews are useful

when specific questions need to be asked. It also leaves room for unplanned topics or

ideas to emerge.

e. Student Experience Surveys: Student experience in research universities (SERU),

including administration of on-line census SERU Undergraduate and Graduate
Surveys, can yield important information about student perceptions and experiences.

96

Annexure III: Multiple Entry Multiple Exit options by UGC & AICTE

I. Multiple Entry Multiple Exit (ME-ME) - UGC

ACADEMIC LEVEL

UNDER-GRADUATE 1 st

year (B. General/ B.
Voc)

UNDER-GRADUATE
2nd year (B. General/
B. Voc)

UNDER-GRADUATE 3 rd

year (B. General/
B.Voc
UNDER-GRADUATE 4 th

year (B. General/
B.Voc)

POST GRADUATE
DIPLOMA
Or 1st year of 2- year
PG program
MASTERS (M. General
/ M. Voc)
2 year of master
program

MASTER'S (General/
M. Voc)
One year program
after 4 year UG

Master's programme
(Eng M.E., M. Tech

Ph.D.

ENTRY
QUALIFICATION *

Higher Education
12th pass certificate
or equivalent state of
education

Under-Graduate
Certificate

Under-Graduate
Diploma

Bachelor's Degree (3
year)

Bachelor's degree (3
years)

Bachelor degree
(after 3 years of UG)

Bachelor's degree
(honors/ honors
with research) or
Post Graduate
Diploma

Bachelor's degree
(honors/ honors
with research)

PG Diploma OR
Master's Degree OR a
Bachelor's degree
(honors with
research)

EXIT QUALIFICATION AND CREDITS
required for the level

Under-Graduate Certificate will be awarded
and
Minimum 40 credit-hours followed by an exit
4-credit skills-enhancement course

Under-Graduate Diploma will be awarded
and
Minimum of 80 credit-hours followed by an
exit 4-credit skills-enhancement course
Bachelor Degree will be awarded and
Minimum of 120 credit-hours

Bachelor's degree (Honors/ Honors with
Research); and
Minimum of 160 credits, with minimum of 40
credits each at level 4.5, 5, 5.5 and 6 of the
NHEQF
Post Graduate Diploma after completion of
1st year of 2-year PG program; and
Minimum of 40 credits for individuals who
have completed a bachelor's programme
Master's degree; and
Minimum of 80 credits from the first and
second years of the program, with minimum
of 40 credits in the first year and minimum of
40 credits in the second year of the program
at level 6.5 on the NHEQF
Master's degree; and
Minimum of 40 credits for individuals who
have completed a bachelor's degree
(Honors/ Honors with Research)

Master's degree; and
Minimum of 80 credits from the first and
second years of the programme, with
minimum of 40 credits in the first year and
minimum of 40 credits in the second year of
the programme at level 6 on the NHEQF
Doctorate degree will include course work
and a thesis with published work and/or
creative work

NATIONAL
CREDIT
LEVEL
(NCrF)

4.5

5

5.5

6

6.0

6.5

6.5

7

8

*Admission will be open to those who have met the entrance requirements, including specified levels of attainment, in the
programme admission regulations along with evaluation of documentary evidence (including the academic record and/or
evidence relating to the assessment and validation of prior learning outcomes) of the applicant's ability to pursue an
undergraduate programme of study.

97

ii. MULTIPLE ENTRY- MULTIPLE EXIT (ME-ME) IN HIGHER EDUCATION- AICTE

Academic Level

9th Grade

10th Grade

11th Grade.

/1st yr. Diploma

12th Grade.

/2nd yr. Diploma

Final yr.
Diploma/

1styr UG Degree

2ndyr UG Degree

3rdyr UG Degree

Final yr UG

Degree

1st Year PG (Eng)

2nd year PG (Eng)

Ph.D.

Note:

Entry Qualifications at
various levels.

8 Grade pass

◣ 9 grade pass
◣ 1 year of ITI after 8 grade

pass
10 grade pass / 2 Year of ITI
after 8 grade pass + NIOS

◣ 10+ Certificate of
Voc

◣ Class 11
◣ Class 11+ QPs

&NOCs
◣ Class 12
◣ 12+ Industrial Training

Certificate (Eng)
◣ Class 12+ QPs & NOCs

UG Certificate (Eng.)

UG Diploma (Eng.)

B. Voc (Eng.)

B.E./B. Tech.

M.Voc. (Eng.)

M. Tech

Exiting Qualifications at various
levels

 9th Class/
 1 year of ITI after 8th class

 10th Class
 2 Year of ITI after 8th Class

 Class 11
Certificate of Voc. (Eng)
 Class 11+ + QPs/ NOCs enabling

lateral entry in 2nd Year of
Certificate of Voc.

 Class 12
 Industrial Training Certificate (Eng)
 Class 12+ QPs and NOCs enabling

entry in UG Certificate

UG Certificate (Eng.)

UG Diploma(Eng.)

B. Voc (Eng.)

B.E./B. Tech.

M.Voc (Eng.)

M. Tech

Ph.D.

National Credit
Level (NCrF)

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7

At each entry, Institution/ University has to identify the educational gaps/ skill gaps and suitable bridge courses may
be offered.

• To make the students employable after every exit, the skill component with progressive enhancement in skills in

respective disciplines may be introduced in the curriculum right from the 1st year of the program by the
concerned regulatory body/ University/ Technical Board, as the case may be.

• The levels of exit, assessed through and learning outcomes are the basis of equivalency, not the duration of the

courses. For example: Dual Degree etc.

98

BIBLIOGRAPHY/ SOURCES/ REFERENCES

A number of documents/ articles/ reports/ publications were referred to while making of this report
to understand the international as well as national system of credits.

i. National Education Policy 2020, Ministry of Education,

https://www.education.gov.in/sites/upload_files/mhrd/files/NEP_Final_English_0.pdf
ii. SAMVAY by AICE, 2018, SAMVAY_1_.pdf (aicte-india.org) and

iii. Guidelines for providing Skill Based Education under National Skill Qualification
Framework by University Grant Commission (UGC), 6556003_Guidelines-for-providing-

Skill-Based-Education-under-NSQF.pdf (ugc.ac.in)
iv. National Skill Qualifications Framework notified by Ministry of Finance in 2013,

https://www.ncvet.gov.in/nsqf-notification

v. Academic Bank of Credit notified by UGC, 2021, www. abc.gov.in
vi. https://eric.ed.gov/?id=ED470030
vii. Raubinger, Rowe, Piper, and West (1969)

viii. https://eportfolios.macaulay.cuny.edu/hainline2013/files/2013/04/History-of-the-
credit-hour.pdf

ix. https://documents1.worldbank.org/curated/en/652361468739273645/pdf/multi-
page.pdf

x. https://www.shorttermprograms.com/page/academic-credit-systems
xi. https://www.mastersportal.com/articles/1110/what-you-need-to-know-about-

academic-credit-systems-in-the-us.html
xii. https://www.idp.com/india/blog/grading-system-in-canada/
xiii. https://www.manchester.ac.uk/study/international/study-abroad-programmes/study-

abroad/course-units/credit-equivalence/

xiv. https://theconnection.ece.org/AcademicCreditSyste/862/n
xv. https://www.expatrio.com/studying-germany/studying-germany/course-

studygermany#:~:text=As%20one%20ECTS%20credit%20generally,to%20a%20unive
rsity%20in%20Germany.

xvi. https://www.mastersportal.com/articles/1115/academic-credits-in-australian-

universities-things-to-know-before-
applying.html#:~:text=Credits%20reflect%20the%20number%20of,you%20would%2
0study%204%20subjects

xvii. https://www.ask.uwa.edu.au/app/answers/detail/a_id/196/~/credit-points-explained
xviii. https://www.nus.edu.sg/registrar/academic-information-policies/graduate/modular-

system
xix. https://students.uu.nl/en/university-college-utrecht/national-university-of-singapore-

university-scholars-program
xx. https://asiaexchange.org/information/credit-conversion/korea/

99

