

Digital India : Empowering Citizens

RS Sharma

Chairman, Telecom Regulatory Authority of India (TRAI)

cp@traigov.in

A Mission to transform India into an empowered society and digital economy

Digital Infrastructure as a utility to every citizen

Governance and Services on Demand

Digital Empowerment of citizens

Nine Pillars of Digital India

JAM Trinity

Jan-Dhan

- A massive program of Financial Inclusion
- More than 200 million bank accounts opened

Aadhaar

- Digital-online ID Infrastructure
- More than a billion IDs issued
- Unique, online and Authenticable

Mobile

- Tool to access internet and service delivery
- More than a billion mobile phones in India
- Lowest tariffs in the world

Aadhaar Powers Various Applications

Thanks!

Features of Aadhaar

Only Numbers – No Smart Cards

Random Numbers – No Intelligence, No Profiling

Voluntary in nature

All Residents – Including Children

Uniqueness – Ensured through biometric attributes

No Guarantees to Citizenship, Rights, Entitlements

Ensuring Security and Privacy of Information

Ubiquitous Authentication – From No ID to Online ID

1 Billion in 5½ Years

Source: Data from <http://www.uidai.gov.in>

A Ubiquitous
Digital Identity Infrastructure for
a digital India

Aadhaar system
can authenticate

100 M

transactions per
day, in real time!

Service Delivery Potential of Aadhaar

- **Uniqueness and Existence** ensures no fakes or duplicates
- **KYC for multiple services** : Bank accounts, Financial inclusions, Mobile Connections, Social Assistance Programs
- Entitlements should reach the intended beneficiary – **non-transferability** can be ensured by **authentication at the point of service delivery**
- Many domains will be able to use as a **proof of presence** for the beneficiary

- **Identity platform** for various domains
- Aadhaar online authentication provides **a common platform** which can be used across all applications.

We will go from data poor to data rich nation in 5 Years!

Aadhaar is one of the most critical enabler for India's technology stack

Why is the India Stack disruptive?

THANK YOU