

Central KYC Records Registry

Application programming interface
(API)

CENTRAL KYC REGISTRY

Fetching KYC details real-time using CKYC APIs

- ❖ **CKYC-registered reporting entities have the option to integrate with CKYCR using APIs**
- ❖ **APIs facilitate the real-time Search and Download of KYC records**
- ❖ **Provides a seamless experience of KYC process especially during digital account opening**
- ❖ **Reporting entities with branches across several regions may use CKYC Search and Download APIs for KYC purposes during the account opening process.**
- ❖ **Live example: RBI Retail Direct**

Benefits of integrating with API

- ❑ **Faster customer onboarding:**
 - API integration can streamline customer onboarding process, enabling quick and efficient verification of the customer identity
 - Reduce time and resources required for manual verification
 - Enables seamless digital on-boarding journey for the customer
- ❑ **Improved customer experience:**
 - By automating the KYC process, customers can enjoy a seamless and hassle-free onboarding experience, improving customer satisfaction
 - Integrating API at the branch level, customer need not share the KYC documents again and an immediate download will help verify KYC data instantly and raise update request, if required
- ❑ **Compliance with regulations:** Integrating KYC process with CKYCRR APIs can help ensure compliance with regulatory requirements for customer identification and verification, thereby enabling better compliance
- ❑ **Reduction in storage:** API integration enables download of customer data and RE need not collect copies of KYC documents, scan and store it separately
- ❑ **Cost savings:** By automating the KYC process, RE can save time and resources, reducing the cost of compliance and improving operational efficiency
- ❑ **Improved data accuracy:** KYC integration with Reporting entities' APIs can help ensure the accuracy of customer data, reducing the risk of errors that can occur with manual data entry

CKYC Integration using API

API Integration requirements

- ❖ **Institutional Administrator login credentials to CKYCRR**
- ❖ **Class II or III digital signature:**
 - ✓ **API request has to be signed using the reporting entity's (RE's) private key**
 - ✓ **RE's public key has to be uploaded on the CKYCRR application**
 - ✓ **CKYCRR will use the RE's public key to decrypt the request**
- ❖ **Public IPs used to send the API requests have to be registered in the CKYCRR application**
- ❖ **CERSAI public key:**
 - ✓ **Session key should be encrypted using CERSAI public key**
- ❖ **Request and Response Type : Application/XML**

CKYCR API URLs

Search

- Testbed:

<https://testbed.ckycindia.in/Search/ckycverificationsservice/verify>

- Production:

<https://www.ckycindia.in/Search/ckycverificationsservice/verify>

Download

- Testbed:

<https://testbed.ckycindia.in/Search/ckycverificationsservice/download>

- Production :

<https://www.ckycindia.in/Search/ckycverificationsservice/download>

CKYCRR API REQUEST STEPS

Search : ID & Number
Download : CKYC number & Date of Birth

session Key

CERSAI public Key

FI DSC Private Key

Step 1: Generate a random session key

Step 2: Encrypt PID using this session key by AES algorithm

Step 3: Encode the encrypted PID to Base64 string

Step 4: Encrypt the session key using public key provided by CERSAI using RSA algorithm

Step 5: Encode the encrypted session key to Base64 string

Step 6: Add this encrypted and encoded session key in request xml

Step 7: Sign entire request using FI's private key

CKYCRR API RESPONSE

XML Response file

CERSAI-public Key

session Key

FI DSC Private Key

Response from CERSAI

```
<REQ_ROOT>
  <HEADER>
 <FI_CODE>IN0001</FI_CODE>
 <REQUEST_ID>02<REQUEST_ID />
 <VERSION>1.0</VERSION>
  </HEADER>
  <CKYC_INQ>

 <SESSION_KEY>BDu4Zi02ct0kxehSJyibIRF7FsJyJc6e6FTzeXPXwmF5nCMypIXMDfxL+zTcopy++6mZmXPCltlrJFM
2f9GcP14aohnqDqIHg7WJhGel6ipgwcKNEivrKbpBvzc5B3CCSDlh9WYUVj6V4</REQUEST_ID>
 <PID>
 BDu4Zi02ct0kxehSJyibIRF7FsJyJc6e6FTzeXPXwmF5nCMypIXMDfxL+zTcopy++6mZmXPCltlrJFM2f9GcP14aohnqDqIHg7WJhGel6ipgwcKNEivrKbpBvzc5B3CCSDlh9WYUVj6V4BDu4
Zi02ct0kxehSJyibIRF7FsJyJc6e6FTzeXPXwmF5nCMypIXMDfxL+zTcopy++6mZmXPCltlrJFM2
f9GcP14aohnqDqIHg7WJhGel6ipgwcKNEivrKbpBvzc5B3CCSDlh9WYUVj6V4BDu4Zi02ct
0kxehSJyibIRF7FsJyJc6e6FTzeXPXwmF5nCMypIXMDfxL+zTcopy++6mZmXPCltlrJFM2f9GcP
14aohnqDqIHg7WJhGel6ipgwcKNEivrKbpBvzc5B3CCSDlh9WYUVj6V4BDu4Zi02ct0kxeh
SJyibIRF7FsJyJc6e6FTzeXPXwmF5nCMypIXMDfxL+zTcopy++6mZmXPCltlrJFM2f9GcP14a
 </PID>
 <ERROR />
  </CKYC_INQ>
</REQ_ROOT>
```


Documents for API Search and Download

API Documents – Search

<https://www.ckycindia.in/ckyc/assets/doc/APISecuredSearchDocument.zip>

API Documents – Download

<https://www.ckycindia.in/ckyc/assets/doc/Secured-Download-API-Document-version.zip>

Thank You