

Issuer API Specification

Version 1.8

August 2019

A Digital India Initiative

National e-Governance Division.

Department of Electronics and Information Technology.

 Issuer API Specification

1

Revision History

Version Date Comments
1.0 15/01/2016 Release of version 1.0
1.1 11/04/2016 Added DocType element in Pull URI Request API
1.2 01/06/2016 Added Aadhaar related parameter details
1.3 20/07/2016 Added support to accept certificate metadata in Pull

Document API.
1.4 29/11/2017 Added support to share Aadhaar photograph in Pull URI

Request API and introduced a Pending response status
in Pull Response.

1.5 19/07/2018 Updated Pull URI Request and Pull Doc Request to
support machine readable certificate data.

1.6 07/08/2018 Updated the description of Pull URI Request API for
Aadhaar based Pull functionality. Added API
configuration details.

1.7 30/10/2018 Added Aadhaar, Name and DOB parameters in Pull
Document API.

1.8 12/08/2019 Changed DataContent tag to include base64 encoded
xml content of certificate data.

 Issuer API Specification

2

Table of Contents
Revision History ... 1

1. Introduction ... 3

2. Digital Locker System Overview .. 3

3. Key Terminology .. 3

4. On-Boarding Flow .. 5

5. Document Codification Scheme .. 5

5.1 Unique Document URI ... 5

5.2 Issuer ID (mandatory) .. 5

5.3 Document Type (mandatory)... 6

5.4 Document ID (mandatory) .. 6

6. Document Issuance Flow .. 7

7. E-Document Specifications ... 7

7.1 Document URI .. 7

7.2 Document Owner .. 7

7.3 Document Format ... 8

8. Issuer APIs .. 8

8.1 Pull URI Request API.. 8

8.1.1 Pull URI Request Format ... 8

8.1.2 Pull URI Request Elements ... 9

8.1.3 Pull URI Response Format ... 11

8.1.4 Pull URI Response Elements... 11

8.1.5 Configuration of Pull URI API in DigiLocker Partner Portal 12

8.2 Pull Doc Request API .. 13

8.2.1 Pull Doc Request Format ... 13

8.2.2 Pull Doc Request Elements ... 14

8.2.3 Pull Doc Response Format .. 15

8.2.4 Pull Doc Response Elements .. 15

8.2.5 Configuration of Pull Doc API in DigiLocker Partner Portal 16

 Issuer API Specification

3

 Digital Locker Issuer API Specification

1. Introduction
This document provides detailed specification of the Digital Locker Pull APIs. The Pull
model of integration with Digital Locker enables a Digital Locker user to search a
document/certificate from issuer repository and fetch (pull) it into Digital Locker. The
issuer departments can use these APIs for the documents that are not Aadhaar seeded. For
Aadhaar seeded documents, please refer to Dedicated Repository API Specification of
Digital Locker. This document assumes that the reader is aware of Digital Locker
application functionality and has read the Digital Locker Technical Specification (DLTS)
available in Technical Specification section of Digital Locker Resource Center at
https://digitallocker.gov.in/resource-center.php.

2. Digital Locker System Overview
The proposed architecture of the Digital Locker system is described in “Digital Locker
Technical Specifications (DLTS)” document. Digital Locker system consists of e-Documents
repositories and access gateways for providing an online mechanism for issuers to store
and requesters to access a Digital Document in a uniform way in real-time.

3. Key Terminology
1. Electronic Document or E-Document – A digitally signed electronic document in

XML format issued to one or more individuals (Aadhaar holders) in appropriate
format compliant to DLTS specifications. Examples:
¶ Degree certificate issued to a student by a university.

¶ Caste certificate issued to an individual by a state government department.

https://digitallocker.gov.in/resource-center.php

 Issuer API Specification

4

¶ Marriage certificate issued to two individuals by a state government
department.

2. Digital Repository ɀ A software application complying with DLTS specifications,
hosting a collection (database) of e-documents and exposing a standard API for
secure real-time access.
¶ While architecture does not restrict the number of repository providers, it is

recommended that few highly available and resilient repositories be setup
and encourage everyone to use that instead of having lots of repositories.

3. Digital Locker ɀ A dedicated storage space assigned to each resident, to store
authenticated documents. The digital locker would be accessible via web portal or
mobile application.

4. Issuer ɀ An entity/organization/department issuing e-documents to individuals in
DLTS compliant format and making them electronically available within a repository
of their choice.

5. Requester ɀ An entity/organization/department requesting secure access to a

particular e-document stored within a repository. Examples:
¶ A university wanting to access 10th standard certificate for admissions
¶ A government department wanting to access BPL certificate
¶ Passport department wanting to access marriage certificate

6. Access Gateway ɀ A software application complying with DLTS specifications

providing an online mechanism for requesters to access an e-document in a uniform
way from various repositories in real-time.
¶ Gateway services can be offered by repository providers themselves.
¶ While architecture does not restrict the number of repository providers, it is

suggested that few resilient and highly available central gateway systems be
setup and requesters can signup with any one of the gateways for accessing
documents in the Digital repositories.

7. Document URI ɀ A unique document URI mandatory for every document. This
unique URI can be resolved to a full URL to access the actual document in
appropriate repository.
¶ Document URI is a persistent, location independent, repository independent,

issuer independent representation of the ID of the document.
¶ The existence of such a URI does not imply availability of the identified

resource, but such URIs are required to remain globally unique and
persistent, even when the resource ceases to exist or becomes unavailable.

¶ While document URI itself is not a secret, access to the actual document is
secure and authenticated.

 Issuer API Specification

5

4. On-Boarding Flow

5. Document Codification Scheme

5.1 Unique Document URI
Every document that is issued and made accessible via DigiLocker must have a unique way
to resolve to the correct repository without conflict. This is critical to eliminate the need for
all documents reference to be in one system. Federated repositories storing documents
issued by various departments/agencies must be “reachable” via the gateway in a unique
fashion.

5.2 Issuer ID (mandatory)
All departments/agencies within government issuing citizen documents, termed as “Issuers”
must have a unique identification to ensure all documents issued by them are accessible via
DLTS gateway.

Get Issuer ID
Create

Document
type

Generate URI

Map URI with

e-Document

Create REST
based Pull URI

Request API

Create REST
based Pull Doc

Request API

It is recommended that list of unique issuer codes be derived via their domain URL
whenever available and be published as part of e-governance standard codification
scheme with ability to add new issuers on need basis. When URL is not available for a
department, a unique (alpha) code may be assigned.

All documents issued in compliance to DLTS should have the following URI format:
IssuerId - DocType - DocId where

IssuerId is a unique issuer entity ID across the country
DocType is the document type optionally defined by the issuer
DocId is a unique document ID within the issuer system

 Issuer API Specification

6

Examples of issuer Ids are “maharashtra.gov.in” (Maharashtra State Government),
“kseeb.kar.nic.in” (Karnataka School Board”, “cbse.nic.in” (CBSE School Board), “UDEL”
(Delhi University), etc. These codes MUST BE unique across India and published as part of
standard e-governance codification list.

5.3 Document Type (mandatory)

Issuers can freely define a list of document types for their internal classification. For
example, CBSE may classify certificates into “MSTN” (10th mark sheet), “KVPY” (certificate
issued to KVPY scholarship fellows), etc. There are no requirements for publishing these via
any central registry.

Classifying documents into various types allows issuers to choose different repositories for
different types. This is to future proof the design without making assumption that all
certificates issued by the issuer are available in same repository. This also allows migration
from one repository to another in a gradual way. Issuers are free to define their document
types without worrying any collaboration across other issuers. Keeping the length minimal
allows manual entry of document URI without making it too long. Hence it is recommended
to keep length to be only up to 5.

5.4 Document ID (mandatory)

A document ID determined by the department/agency (issuer) should be assigned to every
document. It MUST BE unique either within the document types of that issuer or it can be
unique across all document types of that issuer.

Document ID is an alpha-numeric string with maximum length of 10. It is
recommended that issuers define document IDs either using pure alpha case-
insensitive string using a RANDOM number/string generator. Document IDs MUST
BE unique WITHIN the issuer system within a document type. If need arises in
future to go beyond length 10, maximum length of doc ID can easily use increased
without breaking compatibility any existing systems and documents.
Using random string eliminates the possibility of “guessing” next sequence number and
accessing a list of documents in a sequential way. This is critical to ensure security of
documents and ensures document can be accessed ONLY IF the requester “knows” the
actual document ID (instead of guessing sequential numbers).
It is highly recommended that issuer needing to issue a total of n documents within a
document type use at least 10n random space from which the strings/numbers are
chosen to randomly allocate. Notice that since document types allow further
classification, it is suggested to keep the length minimal. Since issuers can easily add a
new document type without any collaboration and approvals across other issuers, if
more numbers are required, a new document type may be introduced.

It is recommended that issuers define document types either using pure alpha
case-insensitive strings of length up to 5. These document types MUST BE unique
WITHIN the issuer system. This classification within the issuer system also allows
versioning of documents making future documents to be of different formats and in
different repositories without having the need to have all documents in one repository.
If need arises in future to go beyond length 5, maximum length of doc type can
easily use increased without breaking compatibility any existing systems and
documents.

 Issuer API Specification

7

6. Document Issuance Flow
Document issuance flow is given below:

1. Create a digitally signed e-document complying to DLTS specification with a unique
URI .
a. Issuer entity uses the unique code for itself (obtain a new one if not already

listed) that is available in common DLTS Issuer Codification e-governance
standards. This is a country wide “Unique Issuer ID”.

b. Document type codification is done by the Digital Locker system administrator.
Issuers may choose an available document type or if a new type of document is
being issued then request Digital Locker team to create the required document
type.

2. Issuer should create a document repository for storing documents and making it
available online. This could be an existing database or document management
system where the issued documents are stored.

3. Issue the printed document to the individual(s) for whom the document is issued to
with a human readable document URI.
a. Issuer should also offer an option to people to push the document URI to the

digital lockers of the resident for whom the document was issued.

7. E-Document Specifications

7.1 Document URI
All documents issued in compliance to DLTS should have the following URI format:

<IssuerId>[- DocType] - <DocId>

Where,
IssuerId (mandatory) - is a unique issuer entity ID. This is a unique pure alpha

case-insensitive string. To easily make it unique, department’s domain URL can be
used whenever available. The list of issuer Ids must be published and should have a
mechanism to add new ones as required. Unique list of Issuer IDs MUST BE
unique and published via central e-governance codification scheme.

DocType (mandatory) - is the document type optionally defined by the issuer. This

is highly recommended for document classification and versioning purposes. Issuers
may decide their own classification mechanism. This is a 5 char pure alpha string
which can be expanded in future as needed.

DocId (mandatory) - is a unique document ID of length up to 10 within the issuer
system. It is highly recommended that this is either purely numeric or alpha to avoid
confusion with “0” with “o” etc. Also, it is highly recommended to use random strings
to avoid guessing the sequence of document IDs.

7.2 Document Owner
DigiLocker ensures that the individual can access the document from issuer’s repository
only when the owner uniquely identifies a document that belong to him/her and the
individual’s profile data matches with the document data in the issuer’s repository. This
ensures that the documents are not misused.

 Issuer API Specification

8

7.3 Document Format
All e-documents must be represented in PDF or XML format complying to DLTS
specifications. This ensures that a standardized XML structure is used to capture common
attributes of all documents.

8. Issuer APIs
The issuer organization integrating with Digital Locker maintains the
documents/certificates in its own repository (database or file system). The issuer
application provides APIs to Digital Locker to access the documents in this repository. Each
issuer organization will have to implement 2 APIs to integrate with the Digital Locker
system. These 2 APIs are:

1. Pull URI Request API: This REST based pull API has to be implemented by the issuer
organization to allow a locker owner to query the issuer repository by providing
his/her Aadhaar number or any other identifier applicable to issuer organization
(such as Roll number + Year + Class for CBSE mark sheet). This way the issuer may
provide the URI of the document that is linked to the Aadhaar number or other
identifiers provided by the resident.

2. Pull Doc Request API: This REST based pull API has to be implemented by the issuer

organization to allow a resident to fetch a document from the issuer repository by
providing the URI of the document.

These 2 APIs are defined in greater details in subsequent sections.

8.1 Pull URI Request API
The REST based Pull URI Request API has to be implemented by the issuers and will be
consumed by Digital Locker application. This API will be invoked when a citizen searches
the issuer repository for his/her certificate. If the certificate data is Aadhaar seeded, the
issuer may choose to use Aadhaar number as the search parameter. Digital Locker provides
Aadhaar number, name and date of birth as on Aadhaar to the issuer API as additional
parameters. The option for these Aadhaar based parameters can be selected while
configuring this API in Digital Locker Partner’s Portal. If the certificate data is not Aadhaar
seeded then the issuer may use any other unique parameter e.g. driving license number to
search for a driving license. These custom parameters will be passed in the UDF elements as
shown in the sample request below. The custom parameter(s) can be configured while
configuring the API in the DigiLocker Partner’s Portal. The Digital Locker system will query
the issuer repository to fetch the URI for any document that match the search criteria. The
citizen can save this URI in his/her Digital Locker. It is strongly recommended that the
issuer API validate that the name, date of birth details sent by DigiLocker in Aadhaar
parameters match with the corresponding details on the certificate before returning the
certificate data. This will ensure that only authentic owners get access to a certificate.

8.1.1 Pull URI Request Format

The following is the XML request template for the PULL URI Request API.

<?xml version ="1.0" encoding ="UTF- 8" standalone ="yes" ?>

 Issuer API Specification

9

<PullURIRequest xmlns:ns2 ="http : //tempuri . org/ " ver =" 1.0 " ts =" YYYY- MM-
DDThh:mm:ss+/- nn:nn " txn =" 1234" orgId ="" keyhash="sha256(key+ts)"
format =" xml/pdf/both " >
 <DocDetails >
 <DocType></ DocType> //Document type
 <UID></UID> //Aadhaar number (Optional)
 <FullName> </FullName> //Name as on Aadhaar (Optional)
 <DOB></DOB> //Date of birth as on Aadhaar (Optional)
 <Photo></ Photo > //Base 64 encoded JPEG photograph as on Aadhaar
(Optional)
 <UDF1></UDF1> //User defined f ield
 <UDF2></UDF2> //User defined f ield
 <UDF3></UDF3> //User defined f ield
 ...
 <UDFn></UDFn> //User defined f ield
</DocDetails>
</PullURIRequest>

8.1.2 Pull URI Request Elements

Various elements/attributes in the request are described below-

Sr.
No.

XML Element Mandatory (M)/
Optional (O)

Description

1. ver M API version.
2. ts M A timestamp value. This will be

used to decode the keyHash
element described below.

3. txn M Transaction id.
4. orgId M Org Id is the user id provided to

the Digital Locker application by
the issuer application for
accessing the API.

5. keyHash M Provide SHA-256 encrypted value
of the API key and the timestamp
values concatenated together in
this sequence. The issuer
application may provide an API
key to Digital Locker application.

6. format O Indicates the desired format of
the certificate data in the
response. Possible values of this
attribute are:
xml: for certificate data in
machine readable xml format
pdf: for certificate data in
printable pdf format
both: for certificate data in both
xml and pdf format. If the format

 Issuer API Specification

10

attribute is not present in the
request, then the API must return
Base64 encoded PDF data in the
response. Please see the response
section below for more details.

7. DocType M Digital Locker will pass the
document type being searched in
this parameter.

8. UID O Aadhaar number of the
DigiLocker user searching for the
document/certificate. This is an
optional parameter and will be
sent only if the issuer opts for it
while configuring the API on
Digital Locker Issuer Portal.

9. FullName O Name of the DigiLocker user
searching for the
document/certificate as on
Aadhaar. This is an optional
parameter and will be sent only if
the issuer opts for it while
configuring the API on Digital
Locker Issuer Portal.

10. DOB O Date of birth of the DigiLocker
user searching for the
document/certificate as on
Aadhaar in DD-MM-YYYY format.
This is an optional parameter and
will be sent only if the issuer opts
for it while configuring the API on
Digital Locker Issuer Portal.

11. Photo O The base 64 encoded contents of
JPEG photograph as on Aadhaar.
This is an optional parameter and
will be sent only if the issuer opts
for it while configuring the API on
Digital Locker Issuer Portal.

12. UDF1…n M User defined search parameters
to search a unique
document/certificate. The <UDF>
may be <RollNo> for CBSE,
<RegistrationNo> for
Transportation Dept. and <PAN>
for Income Tax Dept. The search
parameters for the API will be
configured in the issuer portal of
Digital Locker while configuring
this API.

 Issuer API Specification

11

8.1.3 Pull URI Response Format

The response to the Pull URI request will include the URI of the document linked to the
given search criteria in the request as well as the base 64 encoded data of the document.
The issuer will provide the response back to the Digital Locker system synchronously.

The following is the XML response template for the Pull URI Response API.

<?xml version ="1.0" encoding ="UTF- 8" standalone ="yes" ?>

 <PullURIResponse xmlns:ns2 =" http://tempuri.org/ " >
 <ResponseStatus Status ="1" ts ="2016 - 01- 11T14:44:48+05:30"
txn ="1452503688" >1</ResponseStatus> //1 - Success //0 - Failure //9 - Pending
 <DocDetails>
 <DocType>INCER</ DocType>
 <UID>123412341234</UID>
 <FullName>Sunil Kumar </ FullName>
 <DOB>31- 12- 1990</DOB>
 <UDF1>13333</ UDF1>
 <UDF2>2016</ UDF2>
 <URI>in.gov. dept . state - INCER- 1234567</URI>
 <DocContent>
 // Base64 encoded PDF file
 </DocContent>
 <DataContent>
 // Base64 encoded certificate metadata in XML format
 </Data Content>
 </DocDetails>
 </PullURIResponse>

8.1.4 Pull URI Response Elements

Various elements/attributes in the response are described below-

Sr.
No.

XML Element Mandatory (M)/
Optional (O)

Description

1. ts M A timestamp value as sent in the
request.

2. txn M Transaction id value as sent in
the request.

3. Status M 1 for success, 0 for error and 9 for
pending.
The issuer department may do a
manual verification of the Pull
Request and take a decision to
provide a document at a later
time. In this case the response
status should contain value 9.

http://tempuri.org/

 Issuer API Specification

12

DigiLocker will show an
appropriate message to the user
in this case. Upon successful
verification, the issuer
department can use PUSH URI
API as mentioned in Digital
Locker Dedicated Repository API
Specification.

4. DocDetails M Issuer can add meta content
specific to document here.

5. DocType M The document type sent in the
original request.

6. UID O The Aadhaar number if sent in
the original request.

7. FullName O The full name if sent in the
original request.

8. DOB O The date of birth if sent in the
original request.

9. UDF1…n M Search parameters sent in the
original request.

10. URI M URI corresponding to the search
criteria that identifies the
document uniquely.

11. DocContent M Enclose the Base64 byte encoded
contents of PDF file in this
element.

12. DataContent O Enclose the base64 byte encoded
certificate metadata in XML
format. The DataContent element
should be sent only if the original
request contains format attribute
as “xml” or “both”.

8.1.5 Configuration of Pull URI API in DigiLocker Partner Portal

Once you have developed and deployed the API on your server, the next step is to provide
the details of this API to DigiLocker so that DigiLocker can call the API. For this, login in to
DigiLocker Partner Portal using your issuer credentials. On the left menu in your account
click on Settings->Search APIs->Search Services. You will see an ‘Add’ button on the page
displayed on the right side. Click on the ‘Add’ button to add a new API. Configure the details
of your API in the page displayed and click ‘Submit’. You can also add the details of the user
defined parameters (UDFs) if you are using custom parameters to search a document. With
this step, DigiLocker now knows about the end point of your API along with the parameter
it takes. DigiLocker uses these configuration details to display the search document screen
to a user. Please see the image below for more details.

 Issuer API Specification

13

8.2 Pull Doc Request API

The REST based Pull Doc Request API has to be implemented by the issuers and will be
consumed by Digital Locker system. This API will be invoked when the resident clicks on
the URI displayed in the Govt. Issued documents section of the Digital locker portal. The
issuer system will respond to this API by sending the certificate data. The certificate data
should be sent in one of the two formats depending on the request send by Digital Locker:

a. PDF document format
b. XML format for machine readable metadata

8.2.1 Pull Doc Request Format

The following is the XML request template for the PULL Doc Request API.

<?xml version ="1.0" encoding =" utf - 8" standalone ="yes" ?>
<PullDocRequest xmlns:ns2 =" http://tempuri.org/ " ver =" 1.0 " ts =" YYYY- MM-
DDThh:mm:ss+/- nn: nn" txn ="" orgId ="" keyhash=" sha256(key+ts)"
format =" xml/pdf/both " >
 <DocDetails >
 <URI>in.gov.kerala.edistrict - INCER- 123456</URI>
 <UI D>123456789012</UI D> //UID (Optional)
 <FullName>Sunil Kumar </ FullName> //Name as i n Aadhaar (Optional)

http://tempuri.org/

 Issuer API Specification

14

 <DOB>31- 12- 1990</ DOB> //Date of birth as i n Aadhaar (Optional)
 </DocDetails>
</PullDocRequest>

8.2.2 Pull Doc Request Elements

Various elements/attributes in the request are described below-

Sr.
No.

XML Element Mandatory (M)/
Optional (O)

Description

1. ver M API version.
2. ts M A timestamp value. This will be

used to decode the keyHash
element described below.

3. txn M Transaction id.
4. orgId M Org Id is the user id provided to

the Digital Locker application by
the issuer application for
accessing the API.

5. keyHash M Provide SHA-256 encrypted value
of the API key and the timestamp
values concatenated together in
this sequence. The issuer
application may provide an API
key to Digital Locker application.

6. format O Indicates the desired format of
the certificate data in the
response. Possible values of this
attribute are:
xml: for certificate data in
machine readable xml format
pdf: for certificate data in
printable pdf format
both: for certificate data in both
xml and pdf format. If the format
attribute is not present in the
request, then the API must return
Base64 encoded PDF data in the
response. Please see the response
section below for more details.

7. URI M URI identifies the document
uniquely.

8. UID O Aadhaar number of the
DigiLocker user accessing the
document/certificate. This is an
optional parameter and will be
sent only if the issuer opts for it
while configuring the API on
Digital Locker Issuer Portal.

9. FullName O Name of the DigiLocker user

 Issuer API Specification

15

accessing the
document/certificate as in
Aadhaar. This is an optional
parameter and will be sent only if
the issuer opts for it while
configuring the API on Digital
Locker Issuer Portal.

10. DOB O Date of birth of the DigiLocker
user accessing the
document/certificate as in
Aadhaar in DD-MM-YYYY format.
This is an optional parameter and
will be sent only if the issuer opts
for it while configuring the API on
Digital Locker Issuer Portal.

8.2.3 Pull Doc Response Format

The response to the PULL Doc request will include the Doc content of any documents linked
to the given URI in the request. The issuer will provide the response back to the Digital
Locker system synchronously. The PDF data should be sent in DocContent element and XML
metadata should be sent in MetadataContent element. The response should contain the
certificate data in only one of these formats based on the metadata attribute in the request.

The following is the XML response template for the PULL Doc Response API.

<?xml version ="1.0" encoding =" utf - 8" standalone ="yes" ?>
<PullDocResponse xmlns:ns2 =" http://tempuri.org/ " >
 <ResponseStatus Status ="1" ts =ƨ 9999- MM- DDThh:mm:ss+/ - ÎÎƙÎÎƨ
txn ="" > //1 - Success //0 - Failure
 </ResponseStatus>
 <DocDetails>
 //Send one of DocContent or MetadataContent element
based on the metadata attribute in the request.
 <DocContent>
 //Bytes encoded with Base64 in string format
 </ DocContent>
 <DataContent>
 // Base64 encoded certificate metadata in XML
format
 </ DataContent>

 </DocDetails>
</PullDocResponse>

8.2.4 Pull Doc Response Elements

Various elements/attributes in the response are described below-

http://tempuri.org/

 Issuer API Specification

16

Sr.
No.

XML Element Mandatory (M)/
Optional (O)

Description

1. Ts M A timestamp value as sent in the
request.

2. Txn M Transaction id value as sent in
the request.

3. Status M 1 for success, 0 for error.
4. DocDetails M Issuer can add meta content

specific to document here.
5. DocContent O Enclose the Base64 byte encoded

contents of PDF file in this
element. The DocContent element
should be sent only if the format
attribute in the original request is
sent as “pdf” or “both” or is
absent.

6. DataContent O Enclose the Base64 byte encoded
certificate metadata in XML
format. The DataContent element
should be sent only if the original
request contains format attribute
as “xml” or “both”.

8.2.5 Configuration of Pull Doc API in DigiLocker Partner Portal

Once you have developed and deployed the API on your server, the next step is to provide
the details of this API to DigiLocker so that DigiLocker can call the API. For this, login in to
DigiLocker Partner Portal using your issuer credentials. On the left menu in your account
click on Settings->Repository APIs->Repository Services. You will see an ‘Add’ button on the

 Issuer API Specification

17

page displayed on the right side. Click on the ‘Add’ button to add a new API. Configure the
details of your API in the page displayed and click ‘Submit’. With this step, DigiLocker now
knows about the end point of your API along with the parameter it takes. DigiLocker uses
these configuration details to fetch a document using URI when a user clicks on an issued
document in his/her DigiLocker account. Please see the image above for more details.

