

Review of National ID Programs in Developing Countries

Pierre Biscaye
University of Washington
Evans School Policy Analysis & Research Group (EPAR)
Seattle, Washington, USA

12 December 2016

Overview

Background

Overview of Select National ID Programs

Personal Identification Information

Linking ID Programs With Services

Background

Defining National Identity Programs; Spread of National Identity Programs;
Goals of National Identity Programs; Technological Advances

What are National Identity Programs?

- Government-initiated programs
- Operate at the national level
- Assign a unique identification number to each eligible participant, used for identification verification
- Serve at least one functional authentication purpose:
 - e.g., voter verification, government transfers, accessing financial services, etc.

Spread of National Identity Programs

- Long history in high-income countries, often introduced for surveillance and security purposes (e.g., passports)
- Expanding in developing countries:
 - 34 of the 42 identity programs we reviewed were introduced since 2000, including 17 since 2010
 - 6 programs in planning stages or beginning enrollment
- Sustainable Development Goal 16.9:
 - “By 2030, provide legal identity for all, including birth registration”

<https://www.360nobs.com/wp-content/uploads/2016/03/nimc-640x431.jpg>

Goals of National Identity Programs

- Civic participation
- Surveillance and security
- Government administration and public service provision
- Inclusion: access of populations to services
- Foster national unity

 alamy stock photo

FN691C
www.alamy.com

<http://c8.alamy.com/comp/FN691C/flood-victims-show-their-national-identity-cards-as-they-register-FN691C.jpg>

Technological Advances

- Incorporating electronic and biometric information into ID cards
 - As of 2012, over 1 billion people in developing countries had biometrics captured
- Electronic IDs support growth of electronic government (e-government) and can provide links to both public and private services
- Can also reduce costs and human error and increase administrative efficiency

https://media.linkedin.com/mpr/mpr/shrinknp_400_400/p/6/005/09e/190/2b50667.jpg

Overview of Select National ID Programs

Countries Reviewed; Types of National ID Programs;
Program Management and Funding;
Target Populations; Electronic vs. Paper-Based Cards

Countries Reviewed

Reviewed national ID program

Case study for national ID program

Types of National ID Programs

- General-purpose national IDs are the most common form of national identity program (38 of 42 programs reviewed)
- 4 countries have ID programs linked to one specific function, such as elections (voter's cards) or surveillance and security (passports)
- Many countries have multiple forms of national ID, but are working to replace these with a unified national ID program

Program Management

- A variety of government agencies are involved in ID program management
- In many cases, there is a specific National Identification or Civil Registry Office/Agency tasked with ID program management
- Other managing bodies include departments/agencies in the Ministry of the Interior and national elections/voting, security, and statistics agencies

NADRA

National Database and Registration Authority
Pakistan

<http://www.funvilla.pk/wp-content/uploads/2015/05/NADRA-National-Database-and-Registration-Authority.jpg>

Private Management Support

Private firms are involved in enrollment, card production, authentication and/or database maintenance

- Gemalto (Algeria, Cameroon, Nigeria)
- Safran Morpho (Colombia, Egypt, India, Mali, Nepal)
- Thales (Morocco, Uzbekistan)
- Others: Semlex, HID Global, MasterCard, Iris Crop. Berhad, Smartmatic, Dermalog, etc.

http://www.safran-usa.com/sites/safran_usa/files/ajaris/SAF2013_0124354_0.JPG

Program Funding

- Nearly all national ID programs receive government funding
- 8 programs receive funding from donors, including UNDP, USAID, IDB, ADB, and others
- Private firms provide some funding for 3 programs, aiming to recover investments through fees for card distribution
- Many programs also receive partial funding from fees for card distribution

Target Populations

- All of the national identity programs reviewed aim to enroll all citizens in the country
- 7 national identity programs also issue national identity cards to residents living in their countries even if they are not citizens:
 - Ghana, Nepal, Nigeria, Sudan, Tanzania aim to enroll all residents
- The target age of enrollment ranges from birth to age 18
 - In some cases, enrollment takes place at birth and cards are issued later on

Electronic vs. Paper-Based

- All but two programs issue a physical credential/card,
 - India's Aadhaar and Yemen's Biometric Voter Registration assign a unique ID number but do not issue cards
- 26 programs include an electronic component, such as "smartcard" microchips, machine readable barcodes, or RFID chips
- Electronic IDs can improve accuracy and security, facilitate fast data processing and collection, and create auditable transaction records
- 19 programs have implemented new electronic ID programs in the past 5 years, often replacing previous programs

https://en.wikipedia.org/wiki/National_Database_and_Registration_Authority

Personal Identification Information

Recording Personal Information; Sensitive Information;
Personal Biometric Information; Costs of Biometric Authentication;
Using Biometric Information

Recording Personal Information

- Most ID programs record an individual's name, date of birth, gender, residence/location information, and take a photograph
- Many programs assign a number/unique identifier
- Additional information recorded varies by country
 - Privacy concerns over how much information to include

Sensitive Information

- Including certain categories of information creates a fear of abuse by governments or other third parties
- Evidence of challenges with ethnic or religious minorities in 10 countries
 - Afghanistan: implementation of ID program stalled by concerns of minority groups about including ethnicity on ID cards
 - Egypt and Indonesia: concerns about discrimination from including religion on ID cards
 - Egypt and Iraq: concerns over how religion is registered
- Concerns over gender identity

Personal Biometric Information

- 35 programs collect some kind of biometric information for identification and authentication - all include fingerprints
- 18 programs use more than one type of biometric information

Programs Capturing Different Biometric Information

Challenges of Biometric Authentication

- Modern biometric technologies can increase confidence in authentication, but this is costly
 - Portable fingerprint scanners can be less cost effective than traditional means of verification (e.g., presenting a physical ID)
- Few programs possess equipment to verify citizens on site for financial/social transfers, elections, or other functions
- Issues with scanning fingerprints of rural residents also limit their usability

Linking ID Programs With Services

Potential Benefits of Service Linkages; Example of Benefits - Aadhaar;
Service Linkages in Reviewed Programs; Types of Functional Linkages;
Characteristics of Programs with Functional Linkages;
Barriers to Service Linkages

Potential Benefits of Service Linkages

- Better targeting of services
 - Eliminate duplicates and verify identity of beneficiaries
- Automate service provision
- Generate disaggregated data to inform planning on service provision
- Track service delivery
 - Identify unserved and underserved populations
 - Reduce opportunities for corruption: leakages and misreporting

Example of Benefits - India's Aadhaar

- Connected Aadhaar numbers with bank accounts for government transfers
 - Automated electronic benefit transfer for 45 million individuals through National Rural Employment Guarantee Scheme (NREGS)
 - Automated government pension payments to 500,000 beneficiaries in Jharkhand
 - Millions of previously unbanked wage seekers gained access to mainstream financial services
- Reduced losses in liquid petroleum gas (LPG) delivery
 - Over 100 million customers now authenticated delivery with ID
 - 30 million duplicate or fraudulent LPG connections removed

Service Linkages in Reviewed Programs

Functional Links of the 42 ID Programs

- **Programs connected with four or more categories of functions:** Bangladesh, Egypt, India, Indonesia, Nigeria, Pakistan, Peru, Tanzania, Thailand, and Zambia
- **No evidence of explicit linkages:** Malawi, Mozambique, the Ukraine, and Vietnam

Election Linkages

- Elections are the most common service function of ID programs
- 12 ID programs are used for voter registration
- In five countries, ID programs are used to de-duplicate voter registries or authenticate voters
- IDs from 23 programs are accepted as identification at polling stations
- We find no evidence of countries having devices available for on-site biometric verification during elections

http://tehelka.com/wp-content/uploads/2013/05/photo_1368246912843-1-0.jpg

Financial Linkages

- Know Your Customer (KYC) - 25 programs are used to verify customer identities when accessing financial services
- Six programs (Ghana, India, Kenya, Nigeria, Pakistan, Zambia) are linked to digital banking
- Four (DRC, Egypt, India, Kenya) have mobile money applications
- Another 12 are linked with social transfers, such as government relief, social security, welfare, and other cash transfer programs

<http://atlantablackstar.com/2014/08/30/nigerians-transition-national-electronic-id-card/>

AFP

Health Linkages

- Six programs require IDs to access hospital or other health care system services
- Four programs track services and treatment using national identifications registries
 - India and Pakistan track immunizations, and Thailand and Uganda's national ID's facilitate patient management and tracking at hospitals
- Five programs assist with verification of eligibility / coverage / benefits (Egypt, India, Nigeria, Thailand, Uganda)

Agriculture Linkages

- We find agricultural connections in Nigeria (monitoring subsidies) and Thailand (delivery of extension services)
- ID links to agriculture may be limited by lack of digital infrastructure in rural areas
 - Nigeria uses tablets that can process subsidy transactions offline
 - Thailand uses a network of community ICT centers

Surveillance/Security Linkages

- National IDs may help track travel and movements across borders
- Identity cards are increasingly required for mobile phone SIM card registration
- We find no evidence indicating major violations of individual privacy, although concerns are prevalent

Surveillance and Security Connections to ID Programs

Other Functional Linkages

- KYC: ID used as a verification document for individuals to receive access to services
 - Many government services require national ID
- ID systems are leveraged to ensure that government employees and students attend work or school
- Many other linkages: tax payment, school enrollment, applying for work, etc.

Characteristics of Programs with Functional Linkages

- Difficult to assess extent of connection between ID programs and different services
 - Small sample size
 - Limited data on depth or impact of connections
- Programs that incorporate cards with **electronic components or biometrics** are connected to a higher mean number of different service functions overall

Technical Features	Number of Programs	Mean Number of Service Linkages
Electronic	26	4.5
Non-Electronic	16	1.5
Biometrics	34	3.8
Non-Biometrics	8	2.3

Characteristics of Programs with Functional Linkages

- We find no association between **region** and functional linkages
 - National ID programs in South Asia have the highest mean number of categories of service connections, driven by well-integrated programs in India and Pakistan
- We also find no association with the **year** a program is introduced
 - But programs that are still actively enrolling members appear to be linked to more types of services
- Significant scope to expand functional linkages

Barriers to Service Linkages

- In many countries, separate ID cards already exist for different systems and services
 - Government agencies with different ID programs may compete in order to preserve existing powers or oversight (e.g., India, Nigeria, Pakistan)
 - Maintaining status-quo operations may be more convenient given the political will and effort that can be required to overhaul existing systems
- Concerns about privacy
- Many countries are still developing their systems or enrolling eligible populations

Evans School Policy Analysis & Research Group (EPAR)

Professor C. Leigh Anderson, Principal Investigator

Professor Travis Reynolds, co-Principal Investigator

Pierre Biscaye, Research and Strategic Initiatives Manager

EPAR uses an innovative student-faculty team model to provide rigorous, applied research and analysis to international development stakeholders. Established in 2008, the EPAR model has since been emulated by other UW schools and programs to further enrich the international development community and enhance student learning.

Please direct comments or questions about this research to Principal Investigators C. Leigh Anderson and Travis Reynolds at epar.evans.uw@gmail.com.