
The Indian
payments handbook –
2020–2025

December 2020

Dear readers,

It is our pleasure to bring to you ‘The Indian payments handbook – 2020–2025.’ This is PwC’s first annual publication
focusing on India’s digital payment industry landscape. In this report, we have analysed the evolution of the Indian
payment ecosystem in the last few years, key trends that have shaped the Indian payment space and how the ever-
dynamic payments market will shape up by 2025.

In the last couple of years, we have seen various new and faster payment modes emerge and establish their presence
in the Indian digital payment space. This has largely been possible due to regulators introducing new initiatives and
products to push digital payments, and industry stakeholders encouraging customers to shift from paper-based to
digital payment modes.

Based on insights gathered from our experience of working with key stakeholders in this space from across the world,
we have analysed a few trends on how the digital payment landscape will be defined by overlay services, invisible
payments, contextual payments and offline payments in the future.

We have assessed the impact of the COVID-19 crisis on India’s digital payment industry and how the pandemic has
changed the behaviour of customers using digital payment modes. Usage of digital payment modes will see a V-shaped
recovery in the future, which is evident from the recent performance and growth in digital transactions.

The benefits of shifting towards digital payments are visible in India. These benefits will witness an upward trend,
marking a significant change in how the Government, corporates and citizens adopt new technologies for their
transactions.

We truly believe that India is at the forefront of a digital payment revolution that will have a significant impact not only on
the South Asian region, but worldwide as well. There are great learnings from our India experience that can be shared
with the world. We are fortunate that our experience of transformation in the payments space has allowed us to learn
and grow.

We hope you will find this report to be a good and insightful read.

Mihir Gandhi
Partner and Leader, Payments Transformation
PwC India

Preface

2 | PwC The Indian payments handbook – 2020–2025

3 | PwC The Indian payments handbook – 2020–2025

I. The new normal for payments 06

Table of contents

II. Future of top payment modes

III. How will the market shape up?

10

28 IV. Conclusion 33

The Indian digital payment space has seen extraordinary growth in the last few years, with the volume of transactions
increasing at an average compound annual growth rate (CAGR) of 23%.1 The launch of new and innovative payment
products like Unified Payments Interface (UPI), National Electronic Toll Collection (NETC) and Bharat Bill Pay Service
(BBPS) have firmly placed the digital payment industry on an upward growth trajectory.

With new payment technologies and use cases across sectors emerging, this growth momentum is expected to continue.
COVID-19 will be a minor blip in the growth story and then prove to be an inflection point as transactions saw a minor drop
in the early months of FY 2020–21 and have now begun to go back to pre COVID-19 levels. We have seen a V-shaped
recovery post the pandemic, as the outbreak accelerated the shift to digital platforms. Businesses are now looking to
integrate both online and offline channels in order to provide an omnichannel experience to their customers. UPI recorded
the highest number of transactions ever in September and volumes have already gone back to pre-lockdown levels. We’ve
also seen a similar recovery in NETC transactions.

Growth in digital payments in India has been driven by multiple factors such as the launch of new and innovative
payment products, increasing smartphone adoption, a growing need for faster payment modes, and a strong push from
the Government and regulators towards adoption of digital channels. Prior to 2010, digital transactions saw single-digit
growth. From 2010–2016, this figure rose to 28% owing to the launch of faster payment modes in the country and jumped
to 56% in 2016–17 following demonetisation. COVID-19 has further accelerated the shift to digital payment modes.
Together, these factors are likely to create a revenue pool of INR 2,937 billion by 2024–25 for payment players – a figure
that stood at INR 1,982 billion in 2019–20.

Since its launch in 2016, UPI , has seen an exponential CAGR of 414% until FY19–20 and has become the most preferred
payment product in terms of volumes. Person-to-merchant (P2M) payment, which accounts for approximately 40% of the
total number of UPI transactions, has become the preferred mode of payment for both online and offline merchants. We
expect the volume of UPI transactions to grow by seven times by 2025.

Apart from UPI, BBPS and NETC have also grown at a similar pace. Both BBPS and NETC are growing at a CAGR of
500% and 123% respectively since 2018, with the help of a government and regulatory push.

Banks and non-banking financial companies are now more focused on providing integrated solutions. Digital payments
have evolved from being viewed as a cost centre for banks to a revenue centre and a key lever for customer acquisition.
Financial companies have stepped up their efforts to strengthen their payment infrastructure and have started offering
other adjacent services such as lending, wealth management, microinsurance, and use of data analytics to offer for more
customised solutions for customers.

1 PwC analysis of data from the RBI and NPCI

Executive summary

4 | PwC The Indian payments handbook – 2020–2025

The digital payments industry is poised for a transformation that will enable it to improve the customer experience
while making payments online. We believe the digital payment ecosystem will flourish with continuous efforts from the
Government, regulators and payment companies to increase awareness and trust. We believe that the future success of
digital payments will be driven mainly by the factors below:

1. overlay services will help businesses in creating value for their customers and improve profitability

2. contextual payments will help in leveraging data analytics and AI to understand customer behaviour

3. offline payments will provide the next big push to digital transactions as the focus is shifting to this mode and the
Reserve Bank of India (RBI) has started encouraging companies to develop an offline payment mode for using cards,
wallets and mobile phones to conduct banking transactions

4. invisible payments have also gained traction owing to the pandemic and have the potential to drive the course of
digital payments in India.

This report provides insights into the future and evolution of the payments market in India. It focuses on the top-
performing payment products in the country. It also covers our viewpoint on how the digital payments market will shape
up in the coming years and the factors behind the large-scale adoption of digital payments.

For a discussion on the topic or feedback, please write to

sreedhar.vegesna@pwc.com, vivek.belgavi@pwc.com or mihir.gandhi@pwc.com

5 | PwC The Indian payments handbook – 2020–2025

The new normal for payments
The last few years have witnessed tremendous growth in digital payments in the country. Digital modes like electronic fund
transfer have seen greater adoption, along with increased use of cards backed by customer propositions around loyalty
and privilege programmes, exclusivity, etc., and an increase in the merchant base aided by a proliferation of e-commerce
sites and apps.

Over the years, successive governments and the RBI have issued enabling guidelines that have been instrumental in
driving the growth of digital payments in India.

Key outcomes due to the efforts of multiple stakeholders over the years:2

I

2 https://rbidocs.rbi.org.in/rdocs/AnnualReport/
PDFs/7IXPAYMENTANDSETTLEMENTE2CE762B5ECB494CB12A5366BDA42E51.PDF

01 Moving from cash to a less-cash society

03 Making the transaction trail transparent

02 Enhancing customer convenience while making daily transactions

04 Attaining global leadership in digital transactions

6 | PwC The Indian payments handbook – 2020–2025

7 | PwC The Indian payments handbook – 2020–2025

To boost digital transactions and enhance security as well as customer convenience, the RBI has taken numerous steps
such as the adoption of the National Common Mobility Card (NCMC), licences to White Label ATM operators, issuance of
Europay, Mastercard and Visa (EMV) and Near Field Communication (NFC) based cards and customer grievance redressal.
The Government played an active role in popularising digital payment instruments by organising Digi-Dhan Melas across
the country and incentivising customers and merchants through the Lucky Grahak Yojana and Digi-Dhan Vyapari Yojana
and cashback offers at fuel stations on payments through digital modes.

The growth and potential of digital payments have allowed numerous FinTechs and payment companies to flourish
in recent years. Payment companies have leveraged investor funding to diversify their existing product portfolio and
become full-stack financial service providers, with a lot of them venturing into lending, wealth management and insurance
aggregator platforms. Customers are now offered a one-stop solution for all their financial needs, and this has significantly
boosted the customer experience.

The figure below captures the key developments in the digital payment space:

2004
Launch of the National Financial Switch

2007
Passage of the Payments and Settlement Act

2008
Formation of NPCI to manage
retail payments in India

2009
Nationwide roll-out of Aadhar

2011
Launch of Aadhar-based direct benefit
transfer (DBT) through AePS and NACH

2012
Introduction of the merchant
discount rate (MDR) policy

2013
Formation of Padmanabhan committee to study
the GIRO-based payment systems

2014
Formation of payments bank guidelines in July

2015
Formation of contactless payment
guidelines in May

2016
• Launch of UPI and NETC
• Launch of Aadhar-based authentication

for card-present (CP) transactions

2017
• Rationalisation of MDR for debit card

transactions
• Launch of Bharat QR code
• Launch of BBPS for bill payments
• Launch of FASTag for toll payments

2018
Formation of interoperability guidelines for
PPIs/wallets

2019
• Formation of tokenisation guidelines
• Launch of NCMC
• Formation of reimbursement guidelines for MDR
• Launch of the Digital India campaign
• FASTag made mandatory for all vehicles
• Launch of Ombudsman Scheme for Digital

Transactions

2010
• Launch of IMPS and PPIs
• Launch of RuPay in March
• Formation of OPGSP guidelines

Source: RBI and NPCI

8 | PwC The Indian payments handbook – 2020–2025

Credit cards Debit cards

1,638

3,716

769

2,095

1,029

2,723

1,249

3,091

1,320

3,259

Mar '20 Apr '20 May '20 Jun '20 Jul '20

However, COVID-19 affected the growth trajectory of payments and reduced economic activity across the nation. Faltering
consumer spending led to a decline in digital payments in the short term. As per the data published by the NPCI, April
2020 saw a drop of 20% in the volume of UPI transactions. However, transaction volumes have started recovering and
have already reached pre COVID-19 levels. The increase in UPI transactions is due to increased consumer interest
in making bill payments and recharging mobile phones online, and purchase of non-essential goods on e-commerce
platforms. There has been a shift in the consumer mindset during the COVID-19 crisis and the subsequent lockdown as
they have started using digital modes of payment even in sectors like education.

Also, as per data released by the RBI on card payments, volumes are returning to pre COVID-19 levels for both credit
and debit card transactions. The outlook for the long term is positive: The revival of the global and Indian economy will
be accompanied by a shift to digital payments across the length and breadth of the country as digital transactions across
sectors can continue even during adverse situations, such as the current COVID-19 crisis.

1,308 1,305 1,326
1,247

1,000

1,235
1,337

1,497
1,618

1,800

Dec '19 Jan '20 Feb '20 Mar '20 Apr '20 May '20 Jun '20 Jul '20 Aug '20 Sep '20

UPI transaction volumes (in million)

Card payments recovery (in INR lakh)

Source: NPCI statistics

Source: RBI

9 | PwC The Indian payments handbook – 2020–2025

While the upward trend in digital payments had already been established in the past few years, the nationwide lockdown
enforced in March 2020 accelerated the adoption of digital payments.

The pandemic led to a surge in the usage of digital payment modes among customers, with kirana stores also embracing
these modes.

Along with record-breaking UPI transactions and growing acceptance of prepaid payment instruments (PPIs) due to app-
based solutions, there has been an increase in the risk of fraud. As per RBI data, there has been a significant jump in fraud
transactions in the last few months. The RBI, banks and other players in payment ecosystems will have to step up efforts
to strengthen cyber security and make customers aware of potential frauds.

Another trend that is emerging is the increase in failed transactions due to technical declines. Ten of the top 30 Indian
banks recorded a 3% failure in UPI transactions in September 2020.3 The surge in UPI transactions is also testing the
banking infrastructure and technical systems, which are not adequately equipped to handle the rise in volumes. The RBI,
along with the NPCI, is pushing banks to reduce the number of technical failures and work on a real-time redressal system
for handling customer complaints. This will reduce the turnaround (TAT) time for banks and speed up the whole process.

We’ve also seen global investors taking an interest in the Indian digital payment space in the past few years and expect
it to continue attracting investments in the coming years. In the first six months of 2020, India’s FinTech sector attracted
USD 1.47 billion in investments, which is almost 60% higher than that received in the corresponding period last year.4

In 2019, total investments in the Indian payments/FinTech space were worth USD 3.7 billion compared to USD 1.9 billion in
2018. Investments in payment companies rose nearly three times to USD 2.1 billion from USD 660 million in 2018.5

As of June 2020, there are about more than 2,174 FinTechs in the country, of which 1,500+ came into existence in the last
four years.

With global attention fuelling innovation in the digital payment space, the real winners will be merchants and end
consumers, who will be offered multiple easy-to-use payment options while availing various allied services.

Over the next few years, we expect the Government of India and the RBI to continue to play a pivotal role in shaping
the growth story in payments. This is likely to create a favourable environment and encourage a greater number of non-
traditional players to develop innovative payment solutions and become a part of the overall Indian payment ecosystem.
This in turn will enable more innovative business models to emerge in the coming years.

3 https://economictimes.indiatimes.com/tech/technology/surging-upi-failure-rates-worry-banks/articleshow/78779204.cms
4 https://www.bloombergquint.com/business/india-fintech-investments-surge-despite-adverse-times
5 https://m.economictimes.com/small-biz/startups/newsbuzz/payments-business-leads-fintech-deals-in-india/

articleshow/74467955.cms

Future of top payment modes
From cash as the primary mode of payment and usage of debit cards being limited to cash withdrawals at the beginning
of the century, the Indian payment landscape has evolved to widespread adoption of multiple payment products and
systems like prepaid payment instruments (PPIs), Immediate Payment Service (IMPS), UPI, NETC, BBPS and Aadhar-
enabled Payment Service (AePS). Use cases of cards for e-commerce transactions have expanded and form factors have
changed through tokenisation. IMPS and UPI have provided faster mobile-based payment options to customers. Low-
value transactions are increasingly being made through these modes, and prepaid wallets and cards are also emerging as
other preferred options.

These instruments have helped acquirers (banks) deepen their merchant base.

BBPS has provided an organised platform for bill payments. Similarly, NETC and NCMC have allowed digitisation of
payments at toll gates on highways and public transport respectively. In addition, players are offering remittance services
to the migrant population.

The COVID-19 pandemic, which brought the global economy to a standstill, triggered a transformation in payments, and
customers are expected to increasingly opt for contactless, QR and mobile-/wearable-based digital payment modes.

In addition, wallet providers received an impetus after the RBI announced a new PPI category, and wallets are likely to see
greater adoption in the near future.

Since its launch in 2016, UPI has grown exponentially at a CAGR of 414%, clocking 1,246 million transactions in March
2020. However due to COVID-19, UPI transactions declined by 20% to 999 million in April 2020. Since then, there’s been
a huge upswing in UPI transactions, with an all-time high of 1,800 million transactions having been recorded in September
2020. With new use cases around UPI and growth in person-to-merchant (P2M) transactions, we expect UPI to see
continued growth in FY21–22.

As per industry sources, P2M transactions accounted for 40% of the total number of UPI transactions in the last financial
year, and grew by almost 100% in the last six months.6 With many innovative P2M use cases in the market, we are
expecting P2M to grow at a higher pace in the coming years – a trend that will be supported by the latest instructions from
the regulators on B2B payments.

II

UPI1

10 | PwC The Indian payments handbook – 2020–2025

6 https://timesofindia.indiatimes.com/business/india-business/upi-starts-growing-after-dip-in-april/articleshow/76144257.cms

11 | PwC The Indian payments handbook – 2020–2025

5
13

22

36

54

75

99

9

21

39

59

78

101

128

2018–19 2019–20 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

Transaction volumes (in billion) Transaction value (in INR trillion)

Projected growth of UPI transactions

Growth in P2M
use cases

Overall digital
payment growth
fuelled by UPI

Other growth
drivers

1,800 414%

200 40%

7x

transactions in Sep’20

Source: PwC analysis of data from internal research

Source: PwC analysis of RBI and NPCI data

million since inception
in 2016

P2M out of total
UPI transactions

UPI transactions
are likely to grow

plus active monthly users

CAGR of

by 2025

1. Top players have already
onboarded more than 20
million offline merchants.

2. Various new use cases like
ASBA and AutoPay have
emerged.

3. UPI has also been enabled
as a payment mode
for FASTag recharges,
credit card outstanding
payments, etc.

1. The digital payment user
base is expected to reach
300 million by 2022.

2. UPI is the second largest
payment mode in India.

3. UPI is giving tough
competition to e-wallets for
P2M payments.

4. NPCI is looking to
expand UPI’s reach to the
international market.

1. As per the Government
mandate, MDR will not be
charged on UPI transactions
for now.

2. There are various use
cases under the Ministry of
Finance’s UPI 2.0 mandate
for merchants with a revenue
<INR 50 crore to offer UPI, UPI
QR, RuPay and other digital
payment modes.

million

12 | PwC The Indian payments handbook – 2020–2025

12

30

7

46

122

160

201

2018–19 2019–20 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

UPI 2.0 was launched in 2018 with the aim of expanding UPI with more use cases. Invoice verification, linking of overdraft
account, additional security through signed intent and QR are some of the features introduced in UPI 2.0. Apart from these
features, a one-time mandate was also launched which can work as a post-dated cheque.

In July 2020, the NPCI extended this one-time mandate to a recurring mandate. Customers can now set a recurring
mandate with UPI and pay mobile bills, electricity bills, loan EMIs, entertainment/OTT subscriptions, insurance premiums,
mutual fund investments, transit fare, etc., up to INR 2,000 without PIN-based authentication. If the amount is more than
INR 2,000, a PIN is required to execute every instalment/subscription.

Recurring payments can be a game changer in terms of UPI payment adoption and growth in India. This can provide a
major push to the volumes and revenue for UPI players.

UPI 2.0

UPI revenue

Income lines for participants

The Government has mandated a zero MDR for all domestic UPI transactions, except some B2B, EMI, overdraft
transactions, etc., to promote UPI payments in India. This move has impacted the revenue numbers for all major UPI
players and hence, the revenue pool of UPI as a payment mode.

We also expect P2M to overtake P2P transaction numbers in the near future, and this will be supported by the aggressive
merchant acquiring strategy of most UPI players.

P2M MDR P2P interchange P2P bank feeA B C

Source: NPCI

UPI revenue growth (in INR billion)

13 | PwC The Indian payments handbook – 2020–2025

0.3 0.6
1.4

2.9

5.6

9.8

15.5

0.1 0.1 0.2 0.5 0.8 1.3
2.0

2018–19 2019–20 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

Transaction volumes (in billion) Transaction value (in INR trillion)

12xNETC transactions to grow by 2025

The National Electronic Toll Collection (NETC) system has seen steady growth in the last few years. Recent mandates by
the Government of India have put NETC on an exponential growth trajectory. NETC volumes were 64 million, 93 million
and 110 million in the months of December 2019, January 2020 and February 2020 respectively. However, owing to the
nationwide lockdown, the volumes plunged by 90% to 10 million in April 2020. After economic activity resumed in the
country and restrictions on inter-state movement were lifted, the volumes gradually returned to pre COVID-19 levels, and
110 million NETC transactions were recorded in September 2020.7

Transactions
growing at a
CAGR of 123%

580 million+
transactions in
FY19–20

27 issuing and
11 acquiring
banks

18 million+
tags CAGR
of 120%

Source: NPCI

Currently, NETC covers 390+ national toll highway plazas and seven state toll plazas. We believe these numbers will grow
in the coming years. Further, with the emergence of many new use cases and an extended Government push on usage of
FASTAGs at tolls, we expect up to twelve times growth in NETC transaction volumes by 2025.

Source: PwC analysis of RBI and NPCI data

Projected growth of NETC

Government
push to
promote NETC

Various new
use cases
expected

NETC growth drivers

FASTag has become mandatory for all vehicles from last year. 18 million FASTags have already been
issed and this number is likely to reach up to 25 million by next year.

All vehicle manufacturers and dealers have already associated with FASTag issuers to enable new
vehicles to get RFID tags.

All national highway tolls plazas are now FASTag enabled. State highway toll plazas are also rapidly
shifting to the FASTag system following the Government mandate.

Fuel payments using FASTag at petrol pumps, along with purchase of foods and groceries at shops at
the petrol pumps

Various Government or private parking spaces

Collection of police fines

7 www.npci.org.in

NETC2

14 | PwC The Indian payments handbook – 2020–2025

Income lines for participants

Government commission Tag issuance feeA B
• Issuers are focusing on e-commerce as a cost-effective channel for selling FASTags.

With the Government’s mandate and inclusion of state toll booths under NETC’s purview, this can be a great revenue-
generating opportunity for the entire ecosystem.

Source: PwC analysis of NPCI data

NETC revenue growth (in INR billion)

Utility bill payment, which was earlier a distributed market with every player developing and implementing its own
standalone system, has started converging.

Post the COVID-19 pandemic, we’ve seen a slight decline in the number of payments made through the Bharat Bill Payment
Central Unit (BBPCU) in April 2020 – 12.8 million transactions as compared to 15.9 million in March 2019. However, this
20% decline was followed by a growth of 65% until August 2020, which saw 21.2 million BBPS transactions. Continued on-
boarding of billers under existing as well as new categories is providing an impetus to the growth of BBPS transactions.

2 4
7

12

21

33

49

2018–19 2019–20 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

Growth in BBPS Transactions

418
1,444

2,437

4,102

6,336

9,026

12,005

338
971

1,626
2,114

2,716
3,416

4,103

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

Transaction value (in INR billion) Transaction volumes (in million)

Source: PwC analysis of NPCI and MeitY data

Bharat Bill Pay System (BBPS)3

15 | PwC The Indian payments handbook – 2020–2025

Factors contributing to growth of BBPS

Business categories

Existing categories New categories

1. Electricity 2. DTH 1. Life insurance 2. Health insurance

3. Postpaid bills 4. Water 3. Credit card 4. Educational institutes

5. Landline bills 6. Piped gas 5. Local taxes 6. Invoice payments

7. Housing societies 8. Gyms

9. FASTag

Continued onboarding
of billers under existing
categories

Expansion into new biller
categories

Integration with banking and
mobile applications

City gas distribution and water
are two biller categories which will
continue to get onboarded onto
BBPS as new geographical areas
are brought under gas distribution
and the Smart Cities programme is
expanded beyond 100 cities.

Expansion of BBPS to include new biller
categories for recurring bills (except
for prepaid recharges) will provide a
fillip by bringing additional transaction
volumes from segments like insurance,
credit cards, local taxes, educational
institutions, housing societies and
clubs. Consumers are also expected to
continue to pay their bills online in the
near term.

Banks and mobile applications
are integrating their customer-
facing systems to support BBPS
transactions. The consumer
preference for paying bills online due
to the COVID-19 situation is expected
to continue.

Source: PwC analysis of NPCI and MeitY data

Existing vs new category

Existing business categories New business categories

418
1,444 1,660 1,909 2,196 2,525 2,904

0

0 777
2,192

4,140

6,501

9,101

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

By 2025, new biller categories are expected to
contribute 3.1 times the transaction value of
existing biller categories in BBPS.

16 | PwC The Indian payments handbook – 2020–2025

Share of categories in total BBPS transaction
value (2020–21)

Credit cards

Channel wise split (transaction value)

Mutual funds

Education

LPG

Insurance

FASTag

Share of categories in total BBPS transaction
value (2024–25)

Estimated transactions from new biller categories

New biller categories

21.07%

34.66%15.71%

21.87%

1.54%
0.79% 4.36%

Insurance premium
Mutual funds
Credit cards

Education
FASTAG
Cable TV

LPG

Insurance premium
Mutual funds
Credit cards

Education
FASTAG
Cable TV

LPG

23.22%

37.55%

16.71%

17.65%

3.24%
0.44% 1.18%

Banks will be able to provide their
customers access to multiple credit
card companies rather than relying
on the listing provided by the existing
service provider they have integrated.

BBPS can be used to receive micro
SIPs through the existing business
correspondent network and boost
savings in unbanked and under-
banked areas.

Educational institutes and coaching
institutes with a large student base
can offer BBPS as a fee payment
option.

With increasing penetration of LPG
connections and digitisation of the
booking process and payments,
BBPS will gain sizeable volumes on a
recurring basis.

Health and life insurance premiums
can be paid at intervals through
BBPS. Operating units (OUs) can
allow customers to set up standing
instructions on available payment
channels.

With the facility to recharge FASTags
through BBPS, customers will have
the convenience of making payments
through multiple integrated channels.

Electronic on-us: The customer makes a payment
through an electronic channel and the biller and
customer OU are the same.

Electronic off-us: The customer makes a payment
through an electronic channel and the biller and
customer OU are different.

Physical channel: The customer makes a payment
at a physical touchpoint like a bank branch/business
correspondent through BBPS.

Source: PwC analysis of data from internal research

Electronic on-us
Electronic off-us
Physical offline

70%

20%

10%

17 | PwC The Indian payments handbook – 2020–2025

Income lines for participants

Revenue growth in BBPS

Customer
convenience fee Float income Interchange paid by biller

OU to customer OUA B C

BBPS revenue growth (in INR billion)

Source: PwC analysis of BBPS data

Until the introduction of BBPS, bill payments was a fragmented market. The centralised platform, along with
the integration of multiple payment channels and addition of billers – especially new biller categories like
credit cards, insurance, educational institutes and housing societies – is expected to provide a fillip to BBPS.
Expansion and integration of physical customer touchpoints with BBPS in semi-urban and rural areas will further
boost transaction volumes on the platform.

Cross border remittances have grown at a CAGR of 8% since 2016. This growth indicates greater movement of the semi-
skilled and unskilled workforce between countries.8

India is the biggest beneficiary of cross-border inward remittance from the Middle East. At the same time, India sees
outward remittance largely towards neighbouring countries such as Nepal and Bangladesh. However, with the COVID-19
outbreak, in 2020, global inward remittances are expected to decline by about 20% and outward remittances by 25%
due to the economic crisis resulting from the prolonged shutdown across nations and restricted movement of goods and
people across borders.9

As global economies start easing lockdown restrictions and resume economic activities, cross-border migration of people
will gradually increase, eventually leading to steady recovery of the volume of global remittances. The total value of
remittance is expected to witness a 1.7 times increase from INR 5,990 billion in 2018 to INR 10,080 billion in 2025.10

8 https://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-remittances-data
9 https://www.worldbank.org/en/news/press-release/2020/04/22/world-bank-predicts-sharpest-decline-of-remittances-in-

recent-history
10 https://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-remittances-data

Cross-border remittances4

3

9

16

22

30

36

49

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

18 | PwC The Indian payments handbook – 2020–2025

Source: PwC analysis of World Bank data

Source: PwC analysis of World Bank data

5,515 5,819
4,988 5,387 6,033

6,938
8,187

9,211

475
515

425
476

548

643

772

869

2018 2019 2020 2021 E 2022 E 2023 E 2024 E 2025E

Inflow (in INR billion) Outflow (in INR billion)

Factors contributing to growth in cross-border remittances

Migration of Indian semi-skilled and unskilled workforce to the Middle East and migration of similar workforce
from neighbouring countries into India will continue to be the major factor fuelling growth of cross-border
remittance in India.

A vast network of physical touchpoints, nurtured by existing and emerging players through global partnerships,
will provide easy access to remitters and beneficiaries. High availability and reliability of the network will
encourage remitters and beneficiaries to use formal remittance channels.

Availability of digital channels along with enabling regulations and newer technologies for faster payments will
provide necessary transaction ease to remitters. UPI, which is currently being used for inward remittances, is
being explored for outward remittances too. This is will reduce turnaround times and help increase customer
acceptance, which will catalyse growth of cross-border remittances.

Payment companies across the world are using blockchain technology (DLT infrastructure) to enable cross-
border transactions and exchange payment messages by leveraging the traditional fiat currency or digital
currency (crypto and CBDC). In this case, banks act as participating banks, and settlement and clearing take
place between these banks using the distributed ledger. This helps in ensuring transparency.

Cross-border remittances

Revenue projection (in INR billion)

242 241

192
205

217

247

286

317

2018 2019 E 2020 E 2021 E 2022 E 2023 E 2024 E 2025 E

19 | PwC The Indian payments handbook – 2020–2025

Revenue sources

Debit and credit cards: Key figures

Customer
convenience fee Forex arbitrage Float incomeA B C

Owing to the slowdown caused by the COVID 19 pandemic, we will observe a sharp decline in the revenue opportunities
for payment companies due to the reduction in customer convenience fees and lower float income.

Faster payment rails, introduction of blockchain and improved technology will lower the cost of remittance and
this reduction will be passed on to customers.

Leveraging the business correspondent network for last-mile service delivery will be critical for deriving
maximum benefits from growing cross-border remittances. This will open a revenue stream for a business
correspondent–based banking model which is trying to attain profitability. The business correspondent model
can be leveraged primarily in semi-urban and rural areas of the country for ‘cash-out’ services for beneficiaries.

PoS credit and debit card transactions have grown at a CAGR of 19% and 21% respectively in the last four years. India
has been adding approximately 10 million credit cards every year since 2016. On the other hand, debit card growth is
stagnant since the penetration of debit cards is already on the higher side, although usage is still low.11

With a Government push and increasing digital penetration, cash transactions will move to cards and other payment
modes, and we expect card transactions to grow by more than 20% in the next five years. However, the negative impact of
the COVID-19 pandemic on many sectors of the Indian economy such as auto, electronic and consumer durables, hotels
and restaurants, physical retail stores, e-commerce (non-essential), and tourism and hospitality, along with the nationwide
lockdown, has curtailed growth of this payment mode.

While there are a few areas (e.g. online medical health services and pharmacies, grocery stores, mobile recharge and bill
payments) where digital payments will continue to rise, overall, there was a sharp decline of about 50% in the volumes
of both credit and debit card transactions in April 2020. Since then, consumer spending has started to increase and we
believe it will reach pre COVID-19 levels by the end of this financial year. However, an overall decline of 15% and 20% in
debit and credit card transaction volumes respectively can be expected in FY 2020–21.

Considering the continuous push from the Government for adoption of digital payment instruments, we will eventually see
an increase in the usage of both debit and credit cards in the coming years. It is also expected that the current pandemic
will bring about a change in customer behaviour and lead to wider adoption of card payments. A transaction pattern where
customers prefer to use credit cards for high-value purchases and debit cards for day-to-day purchases may emerge.

Adoption of dual-use cards to support NCMC will further increase usage of cards and convert a large chunk of cash
transactions in the public transport sector (state road transport corporations, city bus services, mass transit system, etc.)
to the digital mode. Tokenisation of cards, which is currently at a nascent stage, to support mobile-based transactions will
further boost low-ticket transactions at physical stores.

As per RBI data, the number of debit cards decreased by around 96 million from March 2018 to March 2019. This was
due to the RBI’s guidelines to mandatorily change cards from magstripe to EMV chip by March 2019. Since the activity
was still going on, all magstripe cards were deactivated, and these numbers will start increasing once the replacement is
completed.

No. of debit cards
as on July ’20

852 million

No. of credit cards
as on July ’20

57 Million

Value of credit card
transactions is growing at a

CAGR of 22%

Value of debit card transactions
is growing at a

CAGR of 25%

11 https://www.rbi.org.in/scripts/AnnualReportPublications.aspx?Id=1293#:~:text=Source%3A%20RBI.-
,IX.,%E2%82%B98.0%20lakh%20crore%2C%20respectively.

Cards5

20 | PwC The Indian payments handbook – 2020–2025

Source: PwC analysis of RBI and NPCI data

Source: PwC analysis of RBI and NPCI data

Projected transaction volumes (in million)

Projected transaction value (in INR billion)

1,763
2,177

1,742
2,090

2,466
2,836

3,205

4,414

5,124

4,340

5,121

5,889

6,773

7,585

2018–2019 2019–2020 E 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

Credit card transactions Debit card transactions

Credit card transactions Debit card transactions

6,034

7,305

6,080

7,316
8,139

9,218
10,096

5,934

8,049 8,282
9,218

10,306
10,836 11,188

2018–2019 2019–2020 E 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

The following are the major card revenue sources. Interest and transaction interchange account for more than 60% of the
revenue from cards for an issuer.

Cards revenue pie

Transaction
interchange

Income from
interest Float income Card

issuance feeA B C D
The recent government mandate of zero MDR on RuPay transactions will push card transaction usage and adoption in
India. However, it will impact the overall revenue stream of players as MDR is one of the major sources of revenue for
them.

21 | PwC The Indian payments handbook – 2020–2025

Cash-based transactions continue to be the preferred mode of payment in India, despite the growth trajectory of digital
payments. As of February 2020, there were 2.34 lakh ATMs in India, out of which 47% were offsite ATMs.12

ATM transactions in India have been growing at a CAGR of 9% in the last 3–4 years. The COVID-19 crisis has significantly
impacted the economy and the resultant lower disposable incomes and reduced consumer spending are expected to
lower transaction volumes in 2020–21. ATM transactions are expected to rebound with gradual economic recovery in
2021–22 and continue to grow thereafter.13

Source: PwC analysis of RBI and NPCI data

Source: PwC analysis of RBI data

Revenue projection (in INR billion)

961
1,054

1,172 1,244 1,248
1,383

1,501

 -

 200

 400

 600

 800

 1,000

 1,200

 1,400

 1,600

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

ATM transactions

Projected growth of ATM transactions

Apart from regular financial transactions, there were more than one billion non-financial transactions in the last financial year.14

There are mainly three types of revenue sources for ATM transactions:

Revenue from ATM transactions

Financial transaction
interchange

Non-financial transaction
interchange Switching feeA B C

12 https://m.rbi.org.in/Scripts/ATMView.aspx?atmid=107
13 https://www.rbi.org.in/scripts/BS_ViewBulletin.aspx?Id=18867
14 https://www.rbi.org.in/scripts/BS_ViewBulletin.aspx?Id=18867

10 9
6 8 9 11 11

33

38

30
35

38
41 43

2018–2019 2019–2020 E 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

Transaction volumes (in billion) Transaction value (in INR trillion)

22 | PwC The Indian payments handbook – 2020–2025

Source: PwC analysis of NPCI data

ATM revenue growth (in INR billion)

Merchant acquiring revenue pie (in INR billion)

Source: PwC analysis of RBI data

Income from interchange fee earned from financial transaction at ATMs is the largest contributor to revenue in the
ATM business. A dip in transactions will impact interchange income from ATMs the most.

As per RBI data, as of July 2020, there were a total of 5.08 million point of sale (PoS) merchants in India – a 20% growth
in comparison to July 2019.15 The entry of numerous non-traditional acquirers has put the merchant acquiring business on
a growth trajectory. This was difficult earlier as only banks were operating in the acquisition space. Post demonetisation,
there was a sudden increase in the number of card payment acceptance points which mainly contributed towards small-
ticket transactions.

Due to the impact of the COVID-19 crisis, PoS merchant acquiring growth is likely to be low. We expect the growth to
either remain at the same level or increase by only by 1–2% in FY 20–21.

Merchant acquiring has always been a low-margin business due to many internal and external factors. Acquirers are
working towards introducing new revenue streams in the business. Value-added services (VAS) like billing solutions, GST
solutions, expense-management apps and integrated payment solutions are helping acquirers to increase their revenue.

Merchant acquiring beyond transaction processing

Revenue pie for the merchant acquiring space

There are mainly three types of revenue sources for the merchant acquiring business:

Transaction revenue Monthly rental/
subscription VASA B C

68 72
79

85
93

113
121

2018–19 2019–20 E 2020–21E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

132

170
156

178
197

214
224

2018–2019 2019–2020 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

15 https://www.rbi.org.in/Scripts/ATMView.aspx?atmid=113

23 | PwC The Indian payments handbook – 2020–2025

What will VAS add to the overall and individual revenue pie?

Additional revenue from merchant cash advances/lending

VAS revenue opportunity (in INR billion)

1.58
2.00

2.64

3.47

4.56

2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

Merchant cash advances (MCAs) are the credit line provided by acquirers against the history/projection of card
transactions over a specific course of term. This is not a loan but rather a credit period that helps merchants in managing
their cash flows. Acquirers charge some interest against this credit line depending on how much merchants use and when.

Most acquirers have started providing this facility to merchants and are earning a good amount of alternative revenue,
apart from income from MDR.

Huge competition, coupled with Government and regulatory guidelines, will continue to put pressure on MDR
and revenue from core commoditised businesses. The COVID-19 crisis has also impacted acquirers’ earnings.
The Government is focusing on digital transformation of small and medium-sized enterprises (SMEs). Providing
VAS to SMEs seems to be the next logical step for merchant acquirers and third-party service providers to build
a sustainable business model. Adding VAS to existing acquiring solutions will benefit the complete ecosystem.
Independent software vendors (ISVs) can think beyond their conventional business ideas and integrate their products
with payment propositions. Doing so will open up a new revenue source for these players. We firmly believe that
there will be a shift from physical PoS outlets to online PoS as businesses dealing with groceries, essentials,
pharmaceutical products, etc., will move online and banks will explore options like soft PoS to enable smartphones to
be used as PoS devices, thereby eliminating the need to invest in a PoS device.

Some sectors like travel and hospitality will impact the overall volume of PoS transactions for some time. However,
we believe that overall PoS transaction volumes will start increasing in the next one or two years.

AePS is a bank-led model that uses Aadhar authentication to allow online interoperable transactions at PoS (micro
ATMs) terminals through business correspondents of any bank. AePS was launched to facilitate banking services in
unbanked/rural areas and disburse Central and state government entitlements under schemes such as the National Rural
Employment Guarantee Act (NREGA), social security pension and pension for disabled or senior citizens, using Aadhaar
authentication.16

Since its launch in 2016, AePS has grown at a CAGR of 137%. It recorded over 400 million transactions in April and May
2020, owing to direct disbursement under the stimulus packages announced by the Government during the COVID-19
crisis.

AePS has gained traction in the market and we believe its adoption would increase in the coming years. The figure below
shows the growth of AePS in terms of transaction volume and value over the years, along with expected future growth.

16 http://cashlessindia.gov.in/aeps.html

AePs6

Growth in AePS transaction volume (in million)

Growth in AePS transaction value (in billion)

1,847
2,420

3,892

5,495

7,289

9,149

10,956

2018–2019 2019–2020 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

Source: PwC analysis of NPCI data

Source: PwC analysis of NPCI data

678
1,189

2,178

3,573

5,404

7,620

10,119

2018–2019 2019–2020 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

24 | PwC The Indian payments handbook – 2020–2025

AePS revenue

The revenue sources for AePS participants are as follows:

Interchange fee MDR Switching feeA B C

Growth in AePS revenue (in billion)

5 7

15

24

37

51

67

2018–2019 2019–2020 2020–2021 E 2021–2022 E 2022–2023 E 2023–2024 E 2024–2025 E

Source: PwC analysis of NPCI data

AePS was launched to drive financial inclusion in the country and it has been a game changer for the Government in
disbursements.

With the Government looking to promote Aadhar-based payment, the number of AePS-based transactions has
increased significantly over the years.

The BHIM-Aadhaar digital payment tool can be a cost-effective method for merchants who don’t want to invest in
building PoS infrastructure. This can help acquirers who are unable to onboard merchants on physical PoS earn
additional MDR revenue. Additionally, it doesn’t require customers to bring a physical card to the location while
making a payment, which further eliminates the need for them to remember any PIN and creates a frictionless
experience.

25 | PwC The Indian payments handbook – 2020–2025

26 | PwC The Indian payments handbook – 2020–2025

7,811

8,938

6,258
7,128

8,235

9,632

11,393

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

Source: PwC analysis of RBI data

Source: PwC analysis of RBI data

Prepaid payment instruments (PPIs) have been prevalent in the market since 2002. However, use cases of PPIs have
remained limited to gift cards, meal reimbursements, foreign exchange cards and reloadable cards for general usage
such as paying merchants. PPIs witnessed a surge in usage after app-based mobile wallets became operational. Mobile
wallets made payment more convenient and demonetisation led to users accepting PPIs easily. A few years since their
introduction, mobile wallets are now being used for bill payments and money transfer, further enhancing the usage of PPIs.

Forex cards are gradually becoming a preferred PPI among outbound travellers.

Growth in transaction volume (in million)

Growth in transaction value (in INR billion)

8,364
9,239

8,111

9,687

11,495

13,431

15,675

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

Prepaid payment instruments7

The value of transactions through PPIs is expected to reach approximately INR 11,000 billion by 2025, recording a growth
of 1.3 times over 2019.17

Gift cards are the biggest category under PPIs, capturing about 70% of the total market and having an exceptional year-
on-year (YoY) growth rate of approximately 86% until 2018 in terms of both transactional volumes and value. However, the
COVID-19 crisis is expected to impact the gift cards market and cause a slowdown.

17 https://www.alliedmarketresearch.com/gift-cards-market

27 | PwC The Indian payments handbook – 2020–2025

Source: PwC analysis of RBI data

As COVID-19 impacted incomes worldwide, households focused on conserving cash rather than spending it. This resulted
in low demand for gift cards and led a decline of around 30–35% can be seen in the global market size.18

The hospitality and tourism sectors have also been impacted adversely by the pandemic, leading to a huge reduction in
usage of travel cards. A gradual resurgence in business travel will lead to limited recovery in the demand for travel cards.

Wallets will see increased traction for P2P transfers, bill payment and P2M payment for essential services, owing to
the lockdown and aversion to exchanging cash.19 However, some wallet players have increased their handling fees for
merchants and consumers, leading to merchants not accepting such wallets for transactions. PPIs are gradually emerging
as one of the most preferred payment instruments in the country. The demand for PPIs is largely driven by corporates for
corporate gifting, reimbursements, forex requirements for corporate travellers, etc. Multi-wallet prepaid instruments for fuel
reimbursements, medical expenses, telephone expenses, incentives, etc., are generating demand from corporates.

Revenue pool of PPIs (in INR billion)

314

374

253
295

346

412

497

2018–19 2019–20 E 2020–21 E 2021–22 E 2022–23 E 2023–24 E 2024–25 E

The revenue sources from PPIs are as follows:

Issuance and
loading fee

Forex arbitrage and
mark-up

Float income

Interchange income

Breakage

Transaction charges

A

D

B

E

C

F

The PPI landscape is witnessing the entry of a large number of PPI processors. Innovative solutions are being
developed to meet corporate requirements, resulting in a shift towards transactions done using PPIs.

Meal cards have emerged as another untapped area as service providers look to replace paper vouchers with digital
products. Oil marketing companies can actively support issuance of fleet cards for large transport operators.

As people gain confidence in digital transactions, more travellers will continue to opt for forex cards that are now
being offered with additional benefits like discounts and reduced mark-up.

Recent RBI directions introducing a new category of semi-closed PPIs will provide a lifeline to wallet providers who
were finding it difficult to complete the KYC of existing wallet users. This will also provide an impetus to low-ticket
digital transactions through prepaid instruments.

18 PwC analysis of RBI and NPCI data
19 https://www.pwc.in/consulting/financial-services/fintech/dp/impact-of-the-covid-19-outbreak-on-digital-payments.html

How will the market shape up?
Over the last four years, the digital payment market in the country has grown at a CAGR of 23% in volume and 21%
in value.20

Recent steps taken by the Government and the RBI, and the rising number of FinTechs and their collaboration with banks
for rolling out innovative and consumer-friendly products will continue to boost the growth of digital transactions in the
country.

By 2025, it is estimated that the volume and value of digital transactions in India will reach INR 167 billion and INR 238
trillion respectively.21

Value and volume of digital transactions in India

Transaction value (in INR trillion) Transaction volume (in billion)

69
92 101

132

163

199

238

20
18

–1
9

20
19

–2
0

E

20
20

–2
1

E

20
21

–2
2

E

20
22

–2
3

E

20
23

–2
4

E

20
24

–2
5

E

32
42 50

71

99

131

167

20
18

–1
9

20
19

–2
0

E

20
20

–2
1

E

20
21

–2
2

E

20
22

–2
3

E

20
23

–2
4

E

20
24

–2
5

E

Source: PwC analysis of RBI data

III

20 PwC analysis of RBI and NPCI data
21 Ibid.

28 | PwC The Indian payments handbook – 2020–2025

29 | PwC The Indian payments handbook – 2020–2025

2018–19 2024–25 E

Source: PwC analysis of RBI data

17
1
1

26

5

6 1

44

UPI BBPS Credit cards

NETC PPIs

Debit cards Cross-border remittances

AePs

UPI BBPS Credit cards

NETC PPIs

Debit cards Cross-border remittances

AePs

59
2

9

9

2

11

7 0

It is expected that over the next few years, UPI will emerge as the most preferred mode of transaction among Indians. Use
cases like cash withdrawal and recurring transactions on UPI will play a catalytic role in the growth of UPI transactions in
the country. We expect UPI to have the maximum share of digital transactions by 2025. UPI transactions will increase at
neighbourhood brick-and-mortar stores with low-transaction ticket sizes.

The emergence of UPI will directly impact the growth of PPIs and both debit and credit cards. With the introduction of
card tokenisation and NCMC, cards will continue to remain relevant in the Indian payment ecosystem. Post COVID-19,
it is expected that customers will shift towards using debit cards for regular payments and credit cards for high-ticket
purchases. Customers will also increasingly opt for contactless transactions and the recent RBI guidelines to allow
contactless transaction (supported by a PIN) for transactions above INR 10,000 are a step in the right direction. Over the
next few years, form factors will undergo a change in certain pockets of the country, mainly metro and urban centres.
Mobility- and wearable payment devices supported by card tokenisation will be adopted faster in these centres.

Merchant acquiring, which is largely based on physical PoS, will need to be broad based to include QR codes supporting
UPI and wallets to balance the changing usage pattern of digital payment modes.

BBPS will continue to consolidate the bill payment market and opening of new categories will provide additional volumes
to the platform. Integration of the BBPS with multiple payment modes – supported by mobile platforms – will allow faster
adoption of the BBPS for bill payment. Customers will increasingly opt for digital modes of payment even as the effect of
COVID-19 wears off. Additionally, with social distancing being the new normal and utility companies encouraging minimal
crowds at their own collection points, we may see channel partners/business correspondents who are integrated with
BBPS emerging as preferred bill collection points.

NETC will continue to gain momentum as it will digitise low-value cash transactions. It is expected that additional use
cases like parking and fuel payment will help in faster adoption of the instrument.

With emerging payment technologies and their use cases across sectors, the momentum witnessed in the growth of
digital payments is expected to continue. This will create a revenue pool of INR 2,931 billion by 2024–25 for players in the
payment ecosystem.22

22 PwC analysis of RBI and NPCI data

Percentage share of digital payment instruments in terms of volume

ATM BBPS Cross border UPI NETC
Cards Merchant acquiring PPIs AePS Total

2018–19 2019–20 E 2020–21 E 2021–20 E 2022–23 E 2023–24 E 2024–25 E
68 3
242

122

961

132

347

5

72 9
241

30 4

1,054

170

406

7

66 16
192

6 7

1,172

156

283
15

85 22193
43 12

1,244

178

328
24

93 30
200
11721

1,248

197

382
37

113 36
223
15433

1,383

214

451
51

121 49
254
19449

1,501

224

538
67

Revenue pool (in INR billion)

Source: PwC analysis of RBI data

Debit and credit cards will continue to be the highest revenue generators for players in the payment ecosystem. Revenue
from merchant acquiring business will witness slow growth due to a gradual movement towards the zero MDR framework
for card- and UPI-based transactions.

It is expected that the MDR on NETC transactions will gradually reduce and be compensated for by the growth in NETC
transactions to help build up the revenue pool.

The introduction of a new category of semi-closed PPIs by the RBI will provide a lifeline to wallet operators which
contribute to the revenue growth in PPIs, apart from other products like gift cards, travel cards and semi-closed cards for
corporate reimbursements.

Cross-border payment will also contribute to revenue growth at a flat rate as emergence of new technologies will reduce
the cost of remittance for end consumers.

Factors contributing to the growth of digital payment

Improved mobile and
internet penetration

Tech-savvy millennial
population

Regulatory and
Government intervention

Innovative products
and platforms

Improved mobile and
internet penetration,
along with e-commerce,
have provided the
necessary boost to digital
payments. According to
an ASSOCHAM-PwC
study, there were 468
million smartphone users
in India in 2017. Telecom
operators are providing
affordable data options,
along with access to
subscription-based digital
media and entertainment
platforms, online
shopping, gaming, etc.23

Tech-savvy millennials
are driving the adoption
of digital payments. This
segment of the population
aspires for faster and
convenient payment
options that are currently
being catered to by
mobile-based payments.
Increasing usage of
smartwatches and fitness
trackers supporting
token-based transactions
will further strengthen
the digital payment
market in India.

Interventions by the
Government and the
regulators have played a
catalytic role in creating
necessary infrastructure
in the country to support
digital payment. Interventions
like rationalisation of MDR,
digitisation of payment
acceptance in Government
departments and facilities,
launch of NCMC and
electronic toll collection
are a few examples of the
Government’s focus towards
digital payment.

These have contributed
significantly to the growth
of digital payment in the
country. Mobile wallets
provide convenient payment
options to customers.
Similarly, UPI, which has
made inroads into the P2P
payment landscape, has
emerged as another popular
payment instrument. The
disaggregated bill payment
market is being digitised by
BBPS. The entry of non-
traditional players in the
market has given a boost to
innovative digital products
and platforms.

23 https://www.assocham.org/newsdetail.php?id=7099#:~:text=India%20to%20have%20859%20million%20smartphones%20
users%20in%202022%3A%20ASSOCHAM%2DPwC&text=As%20of%202017%2C%20the%20number,million%20
smartphones%20users%20by%202022.

30 | PwC The Indian payments handbook – 2020–2025

31 | PwC The Indian payments handbook – 2020–2025

The COVID-19 crisis will act as a catalyst for the increased
adoption of digital payment modes

The growth of digital payments in the country has benefited multiple stakeholders. Some of the prominent stakeholders
who have gained are:

Banks have been
able to diversify their
payment systems
by switching from
cards as their primary
payment instruments
to faster payment
systems like UPI and
IMPS. New products
like BBPS and NETC
are additional avenues
for increasing digital
transactions and
earning more revenue.
These new products
and platforms are
being leveraged to
retain and acquire
customers.

Multiple FinTechs and
BigTechs are using
IndiaStack to develop
their services around
digital payments. These
FinTechs are closely
working with banks
and non-bank entities
in redefining customer
experience and
capturing a major share
of the customer wallet
by generating adjacent
business opportunities
in terms of lending,
insurance, wealth and
other overlay services.

Non-bank entities have
emerged as significant players
in promoting digital payments.
PPI licence holders are actively
collaborating with banks, brands
and technology providers to
develop products suited for
specific customer segments.
The entry of non-bank entities
as direct participants in the
UPI ecosystem has provided
them with opportunities to
grow in the payment space and
introduce innovative solutions in
the market. The New Umbrella
Entity (NUE) framework would
enable non-bank entities to
collaborate with banks/FinTechs
and enhance their customer
relationships, and help them
expand their reach in the market.

Existing and new
technology service
providers (TSPs) have
developed solutions
enabling banks to onboard
newer payment products
and platforms. These
TSPs are working closely
with banks/non-banks
to develop tailormade
products based on market
demands.

Beneficiaries of digital payments

Banks FinTechs and
BigTechs

Non-bank
entities

Technology
service providers

How is the QR market shaping up?

Quick response (QR) code enabled payment instruments are new-age payment instruments that are shaping India’s digital
payment landscape. It had made digital payments simpler, cheaper and readily available at minimal cost when compared
to traditional PoS machines.

QR code enabled payment instruments have reduced entry barriers for merchant acquirers and are rapidly picking up pace
in terms of usage since demonetisation. Bharat QR, launched in September 2016 by the Government of India, has gained
quick and wide acceptance across the country for being a more economical payment solution compared to PoS terminals
and ATM outlets. It has eased payment processing for both merchants and consumers. Today, all major private and public
banks have adopted Bharat QR for both acquiring and issuing.

All the UPI-enabled apps in India support scanning of Bharat QR and UPI QR to enable digital payment. Various public
sector entities have also started accepting bill payment via Bharat QR. Such developments have made digital payment
more acceptable to customers.

As per the RBI, approximately two million Bharat QR codes have been deployed in the market by acquiring banks and
around 20 million transactions are recorded every month on Bharat QR. The latest data from the RBI shows that the usage
of Bharat QR has grown by 40% from 10–15 million per month in FY19–20.24

QR code based payment would be the most cost-effective way of expanding the digital footprint in the payment
ecosystem. This mode has the potential to significantly accelerate the growth of digital payment in the country.

24 https://rbidocs.rbi.org.in/rdocs//PublicationReport/Pdfs/ANALYSISQRCODED11971A9B9874EAFA1A61478F461E238.PDF

32 | PwC The Indian payments handbook – 2020–2025

Touchless payment (NFC)

Pan-India Umbrella Entity (PUE)

Meanwhile, the NPCI is planning to introduce NFC capabilities in PoS infrastructure. This will further extend the reach of
UPI transactions for offline merchants using PoS devices. It will also help the NPCI compete with global card networks like
Visa and Mastercard which have strong associations with banks in terms of contactless payments (tap and go) made via
their NFC-enabled chip cards.25 With zero MDR imposed by the Government on its products, the NPCI is exploring more
use cases to generate newer revenue opportunities for banks using the UPI infrastructure. It is also allowing banks to issue
prepaid card instruments on the UPI network though payment apps.

Currently, approximately 20% of PoS terminals are NFC enabled. Touchless solutions such as NCMC and original
equipment manufacturer (OEM) mobile apps/wallets have become prominent over the past few years and digitisation of
payments will further increase acceptance of NFC-based infrastructure, along with mobile-based solutions.

In February 2020, the RBI drafted a framework for setting up a pan-India umbrella entity (PUE) focusing on retail payment
systems in India.26 This initiative would strengthen the payment infrastructure in the country and drive innovation
opportunities for new-age private sector banks, payment processing companies, IT service providers and FinTechs.

The emergence of PUE will allow players to enter retail space beyond ATMs, white-label solutions, PoS and Aadhaar-
based payment, thereby helping them widen their reach and increase their brand value through partnerships with PUE.

Payment industry players can leverage their existing payment platforms and infrastructure to set up new payment
methods, partner with payment aggregators, billers, etc., and expand their footprint among competitors. This would
ensure that users are more aware about digital payments and help in creating robust infrastructure and opportunities for
innovation and growth.

With the help of PUE, multiple use cases are expected to emerge to fill the white spaces in India’s payment landscape,
with regard to open API platforms, cross-border remittances, PoS switch and Government payment platforms. PUE is a
commendable initiative by the regulators to encourage the use of digital channels for retail payments and manage relevant
risks such as credit and liquidity.

25 https://www.livemint.com/news/india/upi-to-launch-nfc-based-payments-to-challenge-visa-mastercard-in-
india-11596560940295.html

26 https://www.rbi.org.in/Scripts/NotificationUser.aspx?Id=11954&Mode=0
27 https://entrackr.com/2020/09/google-pay-most-downloaded-fintech-app-globally-in-august/
28 Ibid.

Many payment super apps have emerged in India over the past few years. Apart from allowing users to make digital
payment, these apps provide other services such as ticket booking, games, online shopping, banking and consumer
finance. The emergence of super apps is one of the primary reasons why UPI transactions have grown since
demonetisation.

The success of these payment super apps has helped India establish itself as a major digital economy and exceed growth
expectations in terms of both the value and volume of digital transactions.

In India, top players in the payment super apps space account for around 90% of the total market share of UPI payment
providers. As of September 2020, the leading payment super app had approximately 75 million active users, followed by
60 million and 30 million users, respectively, for the second and third most used payment super app.27

The leading payment super app in India was the most downloaded app worldwide in August 2020 with more than 10
million downloads, 80% of which were from India itself.28 The wide adoption of digital payment during the COVID-19 crisis
and the nationwide lockdown in March are the reasons behind the surge in downloading and using such payment super
apps.

Emergence of payment super apps

Conclusion
The evolution of the payment ecosystem is bringing to fore new ideas, systems, products and use cases. Some of the
conventional payment systems and their business models are being challenged as part of this evolution. The traditional
boundaries between banks, FinTechs and technology players are likely to diminish, and players can utilise suitable
opportunities to move up the value chain and expand their revenue pools.

As the economy continues to recover from the COVID-19 crisis and consumer behaviour shifts towards using less cash,
adoption of digital payment modes will continue to grow.

IV

Mobile and wearable devices will emerge as preferred modes for making
contactless payments and promoting card tokenisation and QR-based
solutions in the future.

While we have witnessed the adoption of digital payments in metro and
tier I cities, stakeholders should focus on developing products to attain
similar success in semi-urban and rural areas of the country.

Regulatory sandbox with ‘retail payments’ as a
theme provides an opportunity to aspiring players
to fill the white space.

The emergence of PUE will lead to much-needed
competition in the retail payments space for the
development of newer and efficient payment
solutions and alternative payment infrastructure.

We envisage that untapped areas like offline
payments will be explored further in rural areas.
Exploratory activities around digital currencies will
provide customers with an alternative to cash.

33 | PwC The Indian payments handbook – 2020–2025

34 | PwC The Indian payments handbook – 2020–2025

Growth of digital payments also needs to be supported by robust and scalable infrastructure, strong regulations and
participation of diverse players. Developing and implementing tighter cyber and information security guidelines to make
the payment ecosystem more secure will help in ensuring that users are able to trust digital payment modes.

In the future, all participants in the digital payment ecosystem – regulators, payment system operators, financial
institutions, banks, FinTechs and service providers – will be required to continue collaborating amongst themselves to
sustain the growth achieved in the digital payment space over the last few years.

Overlay services: India’s digital payment ecosystem has grown rapidly in the past few years. The growth
has been fuelled by multiple factors, including digital overlay services offered by businesses. Today,
companies are leveraging overlay services such as request to pay (RTP) to reduce their collection costs
and enhance customer relationships. Such organisations leverage real-time payment solutions to offer
VAS to their customers. We believe that companies can generate profits by leveraging digital overlay
services and enhancing their relationships with customers.

Offline payments: The digital payment infrastructure has been evolving over the past few years. The
volume of digital payments is growing every year and offline payments have played a significant role in
this development. The launch of the NCMC-based open-loop smart card, which can be used offline on
all payment systems (transit operators, retail, e-commerce, etc.) across India – using stored value (offline
value/amount stored in physical cards) – will further boost the digital payment industry. As of now, NCMC
is focused more on transit. Once the infrastructure is ready, we believe that offline payments will play a
significant role in driving the growth of digital payments.

Contextual payments: Companies or banks are moving towards contextual payments by leveraging
data analytics and artificial intelligence (AI) to understand customer requirements by analysing their past
transactional or behavioural data. Contextual payments drive operational efficiency and improve straight-
through processing (STP) rates by eliminating manual tasks and helping banks to improve their transaction
processing rates, and thus becoming profitable. We believe that contextual payments would continue
to drive the market and be a key go-to-market solution for banks to enhance customer experience and
ensure cost efficiencies.

Invisible payments: Contactless payments have gained considerable traction, as seen from the record-
breaking volume of UPI transactions during the COVID-19 crisis. Real-time payments are set to drive the
digital payment market. Digital payments will also pave the way for business opportunities in sectors like
insurance, retail, e-commerce and education.

01

03

02

04

In the coming years, the digital payment landscape in India will be defined by:

35 | PwC The Indian payments handbook – 2020–2025

About PwC
At PwC, our purpose is to build trust in society and solve important problems. We’re a network of firms in 155 countries
with over 284,000 people who are committed to delivering quality in assurance, advisory and tax services. PwC refers to the
PwC network and/or one or more of its member firms, each of which is a separate legal entity. Please see www.pwc.com/
structure for further details.

Find out more about PwC India and tell us what matters to you by visiting us at www.pwc.in.

Contact us Contributors

Editorial support

Design

Kanishk Sarkar
Manager, Payments Transformation
PwC India

Tanmay Bhatt
Senior Consultant, Payments Transformation
PwC India

Mayank Bansal
Consultant, Payments Transformation
PwC India

Dion D’Souza
Saptarshi Dutta

Faaiz Gul
Harshpal Singh

Sreedhar Vegesna
Partner and FS Advisory Leader
PwC India
sreedhar.vegesna@pwc.com

Vivek Belgavi
Partner, Financial Services Technology
Consulting and India FinTech Leader
PwC India
vivek.belgavi@pwc.com

Mihir Gandhi
Partner and Leader, Payments Transformation
PwC India
mihir.gandhi@pwc.com

Zubin Tafti
Director, Payments Transformation
PwC India
zubin.tafti@pwc.com

Geetika Raheja
Director, Payments Transformation
PwC India
geetika.raheja@pwc.com

pwc.in
Data Classification: DC0 (Public)
In this document, PwC refers to PricewaterhouseCoopers Private Limited (a limited liability company in India having Corporate Identity
Number or CIN : U74140WB1983PTC036093), which is a member firm of PricewaterhouseCoopers International Limited (PwCIL), each
member firm of which is a separate legal entity.
This document does not constitute professional advice. The information in this document has been obtained or derived from sources
believed by PricewaterhouseCoopers Private Limited (PwCPL) to be reliable but PwCPL does not represent that this information is
accurate or complete. Any opinions or estimates contained in this document represent the judgment of PwCPL at this time and are
subject to change without notice. Readers of this publication are advised to seek their own professional advice before taking any course
of action or decision, for which they are entirely responsible, based on the contents of this publication. PwCPL neither accepts or
assumes any responsibility or liability to any reader of this publication in respect of the information contained within it or for any decisions
readers may take or decide not to or fail to take.
© 2020 PricewaterhouseCoopers Private Limited. All rights reserved.
HS/December2020 - 10002

