

Public Policy Principles for Retail Central Bank Digital Currencies
(CBDCs)

Page 2 of 27

Foreword

The UK’s Presidency of the G7 comes at a pivotal time for the future of money and payments,
with rapid innovation bringing fresh opportunities and considerations for public policy.

Central Bank Digital Currencies (CBDCs), a potential digital form of money that could be used
alongside physical notes and coins, are part of this wider story of digital innovation. CBDCs might
offer businesses and consumers new ways to pay in the future and could support inclusion and
innovation in an increasingly digital and dynamic economy. But they also raise important
questions about the reshaping of our economy, financial systems, and the way in which people
interact with money and payments.

No G7 authority has yet decided whether they will issue a CBDC and this is a sovereign matter for
each jurisdiction. This report, Public Policy Principles for Retail CBDCs, sets out a common set of
considerations on the public policy implications of CBDC, reflecting the shared and enduring
values of the G7 on transparency, the rule of law, and sound economic governance.

These Public Policy Principles for Retail CBDCs should support and inform policy deliberations as
we respond to a new wave of innovation in money and payments; and will be useful to
jurisdictions and international organisations considering CBDC, in the G7 and beyond.

Rt Hon Rishi Sunak MP
Chancellor of the Exchequer

Andrew Bailey
Governor of the Bank of England

Page 3 of 27

 Public Policy Principles for Retail Central Bank Digital Currencies (CBDCs)

Introduction

Money and payments are fundamental to our societies and economies. Innovation is rapidly
reshaping domestic and international financial infrastructure, with new forms of private and
public money emerging. Safe and efficient transactions are critical to support a thriving economy,
ensure monetary and financial stability, and safeguard trust in the financial system. The rapid rise
in the use of digital payments is transforming the way people and businesses transact, and their
impacts are now wide-ranging, with implications for broader public policy objectives. These
trends have been further accelerated by the Covid-19 pandemic.

Harnessing the opportunities and addressing the risks of these developments is a priority. In
response, G7 central banks and finance ministries are exploring how digital innovation can
maintain access to, and promote the utility of, central bank money in the form of retail Central
Bank Digital Currencies (CBDCs). A retail CBDC would be a digital form of central bank money,
denominated in the national unit of account, distinct from electronic reserves (which cannot
currently be accessed by individuals), and physical cash. As a direct liability of the central bank
CBDCs would also be distinct from commercial bank money. If issued, CBDCs, as a form of central
bank money, could act as both a liquid, safe settlement asset and as an anchor for the payments
system.

CBDCs are not ‘cryptoassets’. Cryptoassets are not issued by a central bank, can be highly volatile,
and are not currently widely used for payments. CBDCs are fundamentally different from privately
issued digital currencies such as stablecoins, which are a liability of private entities that seek to
maintain stability in their price (typically in relation to stable assets such as fiat currency). CBDC
can be considered in two parts: the CBDC itself, an instrument issued by the central bank that can
be transferred as a means of payment or held as a store of value, and the wider ‘ecosystem’ in
which a CBDC operates, including the supporting infrastructure that allows CBDC balances to be
managed and payments made. This wider infrastructure could involve both public and private
participants (such as banks, digital wallet providers or other payment entities).

In recent years G7 central banks, together with the Sveriges Riksbank and the Swiss National Bank,
have worked collaboratively, including in a group jointly chaired by the Bank for International
Settlements (BIS) and the Bank of England, to explore considerations related to retail CBDCs.1 In

1 Central banks and the BIS explore what a retail CBDC might look like

https://www.bis.org/press/p210930.htm

Page 4 of 27

a joint report published in October 2020, they outlined foundational principles for, and core
features of, a potential CBDC. These principles emphasise that any CBDC must not compromise
financial and monetary stability; should coexist with, and complement existing forms of money,
and promote innovation and efficiency in payments.2 In meeting these principles, this group have
determined that CBDCs could be an important instrument for central banks in the future and that
the design of any CBDC must be capable of accommodating future payments needs. At the same
time, it is clear that CBDCs, if launched, would have important public policy implications, beyond
the central bank’s remit alone, which any jurisdiction considering CBDC issuance must consider
from the outset.

The G7 announced in its communiqué issued on 5 June 20213 that its finance ministries and
central banks are working together to explore these wider public policy implications and to
develop a common set of principles for retail CBDCs. These principles are intended to guide and
inform the exploration and potential development of national retail CBDCs with respect to these
wider public policy considerations. They reflect shared values, and do not presuppose decisions
on the issuance of domestic CBDC, which is a sovereign matter for each jurisdiction. These
principles have been developed by the G7, but have relevance to other countries as they explore
CBDC in their own jurisdiction. Whilst these principles focus on considerations for a retail CBDC,
there may be aspects with relevance to other potential projects looking into the issuance of
wholesale CBDC which may be explored by G7 jurisdictions.

As set out in the June 2021 communiqué, the G7’s objective is to ensure that any CBDC is
grounded in long-standing commitments to transparency, the rule of law, and sound economic
governance.4 The G7 also considers this should be underpinned by a firm commitment to ongoing
collaboration and knowledge sharing.

The international use of CBDC, including for cross-border payments, could bring important
benefits, but if CBDC design is not carefully calibrated, might also pose unintended consequences.
The G7 commits, where possible, to avoid such unintended consequences. Reflecting this, the G7
supports ongoing international work underway on aspects of CBDC by the BIS,5 Committee on
Payments and Market Infrastructure (CPMI), International Monetary Fund (IMF),6 the World Bank
and Financial Stability Board (FSB),7 as well as the Financial Action Task Force (FATF). This report
also complements the work under building block 198 (led by CPMI and BIS Innovation Hub) of
the G20’s cross-border payments roadmap on the international dimension of CBDCs.

The principles explored in this report are divided into two categories and placed in no order of
importance. The first category, foundational issues, covers monetary and financial stability; legal

2 Central bank digital currencies: foundational principles and core features
3 G7 Finance Ministers and Central Bank Governors Communiqué
4 The communiqué also said: “CBDCs should be resilient and energy-efficient; support innovation, competition, inclusion, and could
enhance cross-border payments; they should operate within appropriate privacy frameworks and minimise spillovers.”
5 III. CBDCs: an opportunity for the monetary system; BIS Innovation Hub work on central bank digital currency
6 Legal Aspects of Central Bank Digital Currency: Central Bank and Monetary Law considerations; New Forms of Digital Money: Implications
for Monetary and Financial Stability
7 Enhancing Cross-border Payments: Stage 3 Roadmap
8 Central bank digital currencies for cross-border payments: Report to the G20

https://www.bis.org/publ/othp33.htm
https://www.gov.uk/government/publications/g7-finance-ministers-meeting-june-2021-communique/g7-finance-ministers-and-central-bank-governors-communique
https://www.bis.org/publ/arpdf/ar2021e3.pdf
https://www.bis.org/about/bisih/topics/cbdc.htm
https://www.imf.org/en/Publications/WP/Issues/2020/11/20/Legal-Aspects-of-Central-Bank-Digital-Currency-Central-Bank-and-Monetary-Law-Considerations-49827
https://www.imf.org/en/News/Articles/2020/10/30/sp103020-new-forms-of-digital-money
https://www.imf.org/en/News/Articles/2020/10/30/sp103020-new-forms-of-digital-money
https://www.fsb.org/wp-content/uploads/P131020-1.pdf
https://www.bis.org/publ/othp38.pdf

Page 5 of 27

and governance frameworks; data privacy; competition; operational resilience and cybersecurity;
illicit finance; spillovers; and energy and environment. The second category, opportunities, focuses
on supporting the digital economy and innovation; financial inclusion; payments to and from the
public sector; cross-border functionality; and international development. The final section
discusses the concept of dependencies that may be encountered in designing a retail CBDC
ecosystem, for example, interactions between protecting users’ privacy and countering illicit
finance. The report seeks to highlight some of the design choices that these dependencies might
imply and offers some considerations on how to approach these complex issues, whilst
recognising that it is for national authorities to consider how best to balance them.

Page 6 of 27

Public Policy Principles for Retail Central Bank Digital Currencies (CBDCs)

Foundational Issues

Principle 1: Any CBDC should be designed such that it supports the fulfillment of public policy
objectives, does not impede the central bank’s ability to fulfill its mandate and ‘does no harm’
to monetary and financial stability.

• The G7 endorses the work on CBDC of the Bank of Canada, European Central Bank, Bank of
Japan, Sveriges Riksbank, Swiss National Bank, Bank of England, Board of Governors of the
Federal Reserve and BIS. We welcome the conclusions both of their first report in October
2020 setting out common foundational principles and core features of a CBDC and of their
second set of reports in September 2021 further analysing policy options and practical design
questions.9

• That group has emphasised the role of central bank money in a monetary system in anchoring
public trust in money and supporting public welfare. In meeting their foundational principles,
CBDCs could be important instruments for central banks in the future to enhance financial
stability, harness new technologies and continue serving the public.10

• Whilst recognising CBDCs would have implications for financial intermediation that would
need careful design and implementation, the group’s recent analysis11 suggests the impacts
on bank disintermediation and lending could be manageable for the banking sector. They
note that the financial system is dynamic and evolving and has successfully navigated episodes
of structural change over many years. Irrespective of CBDCs, private sector developments may
generate similar deposit substitution risks, and the introduction of CBDC may generate
additional innovative opportunities for banks and other financial intermediaries. Nevertheless,
central banks will have to carefully consider how they would manage these impacts,
particularly through any transition phase for CBDC.

• Central banks may need to explore safeguards that could be built into any CBDC to address
financial stability risks, although such measures may need careful consideration before they
were used. Such measures could be valuable in managing risks in any transition were a CBDC
to be introduced and could potentially have a longer-term role in some jurisdictions. The
design of any measures would likely need to balance moderating the risks from high and/or

9 Central bank digital currencies: foundational principles and core features
10 Central bank digital currencies – executive summary
11 Central bank digital currencies: financial stability implications

Principle 1.

Monetary and financial stability

https://www.bis.org/publ/othp33_summary.pdf
https://www.bis.org/publ/othp42.htm
https://www.bis.org/publ/othp42_fin_stab.pdf

Page 7 of 27

rapid adoption of CBDC with other policy objectives and benefits associated with a
meaningful level of CBDC use.

Principle 2: G7 values for the International Monetary and Financial System should guide the
design and operation of any CBDC, namely observance of the rule of law, sound economic
governance and appropriate transparency.

• G7 Finance Ministers and Central Bank Governors set out these expectations in their Statement
on Digital Payments in 2020.12

• Appropriate national legal, regulatory, supervisory and oversight frameworks are essential to
ensure trust, resilience, security and confidence in any CBDC.

• CBDC might involve new responsibilities for authorities, enable new policy opportunities, and
potentially bring entities in a CBDC ecosystem into contact with personal data. Appropriate
transparency and accountability frameworks, for both public and private sector participants,
are crucial.

Data Privacy

Principle 3: Rigorous standards of privacy, accountability for the protection of users’ data, and
transparency on how information will be secured and used is essential for any CBDC to command
trust and confidence. The rule of law in each jurisdiction establishes and underpins such
considerations.

• CBDC must protect the privacy of users, including by requiring that the processing of their
personal data is subject to laws governing privacy and the collection, storage, safeguarding,
disposal and use of personal data that are enforceable in the jurisdiction. Existing laws and
regulations differ across jurisdictions, but general principles regarding data collection and
processing include: (i) legality, (ii) purpose limitation, (iii) data minimisation, (iv) transparency
and accountability and (v) user consent.

12 G7 Finance Ministers and Central Bank Governors’ Statement on Digital Payments

Principle 2.

Legal and governance frameworks

Principle 3.

Data privacy

https://home.treasury.gov/news/press-releases/sm1152

Page 8 of 27

• Public and private-sector entities in any CBDC ecosystem should only access, hold, process or
share users’ personal data where this data is necessary to achieve clear, open and legal
purposes, for example, to mitigate money laundering or terrorist financing (ML/TF) risks.

• Users of any CBDC should have a high degree of transparency regarding the use of their
personal data, centred around the principles of data minimisation and control for the user
(wherever possible). Access to individual users’ data beyond the minimum required should be
supported by a strong consent framework where entities (public and private) should clearly
and transparently lay out those additional requirements that are necessary to providing a
viable and functional service. As part of this, CBDC ecosystems should consider how they will
offer robust protection and safeguards against misuse of data by any involved parties, and be
aligned to the progress being made towards international standards. The G7 has recently
published the Roadmap for Cooperation on Data Free Flow with Trust,13 which may be
relevant, and includes sections on data localisation, regulatory cooperation, government
access to data and data sharing approaches for priority sectors.

Principle 4: To achieve trusted, durable, and adaptable digital payments; any CBDC ecosystem
must be secure and resilient to cyber, fraud and other operational risks.

• Achieving a secure and resilient CBDC ecosystem requires careful decision-making in the
design and configuration of any CBDC as well as in its ongoing operation, maintenance and
evolution. Countries may wish to utilise different technologies to reach these objectives.

• All entities in a CBDC ecosystem (both public sector and any private sector) should have
operational resilience, data security and cybersecurity strategies and operating frameworks
consistent with national and international standards, such as the high-level Fundamental
Elements of Cybersecurity for the Financial Sector set out by the G7 in 201614 and relevant
aspects of CPMI-IOSCO’s guidance on cyber resilience for financial market infrastructures.15
Entities participating in a CBDC ecosystem may be required to coordinate their approaches to
operational resilience and cybersecurity in order to ensure the resilience of the overall
ecosystem.

• Capacity planning, business continuity and disaster recovery planning, crisis simulation and

playbook development, and other sound response and recovery practices, are critical to
maintaining the resilience of any CBDC infrastructure.

13Annex 2: G7 Roadmap for cooperation on Data Free Flow with Trust
14 Including subsequent G7 Fundamental Elements for Effective Assessment of Cybersecurity in the Financial Sector (2017), G7 Fundamental
Elements for Third-Party Cyber Risk Management in the Financial Sector (2018), G7 Fundamental Elements for Threat-Led Penetration
Testing (2018), and G7 Fundamental Elements of Cyber Exercise Programmes (2020).
15 The CPMI-IOSCO Cyber Guidance supplements CPMI-IOSCO’s Principles for Financial Market Infrastructures.

Principle 4.

Operational Resilience and Cyber Security

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/986160/Annex_2__Roadmap_for_cooperation_on_Data_Free_Flow_with_Trust.pdf
https://www.bis.org/cpmi/publ/d146.htm

Page 9 of 27

• Motivations for any CBDC will determine some of the key operational requirements and risk

profile. For example, where countries envisage CBDC as a means of enhancing the resilience
of the overall payments landscape by providing an additional way to make payments,
consideration could be given to the degree and nature of reliance on infrastructure shared
with the broader payments landscape.

Principle 5: CBDCs should coexist with existing means of payment and should operate in an open,
secure, resilient, transparent and competitive environment that promotes choice and diversity in
payment options.

• Payment services and ecosystems are subject to dynamics that can lead to market
concentration, including strong network effects. Carefully tailored policies can promote fair
and effective competition, diversity and choice in payments markets, which in turn support
innovation and ensure strong levels of competition in the market. The introduction of CBDCs
themselves may contribute positively to the overall level of competition in the payments
landscape through provision of an additional means of payment for consumers. Standards to
ensure (two-way) interoperability of other payment methods with CBDC are particularly
important.

• The respective roles and responsibilities of the central bank and private sector service providers
in the CBDC ecosystem should reflect, among other things, a consideration of their
comparative advantages in providing the various necessary services. Many CBDC proposals
envisage a prominent role for the private sector, for example in providing ‘payments
interfaces’ (or ‘digital wallets’). The provision of these services should be in an open,
transparent and competitive environment and subject to regulatory and resilience
requirements to ensure consumers have the required protections.

• Additionally, measures may be needed to ensure that users can easily switch between different
types of money such as between CBDCs, bank deposits and cash, and also between payments
interfaces, such as wallets, within any CBDC ecosystem.

• Any CBDC must be underpinned by a competitive and innovative environment capable of
meeting consumer and business demand and support competition, choice and diversity in
payment services. Therefore, consideration should be given to the applicable policy, regulatory
and operational standards that apply to both CBDC and to other forms of digital payments.
This is to ensure a common baseline expectation of resilience, integrity and user protection.

Principle 5.

Competition

Page 10 of 27

Principle 6: Any CBDC needs to carefully integrate the need for faster, more accessible, safer and
cheaper payments with a commitment to mitigate their use in facilitating crime.

• CBDCs and accompanying regulatory frameworks should commit to countering their use in
facilitating crime and be designed to comply with anti-money laundering (AML), counter-
terrorist financing (CTF), and counter-proliferation of weapons of mass destruction
obligations. They should also mitigate the risk of evasion of financial sanctions and comply
with Financial Action Task Force (FATF) Standards.

• CBDCs can potentially contribute to the safe and efficient use and/or sharing of information
in order to make existing processes, such as real-time monitoring and ex post facto
investigation of payments and value transfer, more efficient and effective. Governments
should identify and assess potential money laundering and terrorist financing (ML/TF) risks
posed by CBDCs and prevent or mitigate those risks from the outset.

• Clearly defined roles and responsibilities with respect to AML/CFT regulations and obligations
for all entities in a CBDC ecosystem will enable jurisdictions to counter illicit finance effectively
and efficiently, and to ensure that CBDC ecosystems uphold rigorous standards of privacy and
command users’ trust and confidence. Where private-sector entities provide relevant services,
or otherwise meet the FATF definition of a financial institution or another covered entity, they
should be designated as obliged entities under the FATF Recommendations and hold
responsibility for countering illicit finance in the CBDC ecosystem.

• When designing CBDCs, public authorities should look to build in ways of countering fraud
and other forms of illicit finance by looking to incorporate advancements in technology and/or
innovative solutions that may improve the authentication and verification of transactions.

• Public authorities’ powers and use of data in any CBDC ecosystem to counter their use for
illicit finance should be set out transparently in national legislative frameworks (see Principle
2) and those powers should not be used for other purposes.

Principle 6.

Illicit finance

Page 11 of 27

Principle 7: CBDCs should be designed to avoid risks of harm to the international monetary and
financial system, including the monetary sovereignty and financial stability of other countries.

• When considering the level of access to CBDCs, some access by non-residents could be
desirable, for example, for cross-border payments, trade and financial flows, as well as for
‘retail’ use, such as for remittances and use by foreign visitors. However, in the extreme,
significant use of any CBDC by residents of a foreign country could lead to currency
substitution and loss of monetary sovereignty in both the issuing and foreign country, which
in turn might impede the ability of authorities to achieve their own policy objectives, including
monetary and financial stability, and the countering of illicit finance.

• Where overseas access to a jurisdiction’s CBDC could leave other countries vulnerable to
currency substitution or other spillovers, collaborative work to design and implement
safeguards, particularly through relevant international organisations, can help mitigate
negative effects.

• Relevant International Financial Institutions (IFIs) and standard setting bodies should continue
to analyse the implications of CBDCs and their potential cross-border use for the international
monetary and financial system. This includes ongoing multilateral cooperation to ensure the
safety and integrity of all CBDCs. Implications for the nature and scale of cross-border capital
flows, the potential for higher capital flow volatility to amplify spillovers and cause spillbacks,
the role of capital flow management measures, the supply and demand of global reserve
assets, the configurations of international reserve currencies and the design of the global
financial safety net are important topics. Countries will continue to reflect this work in their
domestic explorations of CBDCs, engaging closely in the first instance with the ongoing work
at CPMI, the BIS Innovation Hub, the IMF and the World Bank under Building Block 19 of the
G20’s roadmap for enhancing cross-border payments.

Principle 8: The energy usage of any CBDC infrastructure should be as efficient as possible to
support the international community’s shared commitments to transition to a ‘net zero’
economy.

• With increasing digitalisation, IT infrastructures facilitating the storage, processing and
transfer of information and value are becoming an important global user of energy. CBDCs

Principle 7.

Spillovers

Principle 8.

Energy and Environment

Page 12 of 27

present the opportunity to set a marker for how future payment and settlement ecosystems
are designed for optimal energy efficiency, including through utilising carbon-neutral and
sustainable energy sources, whilst achieving necessary functional, performance and resilience
aims.

• Energy usage should be factored into the design and implementation of any CBDC from the
outset.

• Those central banks which publish climate-related disclosures (for example disclosures
consistent with the Task Force on Climate-related Financial Disclosure (TCFD) framework)
should consider disclosure of the environmental impact of CBDC operations in their reporting.

Opportunities

Principle 9: CBDCs should support and be a catalyst for responsible innovation in the digital
economy and ensure interoperability with existing and future payments solutions.

• The benefits of CBDC will in part depend on, and be enhanced by, wider public digital
infrastructure and enabling digital economy strategies. As a digital complement to existing
means of payment, including cash (with which CBDCs will coexist), CBDCs should contribute
to the development of faster, cheaper, more inclusive, convenient and efficient payment
solutions including in support of wider trends and innovations (such as ‘open finance’). In
this way, CBDCs might bridge fragmentation among regulated ‘end-user’ payment services,
alongside adding diversity to, and easing concerns around, concentration within the
payments landscape. The design of CBDC may also support interoperability with existing and
future regulated payment solutions on both a domestic and cross-border basis.

• Clearly and appropriately allocated roles for the public and private sectors in a CBDC
ecosystem can support innovation, including by minimising policy uncertainty that might, for
instance, diminish investment in the wider payments landscape.

• CBDC might also support new innovative financial activities by facilitating new capabilities for
payments such as programmability16 and micro-payments. To take account of current and
likely future needs, any CBDC should be developed in consultation with end-users, financial
institutions, technology and other service providers and merchants.

16 The CPMI defines programmability as the ability to automate processes by pre-programming actions to be taken if a specific event
occurs (Wholesale digital tokens).

Principle 9.

Digital economy and innovation

https://www.bis.org/cpmi/publ/d190.pdf

Page 13 of 27

Principle 10: Authorities should consider the role of CBDCs in contributing to financial inclusion.
CBDC should not impede, and where possible should enhance, access to payment services for
those excluded from or underserved by the existing financial system, while also complementing
the important role that will continue to be played by cash.

• Barriers to accessing payment services vary across and within jurisdictions. They include cost,
geographic factors (e.g. remote or sparsely populated areas), connectivity, demographics, low
levels of economic development, access to verifiable identification and low levels of financial
and digital literacy. CBDCs, as part of public infrastructure for digital payments, should be
designed to take account of these challenges and encourage private sector innovation in order
to address these gaps. Ancillary developments such as digital identity or other improvements
to identity verification or authentication systems, if judged appropriate for use in a CBDC
ecosystem, might also offer benefits for inclusion.

• CBDC ecosystems should avoid reinforcing barriers to financial access and should not
introduce any unintended sources of exclusion.

• Countries, in collaboration with international organisations, should work towards developing
a wider set of enabling policies, particularly on financial literacy, digital literacy and open and
affordable access to digital infrastructure.17

Principle 11: Any CBDC, where used to support payments between authorities and the public,
should do so in a fast, inexpensive, transparent, inclusive and safe manner, both in normal times
and in times of crisis.

• The introduction of a CBDC could potentially enhance the efficiency of payments between
authorities and the public, through benefits such as real-time settlement, a more resilient
payments ecosystem through provision of an additional payment infrastructure, (potentially)
improved coverage of unbanked populations, improved identity verification and the possibility
of efficiency-enhancing capabilities of CBDCs. Achieving some of these benefits may require
CBDCs to be adopted at scale within a jurisdiction.

17 Payment Aspects of Financial Inclusion (PAFI)

Principle 10.

Financial inclusion

Principle 11.

Payments to and from the public sector

https://www.worldbank.org/en/topic/financialinclusion/brief/pafi-task-force-and-report

Page 14 of 27

• Where CBDC ecosystems are used for such transfers, public authorities should commit to use
them in a transparent, legally defined manner that protects individual rights and social values.

 functionality

Principle 12: Jurisdictions considering issuing CBDCs should explore how they might enhance
cross-border payments, including through central banks and other organisations working openly
and collaboratively to consider the international dimensions of CBDC design.

• Cross-border payments often face challenges of high costs, low speed, limited access and
insufficient transparency.18 Jurisdictions exploring CBDCs have the opportunity to learn from
frictions in current cross-border payments. Through cooperation to consider the potential for
cross-border and cross-currency interoperability, central banks could develop complementary
CBDCs that might help ease frictions in international payments.

• International use of any CBDC at scale may bring additional considerations for the safe
functioning of the international monetary and financial system as outlined in Principle 7.
While there are challenges in allowing access for non-residents to CBDCs, an appropriate level
and a phased, synchronised approach, of overseas access and use, or the definition of
appropriate standards for cross-currency payments, might strengthen the efficiency of
international transactions, including remittances and cross-border trade in goods and
services.

• Facilitating international payments with CBDCs might be achieved through different degrees
of integration and cooperation. In the first instance, countries should engage closely with
work at CPMI, the BIS Innovation Hub, the FSB the IMF and the World Bank under Building
Block 19 of the G20’s roadmap for enhancing cross-border payments adopted in 2020, and
factor this work into domestic explorations and design.

Principle 13: Any CBDC deployed for the provision of international development assistance should
safeguard key public policies of the issuing and recipient countries, while providing sufficient
transparency about the nature of the CBDC’s design features.

18 FSB delivers a roadmap to enhance cross-border payments

Principle 12.

Cross-border functionality

Principle 13.

International development

https://www.fsb.org/2020/10/fsb-delivers-a-roadmap-to-enhance-cross-border-payments

Page 15 of 27

• The G7 supports efforts to achieve the Sustainable Development Goals (SDGs) through
development finance, leveraging their own international development institutions and
supporting international development efforts through membership of International Financial
Institutions (e.g. World Bank, IMF). As the G7 considers CBDC design and use-cases, the risks
and opportunities for development assistance are important considerations. Their use should
be aligned to the principles of aid effectiveness and effective development cooperation.19

• There are certain use-cases where CBDC may be beneficial in the near-term, such as in
humanitarian and disaster scenarios. However, there are constraints to using any CBDC for
international development, including legal, regulatory and other policy considerations of
issuing and recipient countries, including the monetary sovereignty and financial stability of
the recipient country. Issuing authorities and development agencies should be transparent on
CBDC design, key features and their motivation for use of CBDC in development assistance.

• Relevant IFIs and development institutions should support research and capacity development
on CBDCs, in line with the principles laid out in this paper, in addition to drawing on relevant
guidance from international standard-setting bodies and member experiences.

19 Including Paris Declaration and Accra Agenda for Action

https://www.oecd.org/dac/effectiveness/parisdeclarationandaccraagendaforaction.htm

Page 16 of 27

Considering CBDC Dependencies

National authorities are carefully considering CBDC objectives and design choices
– including understanding where their implications may need to be carefully
balanced.

CBDC could offer a range of benefits, particularly the opportunity for more resilient, efficient and
inclusive payment services. Given the significant implications of CBDC for our economies and the
broader public policy landscape, it is essential that CBDC objectives and design choices are
thoroughly evaluated and tested before any launch.

This group has explored the wide-ranging considerations around retail CBDC and the possible
implications for public policy. The principles set out in this paper acknowledge that there are a
number of policy and design choices which will determine whether a CBDC achieves its desired
outcomes. Those principles can help inform national explorations of CBDC, whilst recognising
that any decision to launch a CBDC, the objectives it seeks to address, and the particular design
choices made, will be sovereign decisions for authorities and legislators in those territories based
on their own circumstances and preferences.

The objectives for CBDC and its policy implications will often intersect, and there will be numerous
linkages and connections between aspects of CBDC. This could take the form of ‘dependencies’,
where decisions made on one aspect of CBDC could have implications for, or be necessary to
support the fulfilment of, other goals of CBDC.

Equally, and more challenging, there may be areas where CBDC objectives need to be carefully
balanced against each other which may entail choices on how to prioritise certain issues,
sometimes referred to as ‘trade-offs’. Therefore, thorough exploration of the implications of these
Public Policy Principles and striking a careful balance between them in the design and
implementation of any CBDC, will be essential.

The annex to this report discusses these areas further and proposes some high-level approaches
that could help navigate them.

Page 17 of 27

Conclusion

No G7 authority has yet decided to implement a CBDC, but it is a topic of strategic importance
for G7 central banks and finance ministries who have worked together to explore, and articulate,
principles related to public policy implications of CBDC. Decisions on whether CBDC is needed,
and the form it might take, are for national authorities and legislators, taking account of their
jurisdictions’ circumstances, objectives and preferences. However, by setting out a common set
of principles, and underscoring the fundamental importance of shared values such as
transparency, rule of law and sound economic governance, these principles can guide and inform
exploration of retail CBDC in the G7 and beyond.

The principles articulate ‘foundational issues’ that a CBDC must demonstrate, if it is to command
the confidence and trust of users. These includethe preservation of monetary and financial
stability, protection of users’ privacy, strong standards of operational and cyber resilience, the
avoidance of financial crime and sanctions evasion, and environmental sustainability. CBDC also
offers a number of opportunities to advance public policy goals, including in respect of innovation
and digital economy, financial inclusion, and reducing frictions in cross-border payments.

The design of any CBDC will involve complex decisions, including a need to find a balance between
the public policy objectives for CBDC. Whilst the approach to CBDC design may well differ
between countries, this report proposes some high-level approaches that could help navigate
those dependencies and trade-offs.

These principles represent an initial articulation of the G7’s views on CBDC, but will require
ongoing research and analysis, both domestically and collaboratively with international peers. G7
members’ domestic exploration and that of other jurisdictions going forward can be supported
by the important work ongoing in the international community including international
organisations and standard-setting bodies. Through international collaboration, there is a chance
to share insights and lessons learned in order to make meaningful progress and realise the
potential range of powerful benefits a CBDC may have, particularly the opportunity to harness
innovation to deliver resilient, efficient and inclusive payments.

Page 18 of 27

Annex A: CBDC Dependencies

Possible approach to ‘dependencies’ between Public Policy Principles.

Deciding how to navigate ‘dependencies’ and striking the right balance between priorities is one
of the most challenging, but also critical, aspects of CBDC exploration. Given the complex and
delicate nature of the issues involved, and the range of national circumstances, a ‘one size fits all’
framework would be impossible. Nevertheless, there are some high-level approaches that can be
helpful.

Figure 1 Possible approach to dependencies between Public Policy Principles

- Articulation and prioritisation of CBDC objectives: Dependencies generally stem
from connections, and sometimes, possible tensions between CBDC objectives. A clear
articulation, and where possible a structured prioritisation of those objectives, provides
the foundation for successfully understanding the relative balance between objectives. To
manage dependencies and trade-offs in particular, a realistic assessment of priorities
between CBDC objectives is essential.

- Understanding underlying design choices: CBDC objectives are implemented through
design choices (e.g. who can access the CBDC, what data is used). As such the decisions
made on design choices will determine how interdependencies are addressed. An example
may be determining the level of identity verification to require, to access a CBDC system;

Articulation and
prioritisation of
CBDC objectives

Understanding
underlying

design choices Evaluation
techniques

Engaging
stakeholders

Exploring
technology,

architecture and
policy solutions

Page 19 of 27

the choice here will also have an effect on who can access the system generally and
therefore wider objectives for financial inclusion. Judgements on “where to set the dial”
on a particular design choice will have a critical bearing and making well considered
decisions on design can help optimise for the best outcomes where objectives may need
to be balanced.

- Evaluation techniques: There are techniques which may help explicitly evaluate the
implications ahead of deciding how to balance dependencies in CBDC objectives and
design, rather than making decisions implicitly or as a by-product of some other choice
(e.g. due to a preference for a particular technology). Many of these techniques will be
qualitative, but quantitative methods and cost benefit analysis approaches could add
value. It is also imperative that evaluation of dependencies looks at CBDC ‘holistically’ and
recognises the process of determining dependencies is a multiple attribute decision
making process.

- Exploring technology, architecture and policy solutions: Addressing dependencies
and, in particular, balancing trade-offs can require difficult policy choices to be made.
However, opportunities around CBDC architectures (e.g. data restriction and segregation,
use of public key infrastructure technology for security and data protection), new
technologies (e.g. privacy enhancing technologies, tracing technologies) and policy
interventions (e.g. reiteration of risk-based approaches to aspects of financial crime
compliance) might help to optimise outcomes.

- Engaging stakeholders: A wide range of stakeholders will have views on, and interest
in, how dependencies are managed. The views of stakeholders should be sought and
accounted for in an open and transparent manner. In addition, CBDC ecosystems are
usually expected to include a mixture of public and private actors; the approach to
balancing trade-offs will need to take into account the interaction with consumers,
merchants and providers, each of whom might make choices which influence how
interdependencies play out.

Our discussions revealed a large number of areas of dependence, and the need to
consider Public Policy Principles holistically.

Through exploration of the principles we put forward, we identified that there are a wide ranging
series of areas where dependencies are likely to exist. Those areas and dependencies are likely not
homogeneous and there will be a need for jurisdictions to consider such issues holistically. Those
principles we considered as ‘foundational’ may have the strongest bearing on other policy
objectives. Principles for monetary policy and financial stability, legal and governance frameworks
and important commitments to data privacy, resilience and the countering of financial crime are
likely to be strongly linked to other objectives for CBDC. Equally, for many of the principles
identified as ‘opportunities’ there are many interdependencies present where objectives will need
to be balanced. This emphasises that optimising for one, or a small number of, CBDC objectives

Page 20 of 27

or design features is unlikely to produce the best overall outcome given the range of
considerations and interactions in play.

Carefully balancing CBDC design options with respect to Public Policy Principles is
essential, given it may be challenging to realise a CBDC design which can
simultaneously optimise outcomes across all the principles identified.

The principles in Section One of this paper outline important implications of potential CBDCs for
public policy objectives, and considerations that can help guide exploration of CBDC. National
choices will determine how any CBDC might adopt and implement these principles; but all are
highly relevant considerations for CBDC design. Beyond considerations around monetary and
financial stability and legal frameworks, the CBDC design choices that have a bearing on resilience,
security and integrity will be fundamental to trust and confidence in the CBDC ecosystem. These
are fundamental criteria that must be satisfied to the fullest degree. Given that CBDC would likely
be critical infrastructure, there would be very little room for flexibility on objectives like operational
resilience and cyber security, data privacy or tackling illicit finance.

However, delivering the highest of standards in those ‘fundamental’ areas might present difficult
decisions with regard to other important objectives such as supporting innovation, competition
and financial inclusion. Authorities should be mindful of the need for appropriate balance within
these trade-offs as they explore CBDC. These effects might occur, for example, were security or
resilience requirements to act as a barrier to smaller businesses, perhaps with less operational and
technology resources, from acting as intermediaries in a CBDC ecosystem. Alternatively, were
financial crime compliance requirements or privacy concerns to limit the ability (or indeed
motivation) of certain prospective user groups to access CBDC (and the basic payments services it
could provide them), that may impact objectives around utility and financial inclusion. A snapshot
of some of these considerations, both between objectives but also with critical factors such as
adoption, are set out in Figure 2.

Page 21 of 27

Figure 2 High level considerations related to dependencies between some principles

In developing CBDCs, jurisdictions should take a rounded view of the Public Policy Principles and
it could be important to consider how to calibrate this prioritisation of the principles (where some
are relatively fixed, versus others where there may be more flexibility in approaching how to
balance the principles). It is essential to consider whether mitigating actions could be taken via
parallel policy interventions, or technology opportunities.

Diving deeper into specific dependencies:

Whilst it is not possible to explore all dependencies in detail in this report, the group have dived
deeper into three specific areas to provide a greater insight into their analysis.

Strong standards of privacy support
inclusion by giving confidence to

use CBDC. But strict restrictions on
data use could serve to reduce the
range of possible business models

in a CBDC system, and increase
costs to users, which could deter
use or encourage the use of less

private alternatives.

CBDC systems might enable
enhanced transparency and
rigorous standards of
documentation and verification
which are not possible with
cash. This could help reduce
illicit finance and ensure
sanctions compliance. But this
could have implications for
users’ privacy and the ability of
those without documentation
to access the CBDC system.

CYBER SECURITY VS SYSTEM PERFORMANCE,
UTILITY AND ADOPTION

Cyber resilience and system security
is fundamental to trust and

confidence – a system at risk of
breach will not be used. But any

requirements may have knock-on
implications for system performance
(speed, range of functions including

the potential applications of
programmability). This, in turn, may

impact CBDC adoption and utility,
particularly in how far such CBDCs

can support innovation.

OPERATIONAL RESILIENCE VS DIVERSITY AND
COMPETITION

CBDC will be critical
infrastructure, so operational
resilience is of upmost
importance. But compliance
requirements to deliver this
resilience may risk excluding
smaller firms with fewer
resources from participating and
may limit diversity and
competition.

PRIVACY VS DIVERSITY IN BUSINESS MODELS
AND FINANCIAL INCLUSION

REDUCING ILLICIT FINANCE VS PRIVACY AND
INCLUSION

Page 22 of 27

1 Protecting Users’ Privacy Whilst Reducing Opportunities for Illicit
Finance:

What is the possible dependency: CBDC may offer opportunities for greater transparency in
payments including potentially better standards of identification and verification of transactions.
However, depending on design choices, this may involve some reduction in user privacy. In
making this comparison, it is essential to note that privacy does not require full anonymity in
payments.

What is the design choice: Which entities in a CBDC ecosystem will have access to what data
for what purpose?

Relevant considerations: Determining the level of access to information for specific purposes
is not a new debate – and indeed is something existing payment systems have to manage. Access
to and use of data is core to the function of all electronic payments, including CBDC. Data is
needed to process, authorise and validate transactions; it is important to have data accompanying
a payment both to allow the right payment to be transferred and for security reasons. Increasingly
users are conscious about the data generated in their daily activities including payments.20 Firms
would like to harness data to learn more about their customers and payments habits, and
payments operators need this information for critical security functions and know-your-customer
protocols to avoid money being used for illicit uses. There are a number of other potential uses
for data in a payment but, when considering the design of a CBDC, jurisdictions must consider
how to balance user trust and security with the need to counter illicit finance (such as the
financing of terrorism and money-laundering and respect targeted financial sanctions).

Possible policy and technology solutions: CBDCs, like existing digital payments, must
comply with AML/CFT regulations and requirements and are subject to international standards
established by the FATF. The identity of a CBDC user would need to be verified/authorised by at
least some regulated entity in the CBDC ecosystem, but not necessarily all. Optimal solutions are
likely to be different for differing models of CBDC. For example, for one possible model a
jurisdiction may take a core ledger operated by the central bank and might only store
pseudonymous CBDC balances, but a user’s private service provider (e.g. their digital wallet)
would know/verify the user’s identity. That private sector provider would likely be responsible for
applying AML/CFT checks to users and reporting suspicious transactions, among other
obligations, to the authorities in this case. This is just one possible model that an individual
jurisdiction might choose. An alternative might involve dedicated (private) verification entities
who could verify users’ identity and harness new techniques to identify and report suspicious
activity.

20 In a recent survey (Whom do consumers trust with their data? US survey evidence), US households say they are more likely to trust
traditional financial institutions than government agencies or fintechs to safeguard their personal data. They have far less trust in big
techs.

https://www.bis.org/publ/bisbull42.htm

Page 23 of 27

2 Operational Resilience and Cyber Security vs Performance and
functionality:

What is the possible dependency: To be adopted widely, a payment instrument must
maintain the trust of its users (that it can successfully be used and transferred to others) and be
as fast, convenient, and easy to use as other successful payment methods. As such, both the
operational resilience and cyber security of any CBDC ecosystem and the convenience and
functionality provided itself will have important implications on CBDC’s ability to achieve its wider
objectives. If specific resilience specifications for CBDC proved onerous and began to affect
performance or speed of the infrastructure, this might reduce the functionality or usefulness of
CBDC and deter adoption or holding of such CBDC.

What is the design choice: Does the preferred level of resilience and security affect the
performance of CBDC infrastructure?

Relevant considerations: Given recent developments in cybersecurity technology and
research, one way to enhance the resilience of payments may be duplication of data and processes
across multiple data centres and locations (distribution). Using decentralisation may go even
further in involving multiple entities in the process.21 Adding diversity to the ecosystem could be
beneficial in ensuring that problems that arise in one type of technology or location (possibly
from a malicious attack) do not compromise the whole network. Conversely, these additional
nodes create more targets for attackers (for example those looking to steal data or disrupt
operational activities of a CBDC). Additionally, infrastructures which are decentralised and require
communication between multiple data centres for the processing of each transaction are likely to
be relatively slow,22 and may encounter challenges with scalability and responsiveness. This would
ultimately detract from the objective to support an innovative digital economy through providing
convenient and efficient payments to users.

Operational resilience goes to the heart of central banks role in payments and is essential in
maintaining financial stability within the wider financial system. It would be untenable for any of
our jurisdictions to make compromises on security and resilience within any CBDC infrastructure.
As such, we recognise that jurisdictions will have to carefully assess the appropriate technology
and respective implications for resilience and functionality. Research into new technologies may
therefore be a vital part of any jurisdiction’s exploration of CBDC.

Possible policy and technology solutions: G7 authorities have comprehensive approaches
to operational resilience and cyber security management, and central banks have extensive
experience of safeguarding the essential financial infrastructure they operate. In the case of CBDC,
this will require close engagement and collaboration with the private sector given their likely role
in possible CBDC ecosystems. It may be that certain technical choices can optimise resilience and
security whilst also improving functionality. A recent experiment by the Bank of Italy23 provides

21 Resilience considerations of CBDC infrastructure were also explored by the Group of Central Banks with the BIS in Oct 2020: Central
bank digital currencies: foundational principles and core features
22 Advancements in computing are improving speeds.
23 A digital Euro: a contribution to the discussion on technical design choices

https://www.bis.org/publ/othp33.pdf
https://www.bis.org/publ/othp33.pdf
https://www.bancaditalia.it/media/notizia/a-digital-euro-a-contribution-to-the-discussion-on-technical-design-choices/

Page 24 of 27

an example of potential mitigation measures (for example, the use of a decentralized solution like
TIPS, possibly replicated on multiple nodes, could overcome this trade-off, combining the
resilience of decentralized architectures with very high performance, such as 40,000 transactions
per second). Frameworks such as the G7 fundamental elements for cybersecurity, threat-led
penetration testing, expectations for business continuity, as well as ongoing engagement with
national cyber security agencies can also help to ensure the resilience of the ecosystem from the
perspective of both private and public participants.

3 Cross-Border Access vs Minimising Spillovers:

What is the possible dependency: Supporting effective cross-border payments could require
foreign nationals or overseas residents to have access to a jurisdiction’s CBDC. Whilst this could
have many benefits it could also run the risk of currency substitution should adoption occur at
scale.

What is the design choice: What level of access (if any) should non-residents have to a
jurisdiction’s CBDC?

Relevant considerations: Today, central bank money is only available to consumers in the
form of physical cash. Cash can be exchanged hand to hand between people of a sovereign nation
and can be generally held by those who live outside the country, particularly tourists and business
travellers. In issuing a CBDC, there is an overarching question about which individuals or entities
can access and transact in any CBDC.

CBDCs could enhance cross-border payments through interoperability between different CBDCs
and/or an appropriate degree of non-resident access to a given CBDC. Access by non-residents
would enable visitors to spend in CBDC and could thereby also be an important factor in how
attractive it might be for merchants to accept CBDC payments. However, significant use or
holdings of any particular CBDC by residents of a foreign country could lead to currency
substitution and loss of monetary sovereignty in that foreign country. Interoperability between
CBDCs may subsequently enable greater cross-border financial flows, which could also have
macro-financial consequences. These risks, commonly identified as spillovers, are impacts a
central bank will want to minimise. However, without tangible insights into a widely used CBDC,
it is hard to estimate their full impacts and central banks continue to explore these effects. Another
area to consider is the role of cross-currency payments in respective CBDCs, which may not require
individuals to directly access different CBDCs but require back-end interoperability. Careful
consideration and close international coordination for CBDCs is imperative to ensure good
compliance with AML/CTF requirements as well as the stability of the international monetary
system.

Page 25 of 27

Possible policy and technology solutions: The 2021 BIS survey on cross-border CBDC24
suggested most central banks exploring a form of CBDC are yet to make a decision around both
access and potential controls to mitigate spillovers. The joint report to the G20 on CBDC for cross-
border payments25 concluded that CBDCs could help to enhance cross-border payments when
authorities coordinate internationally. Facilitating international payments with CBDCs can
leverage different degrees of integration and cooperation, ranging from basic compatibility with
common standards to the establishment of international payment infrastructures. The analysis
highlighted both the need for multilateral collaboration on macrofinancial consequences as well
as the importance of interoperability between CBDCs.

24 CBDCs beyond borders: results from a survey of central banks
25 Central bank digital currencies for cross-border payments: Report to the G20

https://www.bis.org/publ/bppdf/bispap116.htm
https://www.bis.org/publ/othp38.pdf

Page 26 of 27

Annex B: Acknowledgements

This report was compiled by the CBDC drafting group which brought together experts on CBDC
and digital payments from respective finance ministries, central banks of the G7 alongside invited
contributors from other central banks and international organisations who have lent their
expertise and perspective to this report. We would like to thank those experts for their
contributions to the report. Alongside these members we would like to thank the Financial
Services Agency Japan, Sveriges Riksbank, Swiss National Bank, IMF, WBG, BIS Innovation Hub
and the OECD for their valuable contributions to the discussion.

Organisation Representative(s)

Bank of Canada Scott Hendry
Senior Director, Financial Technology

Department of Finance Canada Nicolas Moreau
Director General, Funds Management Division

Banque de France Anne-Catherine Bohnert
Deputy Head of the Digital Currency and Innovation
Department

French Ministry of Finance Pierre-Olivier Chotard
Head of Unit Banking Services and Means of Payment

Bundesbank Dr Heike Winter
Head of Section, Digitalisation in Payments

BMF/German Ministry of Finance Matthias Mueller
Global Economy Lead

European Commission Peter Kerstens
Advisor – Digitalisation, Technological Innovation and
Security, DG FISMA

European Central Bank Naisa Tussi and Kalina Tylko-Tylczynska Market
Infrastructure Specialist and Economist

Banca d’Italia Giuseppe Ferrero
Research Department

Italian Ministry of Finance Mattia Suardi
Policy Officer

Bank of Japan Masaki Bessho and Takeshi Yamada
Payment and Settlement Systems Department

Ministry of Finance Japan Kohei Asao
Deputy Director, International Bureau

Page 27 of 27

Financial Services Agency Japan Yuji Kawada
Deputy Director

Sveriges Riksbank Gabriela Guibourg
Head of Analysis and Policy, Payments

Swiss National Bank Thomas Moser
Alternate Member of the Governing Board

Bank of England Tom Mutton (co-Chair)
Director of CBDC

HM Treasury Laura Mountford (co-Chair)
Deputy Director, Payments and Fintech

Federal Reserve Board Ruth Judson and Jean Flemming
Senior Economic Project Manager and Economist

US Treasury Julia Smearman
Deputy Director

BIS Innovation Hub Codruta Boar
Adviser

IMF Tommaso Mancini-Griffoli

OECD Oliver Garrett-Jones
Counsellor to the Director of Financial and Enterprise Affairs

World Bank Group Ahmed Faragallah and Tatiana Alonso Gispert
Senior Financial Sector Specialists

Joint secretariat by Bank of England and HM Treasury: Alisdair McDade, Priya Mistry, Manisha Patel,
David Song, Sasha Spyrou, Michael Yoganayagam

	Foundational Issues
	Opportunities
	National authorities are carefully considering CBDC objectives and design choices – including understanding where their implications may need to be carefully balanced.
	Possible approach to ‘dependencies’ between Public Policy Principles.
	Our discussions revealed a large number of areas of dependence, and the need to consider Public Policy Principles holistically.
	Carefully balancing CBDC design options with respect to Public Policy Principles is essential, given it may be challenging to realise a CBDC design which can simultaneously optimise outcomes across all the principles identified.
	Diving deeper into specific dependencies:
	1 Protecting Users’ Privacy Whilst Reducing Opportunities for Illicit Finance:
	1 Protecting Users’ Privacy Whilst Reducing Opportunities for Illicit Finance:
	2 Operational Resilience and Cyber Security vs Performance and functionality:
	2 Operational Resilience and Cyber Security vs Performance and functionality:
	3 Cross-Border Access vs Minimising Spillovers:

