

1

PROJECT SAND DOLLAR:

A Bahamas Payments System Modernisation Initiative

24 December, 2019

2

Table of Contents
1 Executive Summary ... 3

2 The Bahamian Payments System & Financial Access ... 4

2.1 Goals of the Modernisation Initiative ... 4

2.2 Existing Measures of Financial Inclusion and Access .. 4

2.3 Baseline Financial Inclusion Data from Exuma ... 6

2.4 Tailoring Financial Inclusion Intervention ... 7

3 Advancing Payments Infrastructure Development ... 7

3.1 Automated Clearing Arrangements .. 7

3.2 Non-Bank Direct Participation in Settlements .. 7

3.3 Strengthening Ease of Access to Financial Services .. 8

4 Project Sand Dollar .. 9

4.1 Key Specifications of the Proposed Solution .. 10

4.2 Monetary Policy and Financial Stability Safeguards ... 11

4.3 The Roles and Contribution of Key Stakeholders ... 12

4.4 Tailoring the Digital Currency Experience ... 14

4.5 The Digital Payment Process ... 15

5 The Bahamas’ Implementation Plan ... 15

6 Gauging Potential Benefits against Costs ... 16

6.1 Improved Financial Inclusion .. 16

6.2 Reducing the Ill Effects of Cash Usage .. 16

6.3 Reduced Transactions Costs ... 17

6.4 Strengthened Economic Surveillance ... 17

7 Education and Marketing Strategy ... 17

8 Conclusion ... 18

Appendix : ... 19

Selected Bibliography ... 19

A1. Tables and Charts ... 20

A2. Tiered KYC Requirements. .. 23

A3. Market Research on Exuma .. 27

3

1 EXECUTIVE SUMMARY

The Central Bank will introduce a digital version of the Bahamian dollar, starting with a pilot phase

in Exuma in December 2019, and extending in the first half of 2020 to Abaco. This initiative has

acquired the name Project Sand Dollar, with the sand dollar also being the name assigned to the

proposed central bank digital currency (CBDC). This is a continuation of the Bahamian Payments

System Modernization Initiative (PSMI), which began in the early 2000s.

The Bahamian PSMI targets improved outcomes for financial inclusion and access, making the

domestic payments system more efficient and non-discriminatory in access to financial services.

Although average measures of financial development and access in The Bahamas are high by

international standards, pockets of the population are excluded because of the remoteness of

some communities outside of the cost effective reach of physical banking services. More onerous

customer due diligence standards for AML/CFT international tax compliance have also resulted

in forms of exclusion, including more recent responses to tighter “know your customer” (KYC)

systems introduced to preserve international correspondent banking relationships. As recent

policy and regulatory reforms have begun to tackle these barriers, the Central Bank is intent on

accelerating payments system reform, admitting new categories of financial services providers

and using the digital payments infrastructure to make the supply of traditional banking services

accessible to all segments of the population.

Recent surveys document that as part of a financial literacy campaign, there is room to improve

both knowledge and awareness of financial products and responsible financial behavior.

Opportunities also exist to reduce transaction costs for businesses and consumers. Feedback

from Exuma, show a high penetration of mobile phone usage, and a likelihood that a higher share

of the population would be willing to use digital financial services including electronic payments.

The public though will need more assurances around the safety of conducting online

transactions. The digital currency design and public education will tackle these issues.

Most of the benefits of introducing a digital currency are still unquantifiable. However, they

include a potential suppression of economic costs associated with cash usage, and benefits to

the Government from improved expenditure and tax administration systems. It is expected that

the Government, as participant and user, would be a strong promoter of digital payments

adoption, alongside non-bank payment services providers as the initial lead intermediaries in this

space.

4

As the pilot progresses in Exuma, the Central Bank will simultaneously promote the development

of new regulations for the digital currency, and strengthen consumer protection, especially

around data protection standards. The Bank will also advance reforms to permit direct

participation of non-banks in the domestic payments system. Early passage of the new Central

Bank of The Bahamas Bill will support the creation of some regulations, while additional reforms

will be possible under the existing Payment Systems Act.

2 THE BAHAMIAN PAYMENTS SYSTEM & FINANCIAL ACCESS

2.1 Goals of the Modernisation Initiative

The Bahamian Payments System Modernisation Initiative (PSMI), of which the digital currency

project is a recent component, targets collectively improved outcomes around financial inclusion

and access, making the domestic payments system more efficient, non-discriminatory in access

to financial services across the entire archipelago. The main goals are that 100% of the

population has access to digital payments services; universal access to banking services of a

deposit account maintenance nature; a reduction in the size of legitimate but unrecorded

economic activities that take place in the informal sector; and full admission of micro, small and

medium-sized businesses into the digital space. The positive outcomes are also explicitly aimed

at strengthening national defenses against money laundering and other illicit ends, including

activities that thrive in cash intensive environments. More universally enabled access to

electronic payments and to digital financial services also dovetails with the strategy to deliver

government services through digital channels, thereby improving tax administration and

increasing the efficiency of spending.

2.2 Existing Measures of Financial Inclusion and Access

Average measures of financial development and access, mask the archipelagic disparities in

access to basic financial services, and similarly highlight the costly nature of delivering services

through physical channels in The Bahamas. Relative to the size of the economy, the domestic

deposit base of approximately $6.5 billion and outstanding credit to the private sector at

$6.2billion equate to respective 60.5% and 57.9% of GDP in 2018. Relative to the size of the

population, The Bahamas has the 35th highest density of bank branches in the world and the

15th highest density of automated banking machines. However, there are significant gaps in who

has access.1 Given the dispersed geography, with pockets of sparse populations, many rural,

Family Island communities have limited or no access to these physical modes of delivery, with

1See IMF Financial Access Survey database. https://data.imf.org/?sk=E5DCAB7E-A5CA-4892-A6EA-
598B5463A34C.

5

services being totally unavailable, or only through electronic channels. Moreover, the branch

network has been scaled back in response to the rising costs of maintaining such operations.

When coupled with other difficulties in establishing banking relationships, these pockets of the

Bahamian domestic environment therefore remain captive to sole reliance on cash transactions,

with consequent exposure to opaque or illicit activities that thrive in such settings, and with

costs—particularly to the public sector—to deliver cash-based assistance or payments.

The domestic financial system has also discriminated in access through both official policies and

the in-house practices of licensed institutions. Even as policies have been relaxed, the system

has only transitioned gradually to a more accommodating state, as anecdotal feedback from the

2018 and 2019 reforms underscore.2 The 2001 suite of legislation that addressed global anti-

money laundering (AML) concerns and subsequent years strengthening of the Bahamian

international tax cooperation arrangements introduced onerous customer due diligence systems

that effectively excluded or slowed basic financial access.3 Customer due diligence standards

also tightened, in more recent years, as commercial banks responded to more demanding terms

on correspondent banking relationships (CBRs). This followed international assessments that

placed the Bahamian AML/CFT regime at higher risk. Until 2018, Exchange Control Regulations

also maintained broad exclusions on non-residents’ access to Bahamian dollar deposit accounts,

when these might have facilitated domestic payments transactions.4

Additional evidence on financial inclusion were obtained from a baseline survey conducted in

2018,5 similar to other surveys used for OECD countries. This highlighted the gap between which

financial products were utilized, versus those of which they were made aware. The survey6

indicated both a high degree of awareness and access to basic deposit facilities in The Bahamas,

although that has not translated into increased level of use of such products. About 93% of the

surveyed persons had knowledge of savings accounts and 85% knew of checking accounts

compared to a lesser 80% and 70% of the same individuals who used such instruments. Further

from a payments perspective, only 48% of individuals had access to credit card facilities, against

awareness of these by 89% of those surveyed. Other measures of inclusion also exposed gaps,

2 Banks did not all implement the adjusted customer due diligence standards at the same time.
3 Just up to 2018, a common requirement to establish a personal deposit account at domestic bank was for the
applicant to produce multiple forms of official identification, evidence of employment and proof of physical address.
Risk-based application of procedures that would have eased constraints on the majority of domestic clients started
to be endorsed in the 2018 legislative reforms.
4 Evidence of a permit to reside or work in The Bahamas was a requirement in order for a non-resident to maintain
a Bahamian dollar deposit account.
5The Bahamas Financial Literacy Results 2018
https://www.centralbankbahamas.com/news.php?id=16402&cmd=view
6 See a snapshot of the results in the appendix.

https://www.centralbankbahamas.com/news.php?id=16402&cmd=view

6

in the use of investment and insurance products, including pensions (see Table 1 in the

Appendix).

The Central Bank’s survey also uncovered evidence of self-exclusion from banking services partly

because of the customer due diligence requirements, and in the case of businesses, exclusion

from use of electronic transactions because of the costs. In particular, in cases where individuals

reported not having a bank account, some indicated that it was due either to the inability to, or

the inconvenience of satisfying KYC documentary requirements. Meanwhile, anecdotally,

businesses that either reported not accepting electronic payments or still had a preference for

cheque writing as opposed to wired payments, commonly cited the costs of the electronic

options as an inhibiter.

2.3 Baseline Financial Inclusion Data from Exuma

In the Summer of 2019, the Central Bank also conducted a targeted baseline survey on financial

inclusion and access for Exuma, alongside new data for the rest of The Bahamas, which provides

a context for consumer education and awareness and tracking financial inclusion measures as

the pilot progresses.7 The results also highlight room for increased use of digital financial

transactions once costs, ease of use and cyber security concerns are addressed.

The Exuma results, which are summarized in the Appendix, underscore high access to basic bank

accounts by 93% of the island’s residents. The access numbers though, are on the higher end

against participation in savings accounts for slightly more than 9 out of 10 persons on average in

the survey, with both results potentially elevated due to the surveys being conducted over land

phone lines, and potential exclusion of undocumented persons. Additionally, the Exuma survey

indicates that some two-thirds of bank accounts receive deposits that originate from salary

payments, and about 15% receive pension payments. Where bank accounts were not used, lack

of trust in the institutions or the inconvenience of getting to a bank were the most cited reasons

for self-exclusion (collectively for 17% of those without accounts).

About 96% of surveyed Exumians own mobile devices, and about 40% use these to perform some

forms of bill payments or online banking transactions. Close to two-thirds of respondents

disclosed a willingness to use mobile devices for payments or commercial transactions in the

future. When disclosed, there was a reluctance to use electronic banking and financial

transactions, which was skewed more toward older respondents, and mostly reflecting unease

or distrust with electronic platforms, including cyber security concerns.

Anecdotally, the Central Bank has noted elsewhere that businesses’ willingness to embrace

electronic payments on either the receipting or disbursing end, has been inhibited by costly

merchant fees.

7 The national survey results are being published separately.

7

2.4 Tailoring Financial Inclusion Intervention

While the Central Bank is developing a broader national financial inclusion strategy that would

address these issues, improved access to payments services, would provide the conduit through

which other financial services could be more easily reached. This strategy would also rely on

sustained financial literacy campaigns to boost product awareness and encourage more positive

behavior around personal finances. Embracing electronic payments at higher rates will also

require education around cyber safe financial behavior.

3 ADVANCING PAYMENTS INFRASTRUCTURE DEVELOPMENT

The digital currency initiative fits in with the wider reforms that have supporting regulatory and

policy changes at their centre. As in previous iterations, it will also involve direct investments in

infrastructure improvements.

3.1 Automated Clearing Arrangements

The Central Bank started the modernisation initiative in the early 2000’s to automate the

payments settlements process among the clearing banks (commercial banks). In 2004, the Bank

invested directly in the start-up of the Bahamas Interbank Settlement System, the real-time gross

settlement (RTGS) system for large value payments between clearing banks. The Central Bank

then promoted efforts to establish the commercial bank owned, Bahamas Automated Clearing

House (BACH) in 2010, for electronic settlement of small-value retail payments.8

The ACH and RTGS have improved the speed and efficiency of domestic payments. They have

supported development of electronic point of sale payments at the retail level, including use of

debit cards; and added to the efficiency and speed of cheque processing, with an intentional and

evident trend in favour of increase use of wire transfers over cheques. Fiscal policy has also

helped, as on July 1, 2013, the Government removed the stamp tax on Bahamian dollar electronic

funds transfer or debits. Only cash withdrawals and cheque writing still attract stamp tax.

3.2 Non-Bank Direct Participation in Settlements

The Central Bank is now encouraging non-bank participation in the provision of electronic

payments, to spur innovation, competition and faster adoption of electronic solutions. This

reform started with the enactment of the Payments Systems Act (PSA) in 2012, which established

a regulatory framework for electronic payments, including stored value products. Once the

8 The RTGS settles payments on a gross basis, where the value of the individual transaction is $150,000 or greater.
All lower value, retail payments are processed through the ACH, with commercial banks netting off debts and credit
on a bilateral basis and settling the differences among each other through RTGS payments. Settlements clear though
balances that each institution maintains with the Central Bank.

8

supporting Payment Instruments (Oversight) Regulations were introduced in 2017, the Central

Bank began to accept license applications for non-bank providers of payment services providers

(PSPs). These entities can operate in the same markets for stored-value products as banks, credit

unions and money-transmission businesses (MTBs). There have already been three licensed

PSPs, with other applications under review. Several MTBs are also developing digital payments

solutions under the regulatory oversight of the Central Bank.

The draft new Central Bank legislation contains provisions that would level the playing field even

further. The Bank has signalled that it will allow direct participation of non-clearing banks in the

ACH and RTGS systems. Regulated credit unions, international banks, PSPs and MTB’s would be

permitted to establish settlement accounts directly with the Central Bank as opposed to having

to negotiate settlement arrangements with commercial banks. The Central Bank has also

proposed that the Government and the National Insurance Board would be allowed to join the

ACH and RTGS, as the two largest single originators and recipients of payments. Both entities

already maintain accounts with the Central Bank that can satisfy settlements. Opening of the

ACH to broader participation will require regulations, and commercial bank initiated changes in

the private ACH arrangements.9

3.3 Strengthening Ease of Access to Financial Services

Throughout recent regulatory reforms, the Central Bank was also guided by the principle that

access to payment services should not discriminate between whether the products originate

from banks or from other regulated entities; and that the range of access that users of cash

currently enjoy in services should persist when the products were digitised. Also, irrespective of

whether consumers availed themselves of mobile payment services or traditional bank deposits,

the Central Bank has taken the stance that the ease of access and risk tailored customer due-

diligence should be similar.

On ease of access, streamlined customer due diligence standards were introduced in 2018 under

revised AML Guidelines10 which simplify the identification and address verification requirements

to establish personal deposit accounts or access other services from financial institutions. A

passport is now sufficient to open a bank account; or two other pieces of identification in the

absence of passport. This shifts more emphasis to transactions monitoring process after account

relationships have been established, and limits enhanced due diligence to customers which banks

9 The PSA allows the Central Bank to designate certain parts of the domestic payments system as systemically
important and, as a result, to impose additional regulatory conditions on their operations. This would include access
to such parts of the system on a non-discriminatory basis for other payment services firms.
10 Streamlined Requirements for Account Opening
https://www.centralbankbahamas.com/legal_policies.php?cmd=view&id=16883

https://www.centralbankbahamas.com/legal_policies.php?cmd=view&id=16883

9

assess to be of higher risk. For very low-value stored products, the identification process need

not be invoked.11 The Central Bank also signalled that a job letter or proof of employment would

not be a requirement to open a personal deposit account. This affects the cross-section of the

resident adult population who might not be employed, but would be entitled to transaction

accounts, such as savings facilities with debit cards attached.

The other easing, which the Central Bank undertook in 2018, was to remove Exchange Control

restrictions from non-residents’ access to Bahamian dollar (B$) deposit facilities. Irrespective of

immigration or work permit status, these persons can open and maintain B$ deposit accounts

with balances of up to $50,000 without approval from the Central Bank.

To progress beyond these regulatory steps, the Central Bank recognised that, in The Bahamas,

“public goods” outcomes still existed, even where the same circumstances might produce strictly

private sector efficient solutions in larger developed or developing country settings. Outcomes

still have to ensure that all pockets of the archipelago are serviced by the private sector solutions

that emerge. Also, the solutions should connect all consumers regardless of the consumers’

choice of service provider. It is an interoperability requirement, that for The Bahamas would only

be achieved swiftly if it were universally profitable. As proposed, the digital currency solution

would eliminate this constraint.

4 PROJECT SAND DOLLAR

The intended outcome of Project Sand Dollar is that all residents in The Bahamas would have use

of a central bank digital currency, on a modernized technology platform, with an experience and

convenience—legally and otherwise—that resembles cash. It is expected that this will allow for

reduced service delivery costs, increased transactional efficiency, and an improved overall level

of financial inclusion. The anonymity feature of cash is not being replicated, although the Sand

Dollar infrastructure would incorporate strict attention to confidentiality and data protection.

A digital fiat currency would not be a “crypto currency” in any sense resembling private

instruments in existence. It would be an identifiable liability of the Central Bank of The Bahamas,

equivalent in every respect to the paper currency. Its value would be the same as the existing

currency. The digital currency would also not be a stable coin, or a parallel currency, in the sense

that it would not derive any value separate from the external reserves backing afforded to the

11 In the AML Guidance Notes these would be accounts that carry $500 or less and for which the monthly reload
capacity is $300 or less. Monitoring of transactions for AML purposes, still applies for all accounts which financial
institutions maintain. Where higher risks are assessed, supervised institutions may also invoke processes that go
beyond identification, such as verification of sources of income or wealth.

10

Central Bank’s demand liabilities.

4.1 Key Specifications of the Proposed Solution

The Central Bank undertook a rigorous process to select a technology solutions provider for the

design and implementation of the digital fiat for The Bahamas. The search process stressed a

need for a robust solution that addressed both the archipelagic and infrastructural challenges of

providing electronic financial services, as well as the requirement to provide a solution that was

robust against international regulatory standards.

In March 2019, NZIA Limited was selected as the solutions provider. A few key aspects of the

proposed solution are as follows:

 Achieving interoperability among existing and new channels for the provision of

payments services. All payments services firms would have access to the digital currency

and would be able to use the Sand Dollar Network to settle retail Bahamian dollar

payments.

 Supporting “offline functionality” even if communication between the islands is

disconnected. Built-in safeguards would allow users to make a pre-set dollar value of

payments when communications access to the Sand Dollar Network was disrupted.

Wallets would update against the network once communications were re-established.

 Near instantaneous validation of transactions/real-time transactions processing.

 Point of sale support for businesses accepting payments. Through PSP tailored solutions,

business would be able to process payments with modern credit and debit card machines

or mobile phone apps.

 Fully auditable transactions trail (non-anonymous). Transactions monitoring still protects

user confidentiality, and would be governed by strict regulatory standards around access.

 Monitoring for fraud detection.

 Restriction of digital currency to domestic use. A Bahamian CBDC would be for domestic

use only, and prohibited from acceptance by non-domestic payees. Wallet holders would

still have the option, through PSPs, to integrate accounts with commercial banks, to make

electronic purchases of foreign exchange, enabling use of their accounts internationally.

 Multi-factor authentication for wallet users. Users would have to supply two passcodes,

one randomly generated, to complete some payments transactions.

 Digital ID solution (using KYC and identity features incorporated in the system design) that

can be piloted for use in the financial services sector.

11

The digital version of the Bahamian dollar would be available for both wholesale and retail

applications. Wholesale application would ordinarily restrict usage to payments settlements at

the inter-bank level, akin to clearing house transactions. The proposed retail application, would

also allow the general public to make and receive digital payments. Each holder would maintain

direct claims on the Central Bank and legally have the equivalent of accounts with the Central

Bank.

Over the pilot phase, the Central Bank will work along with the technology provider to ensure

that all the relevant facets of the digital system are fully functional before it is more widely

deployed. The pilot will launch in Exuma in December 2019 and expand to Abaco in the first half

of 2020. The Abaco setting will test emergency wireless communications features that would

enable rapid financial services recovery following natural disasters; and connect with the island’s

retail businesses early in their recovery process.

4.2 Monetary Policy and Financial Stability Safeguards

The Bank is closely attentive to the monetary policy and financial stability implications of a digital

currency and is incorporating prudent safeguards for these.12,13 These go beyond customer due

diligence and transactions monitoring standards that tackle financial crimes (money laundering,

terrorism financing, and proliferation) and tax evasion. One concern is that a CBDC could

compete with traditional banking services, as a deposit alternative and draw resources out of

banks. If it were to happen on any significant scale, it would leave the issuing central bank in the

suboptimal position of having to reallocate domestic resources, a role that is best reserved for

licensed financial institutions.14 A consideration too is whether holdings of digital currency would

earn interest, which would be another reason for the public to view them like deposits. Financial

stability risks would also be highlighted by concerns that sudden, large shift of funds into CBDCs

could present a form of bank run. Early international regulatory caution around issuance of

12 The policy considerations and risks of CBDCs has been extensively documented by organisations such as the Bank
for International Settlements (BIS), International Monetary Fund (IMF) and the Financial Stability Board (FSB). The
Financial Action Task Force, has weighed in on recommended standards to counter financial crimes abuse. See the
Appendix for a selected bibliography.
13 That said, official sentiments towards CBDCs has shifted. A BIS Survey indicated that 70 percent of all central banks
were exploring some work on CBDCs. The Bahamas and Eastern Caribbean Central Bank, are in this subset, both
intending to make the digital currency available to the general public (a retail version). Many other central banks
are only exploring issuing wholesale CBDCs that would be restricted for use in payments settlements among financial
institutions. There is also the apparent competition from potential global stable coins like the proposed Facebook
libra that has drawn global reaction from standards setting bodies and regulators. Regulators acknowledge that the
rise in popularity of cryptocurrencies were in measure responses to gaps in the efficiency and reach of the
international payments settlement mechanisms, especially for low-value transactions like remittances.
14 Adrian, Tobias; Mancini-Griffoli. “The Rise of Digital Money.” Fintech Notes (International Monetary Fund).
Washington, D.C., July 2019.

12

digital currency also highlighted cyber security and other risks that could cripple payments

networks and severely disrupt smooth functioning of the affected financial sector.

By policy, the Central Bank has imposed several design factors into the digital currency proposal

to mitigate the aforementioned risks. So that it does not operate in practice as a substitute for

traditional banking deposits, limits will be placed on the amount of the B$ instrument that

individuals, businesses and other non-supervised financial institutions would be able to hold.

Moreover, to be enabled for higher-value transactions, personal digital wallets will have to be

linked to deposit accounts at domestic financial institutions, into which any excess holdings of

the currency would have to be deposited. Because the ultimate goal of Project Sand Dollar is

financial inclusion, individuals would still be able to have mobile wallets without the need for a

bank account, but with less functional capabilities. Without exception, though, all wallets held

by businesses would have to be linked to established bank accounts. To further remove

similarities with deposits, interest will not be paid on any holdings of digital currency.

Financial stability concerns and runs on bank deposits are related to the speed at which electronic

transfers can be enabled, aside from whether the instrument used is a CBDC. Safeguards are

being developed nonetheless for The Bahamas. The Sand Dollar infrastructure will deploy real-

time consolidated transactions monitoring to provide early warning of critical threats on

individual banks’ liquidity. It will deploy circuit breakers, if necessary, to prevent systemic

instances of failures or runs on bank liquidity.

4.3 The Roles and Contribution of Key Stakeholders

The major stakeholder groups for the digital currency include the Central Bank, the general

public, financial intermediaries licensed by the Central Bank, the public sector (including the

National Insurance Board), and general businesses and entities other than licensed financial

intermediaries. They each have different respective roles to play in the modernization process.

The Central Bank’s role would be multi-purpose, including currency issuance, monitoring of

holdings and sponsoring a centralized KYC/identity infrastructure. In particular, although the

Bank will not provide front-end customer service, nor directly sponsor digital wallets, it will

ultimately maintain the ledger of all individual holdings of the digital currency. On a near-to

medium-term timeline, the Bank will also promote a centralized KYC register to maintain

identification and profile data that would either mandate or allow individuals who do not

maintain such information within banks or licensed intermediaries, to supply the data for the

register. By regulation, the register would be maintained to be compliant with AML/CFT

standards to enable other financial relationships to be established by Central Bank supervised

entities (SFIs). This register would draw on data in government maintained systems, once

statutory provisions are enabled, or consent-enabled access frameworks are established.

13

Financial intermediaries include all Central Bank SFIs that would be allowed to operate as

sponsors of mobile payment wallets, including banks, credit unions, MTBs and PSPs. Within this

group, the Central Bank expects that PSPs and MTBs will possess the technology to offer mobile

wallets from the outset. It is not expected that either banks or credit unions will have enabled

technology for mobile wallets at the onset of the digital currency’s introduction, but this would

remain an option for them to pursue.

Banks and credit unions are expected to contribute to the customer due diligence regime;

facilitate connectivity of deposit accounts with mobile wallets; and enable foreign exchange

transactions. In particular, the Central Bank will promote regulations to permit all PSPs, with the

consent of enrolling participants, to rely on KYC documentation already possessed by commercial

banks. By regulations, it is ultimately proposed that a legal obligation be imposed on banks and

credit unions to share customer requested KYC confirmation with any SFI provider of payments

services. Banks, ultimately, will also be required, through regulation, and customer consent

frameworks to honor real-time direct debit or withdrawals from deposit accounts of wallet

holders that finance acquisitions of digital currency.

The public sector has multiple roles to play, including as lead originators and recipients of digital

payments. This includes equipping both the payments receipting and disbursing systems to

conclude transactions in digital currency; and becoming direct participants in the ACH. In

particular, the Government and the NIB are expected to be the two largest originators of digital

payments. Both also represent the largest store of official data on the status of private

commercial entities that might enroll in digital payments services.15

Private commercial entities and others beyond the public sector and Central Bank SFIs would

represent the core “business” or “B” component of digital payments. For these entities,

enrollment in digital currency will always require a link between wallets and bank deposit

accounts, so that excess receipts can be transferred into banks. In each case, status as a business

would have to be evidenced from existence on the business license register, for expediency,

making use of proposed information sharing mechanisms with the Department of Inland

Revenue.

The general public is intended to mean individuals (retail level “peers” or “Ps”) as originators or

recipients of digital payments. It could also include sole proprietors who operate as micro and

small businesses, provided that the volume and profile of their transactions do not single them

out as businesses. Whenever the active transactions profile distinguishes a wallet holder as a

potential commercial operator, the Central Bank will require the financial intermediary to

15 The Central Bank proposes to establish information sharing arrangements (MOUs) with the relevant public
sector agencies to provide financial institutions have access to such due diligence information.

14

undertake the due diligence to enroll the wallet as a business operated account; or through the

due diligence process, document the affirmation that the account is non-commercial.

4.4 Tailoring the Digital Currency Experience

The Central Bank will impose a ceiling on how much digital currency can be maintained in a

mobile wallet, according to the category of user and the level of required customer due diligence.

Central Bank SFIs will not face any limit on holdings, as these would be interchangeable for the

clearing balances which SFIs maintain with the Central Bank. Other non-individual wallet holders

(primarily businesses) would be permitted to hold total balances which are the greater of $8,000

or 1/20th of their annual sales receipts, subject to a maximum ceiling of $1 million. Monthly

transaction limits would also apply: proposed at 1/8th of annual sales or $20,000, whichever is

greater.

For individuals, wallets established with basic due-diligence, would be capped at a maximum

holding capacity of $500 and subjected to monthly transactions totals against either payments

or receipts of $1,500. Personal accounts, which undergo more enhanced due diligence around

identification, verification of contact, would be enabled to operate within a maximum holding

amount of $5,000 and subject to an annual transactions limit of $100,000 (or $10,000 per month).

Personal wallets, once connected to deposit accounts at financial institutions, would be enabled

to undertake higher total transactions value, on the condition that the transactions flow through

deposit accounts, since the maximum amount of digital currency holdings would remain capped.

The Central Bank will vary these limits over time as may be necessary to satisfy the robustness of

the AML/CFT regime, under the principle that the more elevated due-diligence would always

enable accounts to operate with higher transactions limits.

The wallet establishment process is intended to be simplified, and reliant upon procedures

established by the Central Bank; and the approved KYC system of banks and payment services

providers. It will be possible to initiate the process through banks (eventually credit unions), PSPs

or MTBs, but in all cases using Central Bank pre-established account codes. 16 Users would be

able to download the Sand Dollar app to mobile iOS (Apple) or android devices and then complete

the account setup process through a licensed service provider. All personal users would be able

to elect to establish the lowest level of transactions activation; and then to subsequently enable

higher access amounts by completing the enhanced due diligence process.

A card-based version of the digital wallet will also be piloted for users who elect not to use a

mobile device, or for users that elect to undertake some transactions offline from the mobile

app. This should appeal to individuals who might wish to operate initially in a less digital setting

16 See Appendix for a diagram of the eco-system.

15

for ease of comfort. These individuals would be able to receive updates of their wallet balances

through point of sales devices.

4.5 The Digital Payment Process

Sand dollar payments would occur in a secure tokenized environment, requiring just the mobile

phone, or the dedicated point of sales terminals that businesses and other receipting entities

deploy. The simple payment process will utilize QR codes generated on the payer’s digital Sand

Dollar Card or the mobile device. An in-person payment would then be executable in one of

three forms:

1. A scan of the payee’s static QR code, then entering the amount required on the next

screen;

2. A scan of the payee’s dynamic QR code with an embedded amount, and then confirming

at next screen; or

3. A transmission of payment amount to the payee via their Sand Dollar unique handle, alias

or address

Potential high volume originators of mobile payments for payroll, social assistance and other

purposes will also have access to batch transactions processing capability, utilizing the Sand

Dollar Infrastructure and platforms developed by the PSPs. This includes the Government, NIB

and private businesses. These would be akin to batch transactions currently processed through

the ACH but with gross and net settlements occurring in digital currency.

5 THE BAHAMAS’ IMPLEMENTATION PLAN

The Exuma Pilot will parallel intensive work to develop and refine the regulatory framework for

digital financial services. The Pilot will launch on December 27, 2019, with the enrollment of

wallet users through each of the participating financial institutions. In the period leading up to

launch, the Bank and NZIA held intensive one-on-one conversations and group discussions with

financial institutions to clarify expectations around their participation in the Pilot. In November

2019, a special session of the National Payments Council (NPC) convened with key stakeholders

to reaffirm the approach to the project, with emphasis on KYC standards for onboarding, zero

cost carve out for the P2P payments, and outlines of the intended regulatory standards on data

protection.

NZIA has tested and pre-installed portions of the private communications network for the Sand

Dollar Payments system. The Sand Dollar systems will also use existing public communications

infrastructure to process payments messaging over standard internet connections.

16

As the pilot engages, work will mature on the proposed legal and regulatory reforms for the

digital currency, taking account of enhanced governance and consumer protection standards

needed generally for a modernized Bahamian infrastructure. The consultation process and

promulgation of regulations is expected to be completed by mid-2020. This process, alongside

any modification which the lessons from the Pilot dictate, will precede any generalized national

deployment of the Sand Dollar. A key legal reform will be enactment of the new Central Bank Bill

early in 2020, to provide the framework for digital currency regulations and access of credit

unions, PSPs and MTBs to direct settlement accounts with the Central Bank. Reforms are also

anticipated under the Payment Systems Act, to similarly strengthen digital consumer protection

standards; and the AML/CFT Regulations and Guidelines will need amending to accommodate

the eKYC portability.

The Central Bank has already acknowledged the importance of promoting the restoration of

Abaco’s financial system, through early deployment of the digital currency on the island. This

will commence in February 2020.

6 GAUGING POTENTIAL BENEFITS AGAINST COSTS

While the financial costs of establishing and maintaining a digital currency framework are

measurable on the Central Bank’s balance sheet, many of the benefits will accumulate off balance

sheet. On balance sheet, the Central Bank’s currency printing costs are expected to moderate,

in proportion to the rate of adoption in digital payments. But most of the benefits will accrue in

the wider economy.17

6.1 Improved Financial Inclusion

The potential to improve financial inclusion, especially for remote communities, is significant.

More centralized and portable KYC data, coupled with digital channels for both deposits and

withdrawals, would permit banks to provide basic deposit services remotely, and to rely on the

digital infrastructure to extend credit. The reach of banking services would be extendable beyond

the physical branch, and banks would be further enabled to reduce costly branch networks.

6.2 Reducing the Ill Effects of Cash Usage

A reduction in cash use, coupled with enhanced financial transactions monitoring, would also

effectively strengthen national defenses against money laundering, terrorist financing and other

illicit abuses of the financial system. Further enhancements to the AML/CFT regime would also

favour the standing of the international financial services sector and cut into national risks

assessments that affect the ease of access to correspondent banking relationships. Cash usage

17 See Summary Table in the Appendix

17

also imposes physical security risks on businesses and creates more exposure to fraudulent losses

relative to electronic point of sales transactions. As it relates to physical safety, a widely adopted

CBDC would also place users at less risk of violent crimes that target holders of cash, and

potentially reduce security and insurance cost associated with keeping cash on business

premises.

6.3 Reduced Transactions Costs

The Central Bank is also directly tacking transactions costs to promote more widespread adoption

of electronic payments, and wider access to real-time payment settlements. Increased transfers

in digital currency would reduce costs incidences arising from current use wire of transfers,

cheques, inter-bank transfers, and existing bill payment mechanisms. The ACH processes

thousands of transactions on a daily basis. Although the fees assessed within the ACH are

minimal, banks attach addition direct costs to transactions, while merchant fees are levied for

debit and credit transactions. While a digital currency will not eliminate these forms of

transactions, it would offer a lower cost alternative to a broader cross-section of the public.

6.4 Strengthened Economic Surveillance

By drawing out more commercial activity into the formal economy and strengthening general

accounting information systems within businesses, wider adoption of digital payments would

also benefit revenue administration systems within the Government. In particular, it would

strengthen the information and enforcement systems that the Government relies upon for tax

collection. Moreover, increased digital financial inclusion would improve overall estimation and

monitoring of economic activity, with better attendant input to evidence-based policy making.

7 EDUCATION AND MARKETING STRATEGY

Public education and marketing will focus on creating business and consumer awareness of the

digital currency, the wallet signup process and cyber security. PSPs will actively participate in this

process, and orient users to their tailored or branded experiences. The simplified customer due

diligence process for enrollment will be highlighted, along with the proposed portability of eKYC

data. In addressing general consumer comfort around the security of electronic transactions, a

heavy focus will be placed on educating users on the encrypted protections for funds stored in

the payments network, and on minimum security and password protection standards that would

be required on personal mobile devices. The Bank will use a number of promotional outlets,

including print, broadcast and social media outreach. Promotional presence at cultural and

recreational events will also be pursued; along with regular presentation to business and civic

groups .

18

8 CONCLUSION

A widely adopted Bahamian central bank digital currency would promote financial inclusion and

wider economic and financial development. A successful rollout hinges on making the

instrument accessible to all residents of the archipelago on a non-discriminatory basis and

ensuring that the experience, in practice, resembles cash. It also requires that major participants

such as the Government, public utilities and the National Insurance Board actively participate

from the outset, as the largest originators and recipients of retail payments in the country.

This undertaking will rely on an evolved regulatory structure for domestic payments and other

financial services. The Central Bank will, therefore, remain actively engaged with the

Government and other stakeholders to ensure that the legal framework develops in tandem with

payments system needs; that the country achieves positive financial inclusion outcomes; and that

the commercial sector benefits from a more efficient and secure infrastructure. The Bank will

also ensure that adequate safeguards and policies are imposed to address the integrity of

financial transactions, in line with best international standards for AML/CFT; and that resilient

mechanisms are instituted to preserve financial stability and maintain private financial

institutions’ central role in the financial intermediation process. Engagement and outreach will

intensify in the months ahead, as the Exuma pilot provides the instructive feedback to extend the

digital reach to the rest of The Bahamas.

19

APPENDIX :

Selected Bibliography

Tobias Adrian ; Tommaso Mancini Griffoli (2019), “The Rise of Digital Money,” IMF Fintech Notes,
Note/19/01: https://www.imf.org/en/Publications/fintech-notes/Issues/2019/07/12/The-Rise-
of-Digital-Money-47097

BIS (2019), “Proceeding with Caution - A Survey on Central Bank Digital Currency,” BIS Papers No.
101 : https://www.bis.org/publ/bppdf/bispap101.htm

Bank for International Settlements (BIS) (2018), “Central Bank Digital Currencies,” CPMI Papers
No. 174 : https://www.bis.org/cpmi/publ/d174.pdf

Financial Stability Board (2019), “Decentralised Financial Technologies: Report on Financial
Stability, Regulatory and Governance Implications,”:
https://www.fsb.org/wp-content/uploads/P060619.pdf

Financial Action Task Force (2019), “Guidance for A Risk-Based Approach to Virtual Assets and
Virtual Asset Service Providers” :
http://www.fatf-gafi.org/media/fatf/documents/recommendations/RBA-VA-VASPs.pdf

IMF & World Bank (2019), “Fintech: The Experience So Far,” Policy Paper No. 19/024 :
https://www.imf.org/en/Publications/Policy-Papers/Issues/2019/06/27/Fintech-The-
Experience-So-Far-47056

Tommaso Mancini Griffoli; et al (2018), “Casting Light on Central Bank Digital Currencies”, IMF
Staff Discussion Note, SDN/18/08 :”
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2018/11/13/Casting-Light-
on-Central-Bank-Digital-Currencies-46233

https://www.imf.org/en/Publications/fintech-notes/Issues/2019/07/12/The-Rise-of-Digital-Money-47097
https://www.imf.org/en/Publications/fintech-notes/Issues/2019/07/12/The-Rise-of-Digital-Money-47097
https://www.bis.org/publ/bppdf/bispap101.htm
https://www.bis.org/cpmi/publ/d174.pdf
https://www.fsb.org/wp-content/uploads/P060619.pdf
http://www.fatf-gafi.org/media/fatf/documents/recommendations/RBA-VA-VASPs.pdf
https://www.imf.org/en/Publications/Policy-Papers/Issues/2019/06/27/Fintech-The-Experience-So-Far-47056
https://www.imf.org/en/Publications/Policy-Papers/Issues/2019/06/27/Fintech-The-Experience-So-Far-47056
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2018/11/13/Casting-Light-on-Central-Bank-Digital-Currencies-46233
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2018/11/13/Casting-Light-on-Central-Bank-Digital-Currencies-46233

20

A1. Tables and Charts

Table 1

Bahamas—Selected Indicators of Financial Access

Surveyed Knowledge and Use of Products18

Product or service % of respondent answering “yes”

Heard of And own

jointly or

personally

Want to learn more

i. Savings Account 93 80 30

ii. Debit card 91 70 24

iii. Checking Account 85 37 25

iv. Insurance policy 87 59 34

v. Pension Fund 82 33 36

vi. Mortgage 88 31 29

vii. Credit card 89 48 21

viii. Mobile Phone banking 70 40 26

ix. “Asue” 89 33 20

x. “Numbers” Account 56 19 20

xi. Bonds 60 13 35

xii. Stocks and shares 71 24 39

xiii. Investment Account 62 22 41

xiv. Mutual Funds 60 15 35

xv. Equity Funds 51 13 37

Select data from G20 countries

In comparison to The Bahamas, the G20/OECD INFE report on financial literacy in G20 countries indicates
that, on average-

 63% of persons own a savings or retirement product

 52% have insurance

 51% have a credit product

18 Central Bank of The Bahamas, Bahamas Financial Literacy Survey 2018

https://www.centralbankbahamas.com/news.php?id=16402&cmd=view

21

Digital Sand Dollar Eco-System

22

TABLE 2: Summary of Costs and Benefits of Digital Currency

Costs Benefits

Cost of services provided by the Technology
Solutions Provider

Financial Inclusion – improved access to digital
payments for the unbanked and underbanked

Ancillary costs related to preliminary work for the
launch of the pilot

Lower transactions costs – reduced transaction
costs for retail and institutional payments

Legal fees for external expertise on the required
amendments to facilitate the issuance of digital
currency

Economic growth and digital innovation –
creation of new digital ecosystem can result in
greater economic activity which can spill over
into other technology sectors

Infrastructure expenses Technology efficiency – faster settlement speed
due to not having to rely on banks

Shared costs to establish a national identity
infrastructure

Reduced rate of increase in cash production,
storage, transportation and costs.

 Improved information and enforcement for
government tax administration; more efficient
expenditure delivery for low value payments

 Can encourage more competition in private
payment systems and between financial
institutions

 Better data coverage of economic activities for
evidence-based policy making

23

A2. Tiered KYC Requirements.

Tiered KYC Requirements for Sand Dollar Accounts

 Description Threshold/Limit Customer Due Diligence/KYC
Requirements

Simplified
(Level 1)

Low-Value Accounts

1) The accounts can be
opened online via preset
online form, email or
face-to-face through any
of the authorized
commercial banks,
(credit unions
eventually) payment
service providers (PSPs)
and money transmission
businesses (MTBs)
through their respective
designated agents.

2) No initial upload
amount is required for
opening this account.

3) Each digital account
will be linked to a
physical device such as a
payment card (issued to
applicants) and mobile
phone.

4) Funds can be credited
or loaded the by account
holder or by 3rd party
transfers, but
withdrawals can only be
made by the account
holder.

5) Operation of the
wallet is valid only within
The Bahamas.

Maximum Holding
Limit: B$500

Maximum
Transaction Limit
per month: B$1,500
As either the sum
of payments or
receipts.

All transactions
except for; cash
withdrawal,
disbursement for
government
services, utility bills,
school fees, post-
paid
telephone/broadba
nd internet bills, or
such transactions as
determined by
Central Bank from
time to time, shall
count towards the
‘Maximum
Transaction Limit’.
Thus, the limit
restricts the
aggregated value
of:

1) Deposit to
own or
someone

1) No official ID is required to
open a digital account at this
tier.

2) Basic customer information
required to be provided are:

a) Full Legal Name
b) Date of Birth
c) Physical Address/P.O. Box
d) Telephone number
associated with the customer
(which must be mobile if the
account is access through
mobile device)
e) Photo provided by
applicant or taken by an on-
boarding agent.

3) This information may be sent
electronically to authorized
entities to be processed.

4) Minors under the age of 16
years old will be required to
evidence consent of a parent
or guardian with an
acceptable form of ID19.

19 Categories of acceptable forms of ID documents are outlined in ‘Streamlined Requirements for Account Opening,
Provision of Financial Services and Customer Identification’
(https://www.centralbankbahamas.com/download/054392600.pdf).

https://www.centralbankbahamas.com/download/054392600.pdf

24

Tiered KYC Requirements for Sand Dollar Accounts

 Description Threshold/Limit Customer Due Diligence/KYC
Requirements

6) International transfers
of funds are prohibited.

else’s
account;

2) Physical or
online
merchant
payments;

3) Person to
person
transfers;
and

4) Any other
type of
transactions
not explicitly
exempted by
this
paragraph.

Regular (Level
2)

Medium-Value
(personal) Accounts

1) The accounts must be
opened face-to-face
through any commercial
banks, [credit unions
eventually] payment
service providers (PSPs)
and money transfer
businesses (MTBs)
through their respective
designated agents.

2) No initial upload
amount is required for
opening this account.

3) Evidence of basic
customer information
and ID verification are
required.

4) Each digital account
will be linked to a
physical devices such as
a payment card (issued

Maximum Holding
Balance: B$5,000

Maximum
Transaction Limit:
B$10,000 per
month or
B$100,000 per
annum

1) ID requirement waived if
applicant already has an existing
relationship with any of the
authorized commercial banks &
the financial institution is either a
sponsor of the wallet or enables
attachment of the wallet to a
deposit account of the wallet
holder at the financial institution.

2) If the applicant has no existing
account relationship with any of
the authorized financial
institutions, then he/she must
provide all of the above (in Level
1) KYC information plus any one of
the following:

a) Valid Passport [of any
nationality]
b) Driver's License issued in the
Bahamas
c) Bahamas issued National
Insurance Board (NIB) Card
d) Bahamas issued Permanent
Residence Card, or permit for
Work, Residency, Spousal Permit

25

Tiered KYC Requirements for Sand Dollar Accounts

 Description Threshold/Limit Customer Due Diligence/KYC
Requirements

to applicants) and
mobile phones.

5) Deposits can be made
by account holder and
3rd parties, but
withdrawals must be
made by account holder
only.

6) Operation is valid only
within Commonwealth
of the Bahamas.

7) International fund
transfer is prohibited.

8) Not interest bearing.

3) This information may be sent
electronically to authorized
entities to be processed.

Enhanced
(Level 3)

High-Value/Business
Accounts

1) Authorized on-
boarding entities must
obtain, verify and
maintain copies of all
required
documentations for
account openings.

2) The accounts must be
established face-to-face
through any of the
authorized commercial
banks, payment service
providers (PSPs) and
money transfer
businesses (MTBs)
through their respective
designated agents.

Maximum Holding
Balance: B$8,000,
or 1/20th of annual
sales, up to an
annual limit B$1
million.

Maximum
Transaction Limit
per month:
B$20,000 or 1/8th
of annual revenues
whichever is
greater.

NB: Annual sales
are based on VAT
or Business license
filing.

Applicants are required to comply
with the Enhanced Due Diligence
measures published in the
AML/CFT Guidelines, 200920 (as
amended) issued by Central Bank
of the Bahamas.

Evidence of current existence on
the business license register is
required VAT TIN.

Enrollment details must
correspond to official records

Due diligence procedures
undertaken by wallet providers
should establish that person acting
on behalf of commercial and other
entities are duly authorized to do
so.

20 See https://www.centralbankbahamas.com/download/032474800.pdf for ‘Central Bank’s Guidelines for
Supervised Financial Institutions on the Prevention of Money Laundering, Countering the Financing of Terrorism &
Proliferation financing’.

https://www.centralbankbahamas.com/download/032474800.pdf

26

Tiered KYC Requirements for Sand Dollar Accounts

 Description Threshold/Limit Customer Due Diligence/KYC
Requirements

3) No initial funding is
required to open this
account.

4) Evidence of basic
customer information
and ID verification are
required.

5) Each digital account
will be linked to physical
devices such as payment
cards (issued to
applicants) and mobile
phones.

6) Operation is valid only
within The Bahamas.

*Limits may be
adjusted on a case-
by-case basis.

Wallet(s) must be linked to an
active bank account.

27

A3. Market Research on Exuma

Introduction

Following the March 1, 2019 selection of the preferred technology solutions provider for the

digital currency project, the Central Bank started the groundwork for the launch of the Exuma

Pilot, undertaking a baseline financial inclusion survey on the island. The survey attempted to

assess the level of financial services available to residents relative to their needs; and to

determine the willingness of residents to adopt digital payments via a mobile or online platforms.

Overall, Exuma exhibits levels of financial access comparable to the national averages, with a high

mobile phones usage rate. While there is openness to greater use of digital payments services,

there are existing pockets of reticence, linked mostly to the convenience of access or security

concerns of using digital financial services.

Methodology

The Exuma survey was administered randomly to 519 residents, via telephone and door-to-door

interviews in July 2019. The sample results were then weighted to reflect the demographic

distribution of the latest population census. Persons were polled on their access to

banking/financial instruments, whether they have used a mobile device or internet service to

perform transactions with a bank or credit union, as well as the likelihood of them using a mobile

device to conduct various electronic transactions.

Access to Banking/Financial Institution

Respondents indicated a higher rate of usage of basic deposit facilities than the national average.

Some 93% indicated that they operate a deposit account within a local bank, compared to the

national average in the 80% range. Some 2% indicated that they held a deposit account with the

local post office, while 4% stated that they have a deposit account with a credit union, and 4%

informed that they did not own a deposit account.

28

When asked what type of deposit accounts they maintained, 95% of persons disclosed that they

had savings facilities, with a higher fraction of men (97%) than women (94%) indicating such.

Further, an estimated 15% disclosed ownership of fixed deposits; and 22% maintained checking

accounts.

On the method frequently used to access deposit accounts, the majority surveyed (92%) used a

local bank branch on the island; some 4% of persons frequented the post office; and 3%utilized

an on-island credit union branch. Only 10% of respondents stated that they used online banking

to access their deposit accounts.

In an attempt to determine if residents’ basic financial needs were being adequately addressed

by banks, the survey queried individuals on the reason why any of them used web shop accounts.

Half of the residents surveyed indicated that they did not own such accounts, with a higher rate

for women (54%) than men (46%). Further, while 36% admitted that web shops were used strictly

for gaming, some 9% of respondents disclosed that they used these accounts for both gaming

and savings; and 3% strictly for storing their savings. The results showed that the greatest

percentage (12%) of individuals who used web shop accounts for both gaming and savings were

between 16-34 years.

As for debit card ownership, 90% of individuals answered in the affirmative. Queried on their

use of these cards to make purchases within the last 6 months, 92% of the holders said yes, with

the rate of usage highest among the 16 – 34-year-old category (97% of such responses), and the

lowest for those 55 years of age and over (79%).

93%

2% 4% 0% 4%
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Local
Bank

Post
Office

Credit
Union

Other No
Account

Deposit Accounts by Institution
(Exuma)

95%

15% 22% 1%
0%

20%

40%

60%

80%

100%

Savings
account

Fixed
deposit
account

Checking/
current
account

(Don't
know)

Type of Deposit Account
Maintained (Exuma)

29

As to the means by which money was deposited into accounts, a majority (66%) of those surveyed

received salary payments. Separately, cash and cheques were also disclosed as deposit

instruments for 56% and 36% of personal accounts; while a small percentage (15%) indicated

that monies were deposited from pension payments. About 15% of account holders disclosed

that no funds were being deposited into their accounts.

On the withdrawal side, 80% of persons indicated that they use ATM facilities. Also 57% of

persons disclosed that some withdrawals were done in-branch; some 11% wrote cheques, but

only 13% used online banking.

For respondents that indicated that they did not have an account with a bank or a financial

institution, 12% stated that the reason for such was that they did not trust financial institutions.

A lesser fraction (5%) stated that services were located too far away, while 4% said that they did

not wish to take up any services.

Mobile Device/Internet Banking

As an indication of the potential for a wider embrace of digital services, respondents were asked

whether they owned a mobile device. The disclosed ownership rate was 96%. Half of the owners

indicated that they did not use their mobile devices to perform any transactions during the last

6 months, while 40% used their devices to pay bills and 39% used them to make purchases.

Transactions with a mobile device were mostly conducted by individuals between the ages of 16

and 34 years of age. In addition, the survey revealed that females use mobile devices more

frequently to carry out transactions than males in all of the instances identified.

Respondents were also asked if they have used any other mobile phone or internet services other

than banks and credit unions to carry out transactions. About 60% answered in the negative. An

analysis by gender showed that this was the case for 61% of males and 59% of females. Only 30%

92% 94%

78%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

16-34 35-54 55+

Percentage of Persons with
Debit Cards in Exuma by age

78%
74%

63%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

16-34 35-54 55+

Debit Card Usage in Exuma by Age
(Over the last 6 months)

30

of persons stated that they used other mobile or internet services to make purchases; and 29%

indicated that they used the devices to pay bills. Moreover, 27% of persons admitted using the

devices to check their deposit balances, while 23% used them to send money.

Regarding the likelihood of individuals using their mobile devices to pay bills in the future, 37%

of those surveyed were so inclined. Nearly half of the younger respondents (16 and 34 years of

age) were in this category. Moreover 37% of respondents said that they would be very likely to

make a future purchase on their mobile device.

Meanwhile, about 34% of respondents said they were very likely to receive mobile payments,

whereas 26% indicated that it would be very unlikely. About 35% of residents indicated that they

were very likely to make mobile payments, in contrast to 25% who indicated that they were very

unlikely to do so.

Credit

On access to credit facilities, the majority (75%) of Exumians surveyed indicated that they had no

loans with any financial institution, while 23% responded positively. As to the admitted credit

products in use, more than half (51%) of respondents identified credit card balances; 35% stated

residential mortgages; and 30%, automobile loans.

Respondents were further queried on the type of credit or loan products they had used in the

last 5 years. About two-thirds stated that they did not have any loans within that period; 21%

indicated credit card usage; and 11%, automobile loans.

The respondents were also asked whether or not they possessed a credit card. This was

confirmed for 34% of individuals. Asked if they had used their cards within the last six (6) months,

the majority (86%) of card holders said “yes”, with more females (92%) than males (80%)

indicating such.

73%

61%

26%

0%

10%

20%

30%

40%

50%

60%

70%

80%

16-34 35-54 55+

Likelihood of Using a Mobile Device by Age
(Exuma)

31

Payments

Various questions were used to gauge the respondents’ payments behavior, touching on issues

such as receiving and transferring funds, making utility bill payments; the forms of payment used;

receipt of funds from employment and the method of payment encountered for salary

disbursements.

About 47% of persons disclosed that they had either received or transferred money to another

person.

In terms of preferences for the transfer or receipt of funds, respondents relied heavily on formal

financial services channels. Nearly half of respondents (48%) used a bank; 35%, money transfer

28%

39%

46%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

<$30k $30k-$60k $60K+

Respondents with Credit Cards in
Exuma (By Income)

79%

93%

84%

70%

75%

80%

85%

90%

95%

<$30K $30k-$60K $60K+

Credit Card Usage in Exuma by
Income Level (Last 6 Months)

47%

53%

Money Transfers in Exuma (Last 6
Months)

Respondents Who Have Received/Transferred
Money Over the Last 6 Months
Respondents Who Have Not Received/
Transferred Money Over the Last 6 Months

52%
48%

32%

0%

10%

20%

30%

40%

50%

60%

16-34 34-54 55+

Money Transfers in Exuma (by
Age)

32

services; and nearly a quarter (21%), cash or cheques. Only about 2% of respondents admitted

to using a web shop, while 1% used online banking/internet transfers.

Method of Money Transfer to/from Someone on Different Island
(Exuma)

Moreover, 82% of respondents noted that they paid utilities and other bills within the last six (6)

months. Among them, persons between the ages of 35-54 years had the highest response rate

(87%), followed by those over the age of 55 (81%), and then persons between 16-34 years of age

(78%). Unlike the general transfer and receipt of payments, 60% of respondents settled bills in

person via cash or cheque, while 41% used banks or formal financial institutions. Further, only

6% of persons disclosed using a money transfer service for bill payment, and only 1% of persons

used online banking for this end.

In terms of receipt of wages, 80% of respondents confirmed receiving money from an employer

in the form of salary or wages within the last six (6) months. Some 72% of residents received

salary and wages via direct deposit to a bank/formal financial institution account. Nonetheless,

some 32% of persons still received salary and wages via cash/cheque.

When asked about their willingness to use a mobile device to make or receive payments to

conduct a number of activities, 56% of respondents stated that they were either likely or very

likely to use a mobile device to pay a bill. Comparatively, 43% of respondents stated that they

were either unlikely or very unlikely to use a mobile device to pay a bill. Among the respondents,

females were more disposed than males to use mobile device to pay a bill. Age can in some cases

be a determining factor for willingness to embrace technology, so much so that only 23% of

33

persons over the age of 55 were at least likely to use a mobile device for bill payments, while 57%

of them were very unlikely to do so.

When questioned on their likeliness to use a mobile device to make a purchase, 34% of

respondents said that they were very likely to do so, while 28% said that they would be very

unlikely. It was found that persons ages 16-34 years were very likely to use a mobile phone to

make a purchase (43%), which compared to 34% of persons of ages 35-54 years.

Similar to the responses for making a purchase, 32% of respondents said they were very likely to

receive a payment via mobile phone, while 28% said they were very unlikely to do so. In terms of

gender, 29% of males and 28% of females noted that it would be very unlikely for them to receive

a payment via mobile phone. Again, the highest percentage (39%) of residents more likely to

receive a payment by mobile phone were in the 16-34 years of age group, this compared to 33%

for those between the ages of 35 and 54 years.

With regard to sending money and checking account balances, 35% of respondents indicated that

they were very likely to use a mobile phone for these transactions. Additionally, by gender,

females were more likely than males to utilize a mobile device for sending money (36% versus

33%) and checking account balances (36% versus 34%). Residents in the highest-income bracket

($60,000+) were more likely to use a mobile phone to process payment transactions. When asked

about any other payment transactions that they may conduct using a mobile device, 99% of

respondents stated that they would not execute any payment transaction.

Conclusion

Overall, the Exuma survey reveals a high rate of access to mobile devices and a willingness of

more than half of residents to undertake more payment on digital platforms. It is revealed also

that more convenient access to financial services could induce more individuals to partake in

traditional banking services. In addition, there exist opportunities to target consumer education

around approaches to being safe in the cyber world of financial services. For Project Sand Dollar,

public awareness around security within the digital currency infrastructure will also have to be

heavily emphasised.

