

GCC PROGRAM

MANUAL

 V2.0 - 2019

GCC Program Manual

3 of 20

Contents

1. INTRODUCTION .. 4

1.1. GCC Program Objectives .. 4

1.2. Purpose of GCC Program Manual .. 5

2. GCC PROGRAM GENERIC CONSIDERATIONS .. 6

2.1. Program Scope ... 8

2.2. Program Documents .. 8

2.3. Document Version Control.. 10

2.4. Language... 10

2.5. Definitions of Terms .. 11

3. GREEN HOUSE GAS PROJECT REQUIREMENTS .. 11

3.1. GHG Project eligibility Criteria ... 11

3.2. Requirements for developing GHG Project documentation 11

3.3. Requirements for conducting GHG Verification 12

4. VERIFIER APPROVAL REQUIREMENTS .. 12

5. GREEN HOUSE GAS METHODOLOGY STANDARDS .. 12

6. PROJECT SUSTAINABILITY STANDARD .. 13

7. ENVIRONMENT AND SOCIAL SAFEGUARDS STANDARD 13

8. GCC CARBON REGISTRY SYSTEM ... 13

9. GCC PROGRAM CONSULTATION POLICIES .. 14

9.1. Local Stakeholder Consultation ... 14

9.2. Global Stakeholders Consultation ... 14

10. GCC PROGRAM SAFEGUARD POLICIES .. 14

10.1. Safeguards for Post-registration Changes in Baseline 15

10.2. ACR Over Issuance Safeguard ... 15

10.3. Conflict of Interest.. 17

10.4. Professional Liability Insurance ... 18

10.5. Public Information and Transparency Policies... 18

GCC Program Manual

4 of 20

1. INTRODUCTION

1. Global Carbon Council (GCC1), MENA regionôs first voluntary carbon offsetting program,

is an initiative of Gulf Organization for Research and Development (GORD) that aims to

contribute to a vision of sustainable and low carbon economy of the region and help to

catalyse climate actions on the ground and also ensure that the project construction and

operations do not cause any net-harm to environment and society and contribute to United

Nations Sustainable Development Goals as per host countryôs priorities. Entire

governance structure, system and the documentation framework to achieve this objective

is collectively called as GCC Program.

2. GCC facilitates global stakeholders, including Industry in the Middle East, in implementing

climate actions through provision of voluntary carbon offsetting program. GCC can also

be useful in meeting regional response to Article 6.2 (following cooperative approaches)

of the Paris Climate Change Agreement to establish regional market mechanism to

facilitate low cost carbon development. One of the GCCôs core objective is to provide price

signal to the market to catalyse, enhance and leverage climate change mitigation finance

globally and especially for Qatar and Middle east countries that may come together

following cooperative approaches of article 6.2

3. The blueprint of the implementation of GCC, and its overall purpose is to contribute to

achieve Paris Agreement objectives. GCC Program2 considers the experiences gained in

development, implementation and operation of various GHG programs including Clean

Development Mechanism (CDM), Voluntary Carbon Standard (VCS, or VERRA), Gold

Standard (GS) and Climate Action Reserve (CAR).

4. This program has been designed to eliminate the inability of CDM and other GHG

programs that despite operating for more than 15 years could not adequately address the

issues of inequitable regional distribution of GHG reduction projects (particularly in MENA

region), and high transaction and monitoring costs. Although GCC Program wishes to

serve global stakeholders, it will especially ensure the participation of countries from

MENA region by building regional capacity and engaging with stakeholders to enhance

participation in mitigation.

5. GCC has been designed based on international best practices, such as: assurance of

transparency through stakeholder involvement, development of institutional structure for

standards (baseline & monitoring methodologies) development, development of robust

project cycle including transparent and simplified project registration and carbon credit

issuance procedures, international carbon registry, effective accreditation of projects and

emission reduction verifiers, provisions to evaluate sustainable development of projects,

and platform for results-based finance of projects.

1.1. GCC Program Objectives

6. Encourage and help stakeholders to demonstrate the climate leadership to low-carbon

economy and contribute to the Paris Agreement target of restricting global warming to 2

1 GCC website: www.globalcarboncouncil.com

2 GCC Program is the member of International Emissions Trading Association (IETA) in the capacity of a Standard

Setting Body: https://www.ieta.org/Standards-&-Other

https://www.globalcarboncouncil.com/
https://www.ieta.org/Standards-&-Other

GCC Program Manual

5 of 20

degree C (1.5 degree C as much as possible). This initiative is available for organizations

to help reducing their carbon footprints on voluntary basis and save resources, while

providing incentives for climate actions.

7. Build local climate action capacity by developing GHG reduction project standards and

institutional framework in accordance with international practices, receiving regional

carbon reduction project proposals, evaluating and certifying projects and issuing carbon

credits against emission reduction achieved by the projects that meet stringent GCC

criteria.

8. Facilitate project owners to identify and implement carbon reduction opportunities and

certify their emission reductions to convert them into tradable commodity, i.e. carbon

credits. GCC facilitates the carbon market platform (including carbon credit issuance and

registry) that can be used by project owners and project supporter for the transaction of

carbon credits.

9. GCC Program establishes the rules and requirements that operationalize the GCC to

enable the verification of GHG projects, and GHG emission reductions and removals that

can be used both in voluntary and compliance markets. Framework and rules developed

by GCC have following purposes:

(a) Enable successful development of GHG projects and the creation of high quality

GHG credits;

(b) Create a trusted and fungible GHG credit, the ACR;

(c) Stimulate innovation in GHG mitigation technologies and measures;

(d) Enhance quality, credibility and transparency by adopting international protocol

and processes including third party verification from competent verifiers;

(e) Provide a secure registry system for all ACRs that offers assurance against double

counting and provides transparency to the public;

(f) Encourage the Projects do not cause any óNet-harmô to Environment and the

Society;

(g) Encourage the Projects that make contributions towards the achievement of United

Nations Sustainability Development Goals (SDGs);

(h) Provide oversight to ensure that investors, buyers and the market recognizes

ACRs as being real, additional and permanent; and

(i) Help developing equivalence of emission reduction units, thereby linking with

carbon markets worldwide through a coherent and robust framework.

1.2. Purpose of GCC Program Manual

10. The GCC Program Manual (this document) is the overarching program document and

provides links to various GCC documents containing the rules and requirements governing

the GCC Program. The manual also serves summarize describes key elements of the

program such as GCC framework, project and methodology related processes, GCC

carbon registry system, approval requirements for GCC Verifiers, other standards such as

Sustainability Standards and the Environmental and Social Safeguards Standards.

GCC Program Manual

6 of 20

2. GCC PROGRAM GENERIC CONSIDERATIONS

11. The generic considerations of GCC Program are mostly based on International Standard

ISO 14064-2 and ISO 14064-3. GCC Program provides a global platform for GHG

emission reductions and removal projects with an integrated GCC Registration and

Issuance process to ensure that the GCC project activity:

(a) at a minimum reduces GHG, which are additional to that reduced in absence of the

project activity, by applying GCC rules3 and provides the possibility for the Project

owners to demonstrate this achievement by obtaining a certification label, named

as Approved Carbon Reductions or ACRs (carbon credits).

(b) may demonstrate that it does not cause any óNet-harmô to Environment and the

Society by applying Environmental and Social Safeguards Standard and provides

the possibility for the Project owners to demonstrate this achievement by obtaining

additional certification labels, called as:

(i) óEnvironmental No-net-harm Label (E+); and

(ii) Social No-net-harm Label (S+)ô.

(c) may demonstrate its contribution towards the achievement of United Nations

Sustainability Development Goals (SDGs) by applying Project Sustainability

Standard and demonstrate this achievement by obtaining additional certification

label, depending on how many SDGs are achieved, called as:

(i) Bronze label (Level 1): by achieving 2 out of 17 SDGs

(ii) Silver label (Level 2): by achieving 3 out of 17 SDGs

(iii) Gold label (Level 3): by achieving 4 out of 17 SDGs

(iv) Platinum label (Level 4): by achieving 5 out of 17 SDGs

(v) Diamond label (Level 5): by achieving more than 5 out of 17 SDGs

12. The process mentioned in:

(a) para 11 (a) above is mandatory and the GCC project activity shall at a minimum

reduce GHG emissions and is called the minimum performance track;

(b) para 11 (b and c) above is not mandatory and is called the rated performance track;

and

(c) The project owners shall choose to indicate their choice of rated performance track

ex-ante, which shall be verified ex-post by approved GCC Verifiers.

3 ñGCC Rulesò means the rules and requirements set out by the GCC program related to GHG emission reductions

and its certification based on the GCC Program documents including ISO 14064-2,ISO 14064-3, the GCC Program
Framework, GCC Program Manual, GCC Project Standard, applicable methodologies and Tools and the other
documents mentioned in the óGCC Documentation Frameworkô as mentioned in GCC Program Framework and
available on the GCC public website.

GCC Program Manual

7 of 20

13. The governance of GCC is dealing with establishment of the institutional arrangements

and operation of following key elements and building blocks, as also covered in Figure-1

below:

(a) GCC Advisory Board;

(b) GCC Steering Committee;

(c) GCC Verifiers;

(d) Project Owners and supporters;

(e) Public Stakeholders;

(f) GCC appointed experts (if required); and

(g) GCC Operations Team.

Fig-1: GCC Institutional Set Up

14. The governance and operations of GCC are reported using Information Documents as

described below:

(a) Plans: Includes documents recording workplans of Advisory Board, Steering

committee, etc.

(b) Clarifications: includes clarifications on a particular unclear GCC requirement,

checklists for compliance of GCC requirements, etc.

(c) Information Notes: Includes documents recording an administrative decision such

as concept notes for meetings, etc.

GCC Program Manual

8 of 20

(d) Reports: Includes Meeting Reports of Advisory Board and steering committee and

other ad-hoc reports.

15. The elements of GCC Program and its architecture, governance and documentation

structure and hierarchy are mentioned in óGCC Program Frameworkô.

2.1. Program Scope

16. The Scope of GCC Program is limited to individual GCC project activities. GCC Program

is not designed for Programme of Activities (PoA).

17. The GHG reduction/removal project activities covered by GCC Program are defined in the

sectoral scopes as mentioned in óKey Project requirements and Methodology

Developmentô.

2.2. Program Documents

18. The rules and requirements for the GCC Program are set out in the program documents.

19. The GCC Program Manual (this document) is the overarching program document and

provides links to various GCC documents containing the rules and requirements governing

the GCC Program. The óGCC Documentation Frameworkô, complements the GCC

Program Manual, and provides hierarchy of regulatory documents such as standards,

procedural documents, and templates and forms. The GCC may develop new documents

as required. The complete list of the program documents is available on the GCC website4.

Figure-2 below illustrates the framework of GCC documentation.

20. The following are normative (referenced) documents for the GCC Program:

(a) ISO 14064-2, Greenhouse gases - Part 2: Specification with guidance at the project

level for quantification, monitoring and reporting of greenhouse gas emission

reductions or removal enhancements.

(b) ISO 14064-3, Greenhouse gases - Part 3: Specification with guidance for the validation

and verification of greenhouse gas assertions.

(c) ISO 14065, Greenhouse gases - Requirements for greenhouse gas validation and

verification bodies for use in accreditation or other forms of recognition.

(d) References to applicable CDM Tools5 and Methodologies from CDM6, CAR7, GS8 and

VCS9.

4 https://www.globalcarboncouncil.com/

5 https://cdm.unfccc.int/Reference/tools/index.html

6 https://cdm.unfccc.int/methodologies/index.html

7 https://www.climateactionreserve.org/how/protocols/

8 https://www.goldstandard.org/project-developers/standard-documents

9 https://verra.org/project/vcs-program/methodologies/methodology-catalog/

https://www.globalcarboncouncil.com/
https://cdm.unfccc.int/Reference/tools/index.html
https://cdm.unfccc.int/methodologies/index.html
https://www.climateactionreserve.org/how/protocols/
https://www.goldstandard.org/project-developers/standard-documents
https://verra.org/project/vcs-program/methodologies/methodology-catalog/

GCC Program Manual

9 of 20

Figure-2: GCC Documentation Framework

21. The standards, if selected by GCC Project Owner from four GHG Programs above, are

part of the requirements of the GCC and their requirements shall be met either by the

Project Owner (ISO 14064-2) or GCC Verifier (ISO 14064-3 and ISO 14065). Where there

is any conflict between GCC Program documentation and the above normative

references, the GCC Program documentation shall take the precedence.

GCC Program Manual

10 of 20

22. The contradiction, if any, between the various rules and requirements within GCC Program

shall be handled as per the hierarchy of documents mentioned in the óGCC Program

Frameworkô.

2.3. Document Version Control

23. The GCC Program editions are labelled with a version number and program documents

are correspondingly version controlled. GCC Program Manual (version 2.0) is the second

version, having been preceded by version 1.0 (the initial version) and reflected in an

appendix to the document called as óDocument historyô (refer to last page).

24. Version in all the GCC program documents are labelled VX.y, where, óXô is the version

number and óyô is a running number starting at zero. Individual program documents may

be updated from time to time as developments require, and their version numbers will be

incremented using the VX.y format. Where documents are updated, the óDocument

historyô on last page of document will mention the updates made and their effective dates.

Latest updated documents will be available on the GCC website. Readers shall ensure

that they are using the most current version of GCC document as well as that of other

relevant GHG programs (CDM, CAR, GS, VCS), if applicable.

25. Note that errata documents may also be issued on a periodic basis to correct typographical

errors in text, equations or figures in GCC program documents or methodologies. In

addition, clarification documents may be issued to provide additional guidance on the GCC

rules or methodological requirements. Errata and clarification documents are posted to

the GCC website alongside the relevant program document or methodology and are

effective on their issuance date. Project proponents and GCC verifiers shall apply and

interpret the GCC rules and methodological requirements consistent with any errata and

clarifications. Errata and clarifications will be incorporated into the next issued version of

the relevant program document or methodology, where relevant.

26. New versions of the GCC Program will be issued on a periodic basis when major edition

updates are required. Development of subsequent new versions of the program will

include public stakeholder consultation, if requested by the Steering Committee, and will

be announced on the GCC website and to GCC stakeholders.

27. The GCC Program documents for previous versions of the GCC are available on the GCC

website and these should be referred to for the rules and requirements under such

previous versions of the GCC.

28. Note that projects, programs and Approved Carbon Reduction (ACR) units are not labelled

in the GCC project webpage with a specific version of the GCC program documents.

However, the specific project documentation (Project submission form or Monitoring report

including verification reports) shall include the exact references to the most current and

exact document version.

2.4. Language

29. The operating language of the GCC Program is óEnglishô. In future, the GCC Program

documents may be translated into other languages to facilitate local use. However, the

English versions of GCC Program documents, and the interpretation of same, shall take

precedence over any other language translations.

GCC Program Manual

11 of 20

2.5. Definitions of Terms

30. GCC Definitions document provides the definitions for the terms used in the

operationalisation of GCC Program. However, ISO 14064-2, ISO 14064-3, ISO 14065 and

the other GCC documents (e.g. óGCC Program Frameworkô), may also contain specific

definitions that are applicable mainly in context to that document. Therefore, the definitions

stipulated in each specific document shall also be considered.

3. GREEN HOUSE GAS PROJECT REQUIREMENTS

31. The generic requirements of GCC Program explained above are based on International

Standard ISO 14064-2 and ISO 14064-3, while as the specific requirements of GCC

program are stipulated by the GCC rules10.

32. The specific requirements of GCC program include:

(a) Project Standard: which provides specific requirements for developing GCC

Projects and is focused on primarily on the Project Owners;

(b) Verification Manual: which provides specific requirements for verifying GCC

Projects and is focused on primarily on the GCC Verifiers;

(c) Methodologies and Tools: including the Methodologies and Tools developed and

approved by GCC Program and other GHG program standards such as the Climate

Action Reserve (CAR), Clean Development Mechanism (CDM), Gold Standard

(GS) and Verified Carbon Standard (VCS); and

(d) Other specific rules as mentioned and defined by the GCC program.

3.1. GHG Project eligibility Criteria

33. The preliminary project eligibility criteria for application of carbon reduction project and to

apply baseline and monitoring methodology of GCC is contained in the óStandard for Key

Project Requirements and Development of Methodologiesô. Specific eligibility criteria for

each project type to apply a GCC methodology is contained in GCC Baseline and

Monitoring Methodologies.

3.2. Requirements for developing GHG Project documentation

34. The requirements for developing the project documentation is contained in the óProject

Standardô.

35. Developing the project documentation is required for projects that intend to submit projects

for registration and issuance of carbon credits (óApproved Carbon Reductionsô or ACRs)

under GCC Program.

36. Developing the project documentation requires providing project details in the óProject

Submission Formô and the details of project implementation in the óMonitoring reportô,

which are submitted to GCC verifier during project and emission reduction verifications

respectively.

10 GCC rules and regulatory documents: https://www.globalcarboncouncil.com/resource-centre.html

https://www.globalcarboncouncil.com/resource-centre.html

GCC Program Manual

12 of 20

37. The submitted GCC project documentation11 is available publicly.

3.3. Requirements for conducting GHG Verification

38. Verifying the project documentation by approved GCC verifiers is a pre-requisite for

projects that intend to submit projects for registration and issuance of carbon credits

(óApproved Carbon Reductionsô or ACRs) under GCC Program.

39. The process of Verification is mentioned in the in óGCC Program Frameworkô and how to

conduct a verification is provided in the óProcedure for Approval of GCC Verifiers.

40. The verification of a project and emission reductions is carried out following the

requirements in the óVerification Manualô, Project Standard, ISO 14064-2, ISO 14064-3,

ISO 14065 and relevant baseline and monitoring methodologies.

41. The GCC Verifier shall provide its conclusion in a report following GCC templates, named

as óProject Verification Report (PVR)ô and óEmission Reduction Verification Report

(ERVR)ô.

4. VERIFIER APPROVAL REQUIREMENTS

42. The procedure for approval of the third-party verification body such as óGCC Project

Verifier or óGCC Emission Reduction Verifier is contained in the óProcedure for Approval

of GCC Verifiers, óGCC Verifier Agreementô and óGCC Verifier Approval Formô.

5. GREEN HOUSE GAS METHODOLOGY STANDARDS

43. GCC permits the use of methodologies approved by CDM, VCS, GS and CAR and also

develops region-specific methodologies, based on GCCôs óStandard for Key Project

Requirements and Development of Methodologiesô

44. The new baseline and monitoring methodologies shall be developed by GCC Program

based on demand from the project owners and will include the regional context. The

process for development and approval of a new Baseline & Monitoring Methodologies is

described in the GCC regulatory document ñProgram Processesò.

45. The óStandard for Key Project Requirements and Development of Methodologiesô provides

the guideline for developing various sections of the baseline and monitoring methodology

of GCC. This document objectively describes the elements required to be included while

developing new methodology and also stipulates the requirement for writing each section

of methodology including sectoral scopes, applicability, project boundary, baseline

scenario, additionality, emission reductions (including baseline emissions, project

emissions, leakage emissions) and monitoring.

46. The approved GCC methodologies are provided on the GCC website12 and available

publicly.

11 GCC Projects documents: https://www.gctprojects.qa/

12 List of GCC methodologies: https://www.globalcarboncouncil.com/baseline-and-monitoring-
methodologies.html

https://www.gctprojects.qa/
https://www.globalcarboncouncil.com/baseline-and-monitoring-methodologies.html
https://www.globalcarboncouncil.com/baseline-and-monitoring-methodologies.html

GCC Program Manual

13 of 20

6. PROJECT SUSTAINABILITY STANDARD

47. In addition to reducing GHG, GCC Program also provides the possibility for the Project

owners to voluntarily choose the option of demonstrating the contribution of the project

activity in achieving the United Nations Sustainability Development Goals (SDGs).

48. The application of Project Sustainability Standard helps Project Owners to demonstrate

this achievement by obtaining additional certification label, depending on how many SDGs

are targeted/achieved, namely:

(a) Bronze label (Level 1): by achieving 2 out of 17 SDGs

(b) Silver label (Level 2): by achieving 3 out of 17 SDGs

(c) Gold label (Level 3): by achieving 4 out of 17 SDGs

(d) Platinum label (Level 4): by achieving 5 out of 17 SDGs

(e) Diamond label (Level 5): by achieving more than 5 out of 17 SDGs.

7. ENVIRONMENT AND SOCIAL SAFEGUARDS STANDARD

49. In addition to reducing GHG, GCC Program also provides the possibility for the Project

owners to voluntarily choose the option of demonstrating that the project activity does not

cause any óNet-harmô to Environment and the Society.

50. The application of Environmental and Social Safeguards Standard helps Project Owners

to demonstrate this achievement by obtaining additional certification labels, namely:

(a) óEnvironmental No-net-harm Label (E+); and

(b) Social No-net-harm Label (S+)ô.

8. GCC CARBON REGISTRY SYSTEM

51. GCCôs carbon registry is operated and maintained by IHS Markit13. The IHS Markit

Registry maintains thorough operational procedures related to the management of

projects and units throughout a creditôs entire lifecycle.

13 Information on the GCC registry and IHS Markit is are available below:

(a) Information on the rules governing the registry are available here: https://cdn.ihs.com/www/pdf/MER-Terms-
and-Conditions-Account-Guidelines.pdf

(b) The terms and conditions governing the IHS Markit Registry are available at the following link:
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf.

(c) Additionally, information on IHS Markitôs governance and code of conduct is available here:
http://investor.ihsmarkit.com/phoenix.zhtml?c=188457&p=irol-govhighlights

(d) Due to confidentiality concerns, IHS Markit does not disclose externally its security provisions beyond those
outlined in the IHS Markit Registryôs terms and conditions: https://cdn.ihs.com/www/pdf/MER-Terms-and-
Conditions-Account-Guidelines.pdf

(e) IHS Markitôs policies regarding legal title to units is outlined in its terms and conditions:
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf.

(f) Information regarding registration of projects and issuance of units is disclosed on a project-by-project basis
on the IHS Markit Registry public view: https://bit.ly/2NlF6xf

(g) The IHS Markit registry is a third-party hosted registry available at the following link:
https://ihsmarkit.com/products/environmental-registry.html

https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf
http://investor.ihsmarkit.com/phoenix.zhtml?c=188457&p=irol-govhighlights
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf
https://cdn.ihs.com/www/pdf/MER-Terms-and-Conditions-Account-Guidelines.pdf
https://bit.ly/2NlF6xf
https://ihsmarkit.com/products/environmental-registry.html

GCC Program Manual

14 of 20

52. Since GCC Program is designed for a fixed crediting period of 10 years and does not allow

its renewal, carbon registry takes this into account. Carbon registry has no role to play in

carbon credit unit discounting, as it is addressed through the sufficient conservativeness

provisions for estimation of emission reductions and other considerations in

methodologies of GCC and those of other programs permitted under GCC.

53. The IHS Markit registry features the ability to designate appropriate market eligibility of

individual units. It is built upon a workflow engine which allows for units to proceed through

a range of status changes. These status changes include transfers from one account to

another, and through the credit lifecycle including from pending issuance through retired

or cancelled. The IHS Markit registry also assigns unique serial numbers to issued GCC

carbon credits, ACRs, that can be tracked from when the unit is issued through to its

transfer or use (cancellation or retirement) via a registry system(s). A clear chain of

custody is maintained by IHS Markit which will operate GCC registry.

54. As is evident on the site, certain details related to projects and units are publicly visible,

including country, project type/sector, and vintage year. GCC program webpage of carbon

registry will display all the certification labels (E+ or S+), including greenhouse gas

reductions (ACRs), SDGs, Environmental Safeguards, and Social Safeguards.

9. GCC PROGRAM CONSULTATION POLICIES

55. GCC Program has intensive public stakeholder consultation process. It has following

consultation policies in place:

9.1. Local Stakeholder Consultation

56. Local stakeholder consultation (LSC) is a pre-requisite for preparation of project

submission (in Project Submission Form template) without which further processing of

submission, such as global stakeholder consultation (GSC) and third-party verification is

not allowed.

57. The Project Submission Form includes the requirements for local stakeholder consultation

and provides necessary instructions to conduct such consultation.

9.2. Global Stakeholders Consultation

58. New methodologies developed by GCC operations team, with or without the involvement

of external expert, will be made available for 15-day global stakeholder consultation via

public call on GCC website and by circulating through Climate-L mail list of IISD. All the

relevant comments received will be taken into account by GCC operations team before it

is forwarded to appointed Steering Committee member and then subsequently to Steering

Committee for approval.

59. The submitted project documentation that has qualified completeness check will be made

available on GCC website for 15 days for receiving global stakeholder inputs. GCC

verifiers shall consider these inputs in the process of project verification.

10. GCC PROGRAM SAFEGUARD POLICIES

60. GCC Program safeguards against various environmental integrity issues that may be

faced under project cycle. It has following safeguard policies in place:

GCC Program Manual

15 of 20

10.1. Safeguards for Post-registration Changes in Baseline

61. In general, GHG project baselines do change as a result of: (a) Renewal of crediting

period; (b) dynamic baselines changing over time; and (c) end of lifetime of baseline

equipment. The GCC Program has established safeguards to cater to changing baseline

conditions, that were not expected at the time of registration of the project activity, as

described below:

(a) Due to renewal of crediting period: GCC Program is designed for projects applying

for fixed crediting period of 10 years without possibility of renewing it. This provision is

for the reason of conservativeness as 10 years of carbon credits provide the projects

with sufficient incentive for implementation, in comparison to the situation, when the

projects would not have been implemented or business-as-usual scenario. In fact,

GCC program, in Project Standard, applies a more conservative approach by requiring

that the crediting period is minimum between 10 years and a conservative technical

lifetime of the installed technologies or implemented measures under project.

(b) Dynamic baselines changing over time: GCC allows the use of relevant CDM

Standardized Baselines (including Grid Emission Factors) in the projects submitted for

GCC registration. GCC also allows the use of CDM methodologies with dynamic

baselines e.g. CDM Methodology AM0070 on energy efficient refrigerators. GCC is

also developing the methodology for low-carbon buildings based on dynamic

benchmarks of GORDôs GSAS-Operations green certification system for existing

buildings. This methodology will be applicable to selected countries in the Middle East.

(c) End of lifetime of baseline equipment: GCC Program, by virtue of allowing

methodologies of CDM accepts their provision that baseline is assigned a value equal

to ñzeroò at the end of lifetime of baseline equipment, requiring to issue no more carbon

credits beyond lifetime. GCCôs methodologies under development also contain this

requirement and will refer to óCDM Tool to determine the remaining lifetime of

equipmentô.

10.2. ACR Over Issuance Safeguard

62. The actual or potential over issuance means that the ACRs issued are higher than that in

the registered project submission or project verification report. Over issuance of ACRs is

a threat to environmental integrity and reputation of stakeholders.

63. In normal situation, there is a very low risk of actual over-issuance of ACRs due to following

reasons.

(a) Baseline emissions, project emissions and monitoring protocol in GCC Methodologies

are conservatively as well as robustly designed following the requirements of

ñStandard on Project requirements and Development of Methodologiesò.

(b) The project and monitoring reports undergoes various stages of checks including that

by a competent GCC verifier, GCC operations team, public inputs, steering committee

member and steering committee to apply all the checks and balances before the

approval on issuance of credit is received.

(c) If the issuance request and monitoring report submitted to GCC has higher emission

reductions than that in registered project document and project verification report, it is

duly verified and cross-questioned by the GCC emission reduction verifier.

GCC Program Manual

16 of 20

(d) GCC registry process has all the due diligence in place to administer the correct

issuance of ACRs.

(e) The provisions to deal with potential over issuance are in place in GCC Verifier

agreement and Monitoring report template, available on GCC website.

64. However, the following special situations are identified for over issuance of ACRs:

(a) Situation-1 (Actual over-issuance): Due to erroneous project verification or emission

reduction verification by GCC verifier, which could be due to: (i) incompetence of

verifier; or (ii) negligence, fraud or wilful misconduct by the verifier.

(b) Situation-2 (Potential over issuance): Due to change in the operating conditions of

project, which were not foreseen during project registration stage and are not in the

control of the project owner.

(c) Situation-3 (Potential over issuance): Change in project design compared to that

described in registered project document.

65. If the cases of actual or potential over issuance are identified by any stakeholder to GCC,

GCC duly investigates it in detail by appointing Steering Committee member (and external

expert if required) and bringing issue to Steering Committee in its next meeting (electronic

or physical). If the complaint of over-issuance is found to be legitimate in accordance with

three situations identified above, GCC shall take following actions in this regard:

(a) Situation-1: If the over issuance is due to incompetence of verifier, the GCC

immediately suspends the verifier, asking them to take verifiable corrective action to

be reinstated. If over issuance is due to negligence, fraud or wilful misconduct by the

verifier, the verifier is immediately terminated.

(b) Situation-2: If change in operating conditions are duly justified and do not lead to

issuance request of more than 10% than the amount mentioned in registered project

documents, no action is taken, and issuance is approved if all other requirement of

issuance is met. If the issuance request is for more than 10% than that in registered

project documents, the issuance of carbon credits is capped to maximum 10% over

and above the amount of emission reductions mentioned in project document.

(c) Situation-3: The issuance request indicating higher amount of emission reductions

than the amount mentioned in registered project document due to change in project

design is duly rejected by GCC and project owner is asked to initiate the process of

change in project submission. This procedural document will be developed by GCC at

a later point of time when actual situation of this kind is faced by the program.

66. In event of actual over issuance (situation 1), GCC verifier is required to use its

professional liability insurance to cover the loss, as mentioned in GCC Verifier Agreement.

To address the environmental integrity concerns due to actual over issuance GCC

program makes corresponding adjustment in the issuance of ACRs in the next monitoring

period of the same project. This will be mentioned in the GCC monitoring report format

which is under development and will be available on website.

67. Under GCC Program, following safeguards are in place that would prevent over-issuance:

(a) Double Issuance by GCC Program: IT workflow system of GCC and IHS Markit does

not allow double issuance, as before issuance both the parties check that no issuance

GCC Program Manual

17 of 20

has been made for the same monitoring period. The issuance of ACRs will be made

to the project owner account (or ACRs aggregator account) on GCC carbon registry

only once by IHS Markit, team based on GCC Operation Teamôs instructions.

(b) Double Issuance by other GHG programs: There is a risk that in case same project

activity is registered with GHG programs other than GCC, GCC Operations team

checks the GPS coordinates (provided in project document) of the project and whether

it is registered by other programs. In such case, before issuance of ACRs, GCC team

will check with other programs that they are not issuing the carbon credits for the same

monitoring period.

(c) Double Use and Double Sell: The credits will be either retired from ACR aggregatorôs

account or transferred to project supporterôs account by IHS Markit team based on

GCC Operation Teamôs instructions. GCC will provide the instructions on retirement

of credits when voluntary purpose for which the ACRs are bought by Project Supporter

is over (e.g. carbon neutrality of an event). Similarly, GCC will provide the instructions

for transfer of ACRs to Project Supporterôs account when the Project Supporter is

required to show compliance against a mitigation obligation (e.g. CORSIA obligation

of an International Airline). Therefore, double use of ACRs and double selling will be

completely avoided. In case a retail aggregator of ACRs is involved, some financial

institutions may take the role of retail aggregator, which will also maintain the bank

accounts in which the money for ACR purchase will be transferred by project

supporters. These institutions will maintain clear and transparent record of money

transacted against sell of ACRs.

10.3. Conflict of Interest

68. Following policies are in place to ensure that Program staff, board members, and

management do not have financial, commercial or fiduciary conflicts of interest in the

governance or provision of program services.

(a) GCCôs Advisory Board and Steering Committee members will be required to

declare their conflict of interest before every meeting and every project or

methodology handled by them.

(b) GCC-approved project verifiers and emission reduction verifiers are also required

to transparently assess the conflict of interest in the projects they evaluate. The

GCC verifier shall either conduct Project Verification or Emission Reduction

Verification for the same project activity. In case of any conflict of interest the

organization or person cannot be deployed to perform the verification.

(c) All the employees and management staff of GORD and GCC sign the

confidentiality agreement and a long-term contract with the organization that

prevents them from entering any corrupt practices and breach of integrity. This

contract is as per Qatar Government law and implemented strictly.

(d) Implementation of this policy by all employees and members of governance

structure is ensured by GCC by including conflict of interest and its declaration as

one of the KPIs in the performance monitoring evaluation and/or appraisal.

GCC Program Manual

18 of 20

10.4. Professional Liability Insurance

69. GCC program foresees that its decision about the registration of projects and issuance of

carbon credits are based on verifiable evidence provided by GCC-approved verifiers and

professional judgement of Steering Committee as well as that of GCC secretariat.

70. Since Verifierôs evidence is key in making decision, GCC program requires that the

organization-category verifiers have the professional liability towards any false or

erroneous evidence of carbon emission reductions whose issuance as ACRs may

potentially lead to a loss of credibility to GCC Program as well as to project supporter (or

carbon credit buyer). This clause is covered as a requirement in the GCC Verifier

agreement and the GCC verifiers shall make appropriate provisions to cover this liability.

10.5. Public Information and Transparency Policies

71. GCC program follows and implements the transparency policies and has defined

provisions to ensure this.

72. The information captured and made available to public both on GCC website and/or on

GCC carbon registry webpage of IHS Markit website, is mentioned below:

(a) Entire documentation framework of GCC including framework documents,

procedural documents, requirement documents, information documents, forms

and templates.

(b) Baseline and monitoring methodologies approved by GCC Program.

(c) Submitted project name, project document, calculations and all relevant

submission documents that are not confidential in nature.

(d) GCC decisions on the project, GCC Steering Committee report, GCC Advisory

Board report.

(e) Project verification report by GCC-approved verifier.

(f) Registered project details, its expected emission reductions and its likely

sustainability rating and environmental and social safeguard rating.

(g) Monitoring report by project owner for each monitoring period.

(h) ACRs issued to projects in each monitoring period and sustainability rating and

environmental/social safeguard ratings of projects

(i) The details of the projects rejected by GCC.

(j) Details on transferred credits and retired/cancelled carbon credits.

- - - - - - - - - - - -

GCC Program Manual

19 of 20

Version Date Comment

V 2.0 25/06/2019 Á Revised version released for approval by GCC

Steering Committee.

Á This version contains details and information to be

provided, consequent to latest developments

world-wide (e.g., CORSIA EUC).

v1.0 01/11/2016 Á Initial version released for approval by GCC

Steering Committee under GCC Program Version 1

DOCUMENT HISTORY

GCC Program Manual

20 of 20

