
INSTRUCTION FOR APPROVAL OF PROJECTS GENERATING EMISSION REDUCTION UNITS UNDER TRACK I OF THE JOINT IMPLEMENTATION MECHANISM
Chapter I

GENERAL PROVISIONS

Art. 1. This instruction sets forth the terms and procedures for approval of projects generating Emission Reduction Units under Track I of the Joint Implementation mechanism under art. 6 of the Kyoto Protocol.

Art. 2. (1) Projects generating Emission Reduction Units shall be subject to the approval of the Minister of Environment and Water.

(2) A consultative interdepartmental body assisting the Minister of Environment and Water in the course of conducting procedures for approval of projects under the Joint Implementation mechanism shall be the Steering Committee for evaluation of projects under the Joint Implementation mechanism, which is established by virtue of an Order by the Minister of Environment and Water.
(3) The Climate Change Policy Directorate within the Ministry of Environment and Water shall carry out the operational management and coordination of the implementation of this Instruction.

Chapter II

TERMS AND PROCEDURE FOR APPROVAL OF PROJECTS
Section I. General Provisions

Art. 3. The process of preparation, approval and implementation of projects generating emission reduction units encompasses the following stages:
1. preparation of a Project Idea Note;
2. issuance of Letter of Support;
3. preparation of the Project Design Document;
4. validation of the Project Design Document;
5. issuance of Letter of Approval;
6. implementation and monitoring;
7. verification of the monitoring reports;
8. issuance and transfer of Emission Reduction Units.

Art. 4. A project proponent may be any Bulgarian or foreign legal entity or individual as well as an association of such.

Art. 5. (1) Project proponents may select between Track I and Track II procedures of the Joint Implementation mechanism.
(2) In the process of project approval, proponents may switch from one track to another by submitting a request to the Minister of Environment and Water. In the cases where proponents switch from Track I to Track II, the project must comply with all Track II requirements.
Section II. Issuance of Letter of Support

Art. 6. (1) In order to obtain a Letter of Support, the project proponent shall submit a written request and a Project Idea Note to the Minister of Environment and Water.

(2) The Project Idea Note shall be drawn up according to the form set forth in Annex 1 hereto in Bulgarian and English, on paper and electronic carrier, and shall contain the following minimum information:

1. general information on the project proponent;

2. general information on the project;

3. information including approximate calculations on the expected reduction of emissions of greenhouse gases;

4. any permits needed for the implementation of the project in the cases such are required in accordance with the legislation in force.

Art. 7. (1) The Project Idea Note shall be reviewed and evaluated by the Ministry of Environment and Water in terms of compliance of the project with the requirements regarding Joint Implementation projects.

(2) At the issuance of a Letter of Support, the project proponent may be imposed additional requirements to present documents and information which are due to be presented upon submission of a request for the issuance of a Letter of Approval under Section IV herein.

(3) A Letter of Support shall not be issued if the project leads to “double accounting” under the European Union Greenhouse Gas Emission Trading Scheme for the period 2008 - 2012.
(4) The Letter of Support or the motivated refusal will be issued by the Minister of Environment and Water to the project proponent within 30 days after receipt of the request under art. 6, paragraph 1.
(5) In the letter accompanying the Letter of Support the Ministry of Environment and Water requests the project proponent to indicate Internet address of the Project Design Document at the moment of its publication on the website of the Independent organisation for public discussion in the process of its validation.

Art. 8. In the cases under art. 5, paragraph 2, the Letters of Support issued under Track II of the Joint Implementation mechanism shall be valid for the purposes of this instruction.

Section III. Validation of the Project Design Document
Art. 9. For the approval of a project generating Emission Reduction Units, Project Design Document shall be drawn up in accordance with the forms and requirements adopted and published by the Joint Implementation Supervisory Committee to the United Nations Framework Convention on Climate Change.

Art. 10. (1) The Project Design Document shall be validated by an independent organisation.

(2) An independent organisation as per paragraph 1 may be any organization accredited or in process of accreditation by the Joint Implementation Supervisory Committee and/or the Executive Board under the Clean Development Mechanism.

(3) Organisation in process of accreditation may perform the functions of an independent organisation on the condition that it has received accreditation by the time of the request for issuance of Emission Reduction Units.

Art. 11. (1) The independent organisation shall examine and validate the project documentation obligatory executing the following actions:

1. presents the Project Design Document for public discussion on its own web page;

2. verifies the compliance of the Project Design Document with the criteria for its drawing up;
3. confirms the compliance of the project with the requirements regarding projects under the Joint Implementation mechanism under the Kyoto Protocol and the Marrakech Agreement;
4. confirms the compliance of the project with the guidelines of the Joint Implementation Supervisory Commission to the United Nations Framework Convention on Climate Change on baseline setting and monitoring.

(2) The Ministry of Environment and Water shall publish Internet address to the Project Design Document in the process of validation by an independent organisation on its web-page immediately after submission of the necessary information by the project proponent.
(3) The independent organisation draws up a justified report for the validation of the Project Design Document including information on the methods by which the validation was executed and the conclusions reached, which report will be published on the web-page of the Ministry of Environment and Water.

Section IV. Issuance of Letter of Approval
Art. 12. In order to obtain a Letter of Approval, the project proponent shall submit a request to the Minister of Environment and Water along with:
1. the Project Design Document in Bulgarian and English, on paper and electronic carrier;
2. a summary of the project in accordance with a sample;

3. report for validation of the Project Design Document in Bulgarian and English on paper and electronic carrier;
4. documents certifying the financial and legal status of the project proponent;
5. documents certifying the compliance of the project with the Bulgarian legislation and the regulatory provisions relating to environment protection (the respective documents necessary for the particular project shall be pointed out by the respective institutions through their representatives in the Steering Committee for evaluation of projects under the Joint Implementation mechanism and shall be required by the project proponent according to art. 14, paragraph 2).
6. other documents establishing the possible implementation of the project with regard to its type and the relevant regulatory provisions, requested at the issuance of the Letter of Support;
7. calculations establishing the necessary annual emission quantities, which are due to be cancelled in the National registry in order to avoid a double counting effect as per Directive 2004/101/ЕС.

Art. 13. (1) The request for project approval and the accompanying documents shall be assessed in terms of compliance with the applicable legislation and the requirements for avoidance of double-counting under the European Union Greenhouse Gas Emission Trading Scheme.
(2) Letters of Approval issued for projects with a double counting effect shall contain information for the quantity of allowances envisaged in the reserve for Joint Implementation projects in the National plan for allocation of allowances for trading with greenhouse gas emissions allowances for the period 2008 - 2012.
Art. 14. (1) The initial assessment of the request for approval shall be made by the Ministry of Environment and Water within 30 days as of its receipt.

(2) In case of discrepancies or omissions in the request or the attached to it documents, the project proponent shall be given opportunity to remove them and/or provide clarifications.

Art. 15. (1) Within 14 days from expiry of the term under art. 14, paragraph 1 herein and after supplementing of the documentation in the cases under art. 14, paragraph 2, the request for issuance of a Letter of Approval and its accompanying documents shall be submitted to the Steering Committee for evaluation of projects under the Joint Implementation mechanism for review and assessment.

(2) The Steering Committee for evaluation of projects under the Joint Implementation mechanism reviews and evaluates the project documentation and assesses the possibility for issuance or refusal of a Letter of Approval or for communicating a negative decision to the project proponent.
(3) The project proponent shall be notified of the meeting of the Steering Committee for evaluation of projects under the Joint Implementation mechanism under paragraph 2 herein; he shall attend the meeting and present the project before the Steering Committee.

(4) Within 30 days from the meeting under art. 15, paragraph 3, the Steering Committee shall submit to the Minister of Environment and Water a justified proposition suggesting that the Minister issues or respectively refuses to issue a Letter of Approval.
(5) The Minister of Environment and Water shall issue a Letter of Approval or a motivated refusal thereto within 14 days from expiry of the term under paragraph 4.

Art. 16. (1) After the issuance of Letter of Approval, the project shall be registered on the list of approved Joint Implementation projects maintained on the Ministry of Environment and Water’s web page.
(2) Тhe Ministry of Environment and Water shall be notified within two weeks following the issuance of a Letter of Approval of the registration number of the project and shall upload the Project Design Document and the Letter of Approval to the United Nations Framework Convention on Climate Change web page in the section for projects approved under Track I procedure of the Joint Implementation mechanism.
Art. 17. Entities having received a Letter of Approval are obliged within 30 days as of conclusion of an Emission Reductions Purchase Agreement to submit a notification to the Ministry of Environment and Water containing identification of the parties under the agreement.

Art. 18. In the cases under art. 5, paragraph 2, Letters of Approval issued under Track II of the Joint Implementation mechanism shall be valid for the purposes of this instruction.
Chapter III
MONITORING AND VERIFICATION OF PROJECTS GENERATING
EMISSION REDUCTION UNITS
Art. 19. (1) For the implementation of a project having received a Letter of Approval, an monitoring report shall be drawn up containing the data from the monitoring carried out in accordance with the monitoring plan, which is part of the project documentation.

(2) The report under paragraph 1 shall be verified by an independent verifier.

(3) A copy of the report under paragraph 1, or if a review of the monitoring report is necessary, a revised monitoring report, shall be sent to the Ministry of Environment and Water and to the Executive Environmental Agency.
Art. 20. (1) An independent verifier for the purposee of this chapter may be any organization under art. 10, paragraph 2 herein as well as organisations accredited by the Executive agency Bulgarian Accreditation Office according to the requirements of the European Union Greenhouse Gas Emission Trading Scheme, provided the scope of the Joint Implementation project concerned coincides with the scope of projects for which the organisation concerned is accredited.
(2) Organisations in the process of accreditation may perform the functions of verifiers under the condition that their verification reports shall be used as a basis for issuance of Emission Reduction Units only after completion of the accreditation.

(3) The conclusions of the verifier shall be included in a verification report.

Art. 21. The monitoring reports and the verification reports shall be submitted to the Executive Environmental Agency and published on the Agency’s web page.

Chapter IV
 ISSUANCE AND TRANSFER OF EMISSION REDUCTION UNITS AND ASSIGNED AMOUNT UNITS. REGISTRATION IN THE NATIONAL REGISTRY

Art. 22. (1) The project proponent shall submit a request for issuance and transfer of the Emission Reduction Units generated through the project to the Minister of Environment and Water, along with the verified monitoring report and the verification entity report under art. 20, paragraph 3 herein.

(2) A Declaration of Approval for the project issued by the buyer country must also be submitted by the project proponent with the request under paragraph 1, in case such declaration has not been provided beforehand.
(3) A request for issuance and transfer of ERUs will be rejected for any amount of ERUs exceeding the quantity specified in the Letter of Approval of the project.

Art. 23. The Minister of Environment and Water shall account the ERUs generated according to the verification report in the National Registry within 30 days from receipt of the request under art. 22, paragraph 1, and shall issue an order for their issuance and transfer to the account specified by the project proponent.

Art. 24. The Administrator of the National registry for accounting the issuance, holding, transfer, surrender and cancellation of allowances of GHG emissions issues the verified amount of ERUs by converting the respective units of the Assigned Amount of the Republic of Bulgaria under the Kyoto Protocol, and registers the transfer of the ERUs in accordance with the order of the Minister of Environment and Water under art. 23 within the period of up to 30 days.

ADDITIONAL PROVISIONS

§ 1. For the purpose of this instruction:
1. „Track I of the Joint Implementation mechanism” shall mean the process of preparation, validation, approval and verification of projects under the Joint Implementation mechanism according to the procedures set out in the national legislation;
2. „Track II of the Joint Implementation mechanism” shall mean the process of preparation, validation, approval and verification of projects under the Joint Implementation mechanism based on decisions adopted at the Conference of the Parties/Meeting of the Parties and on the regulations set by the Joint Implementation Supervisory Committee;

3. „Joint Implementation Supervisory Committee” is the committee set up by the Conference of the Parties /Meeting of the Parties for the purposes of monitoring of the verification of ERUs generated through the realization of Joint Implementation projects under art. 6 of the Kyoto protocol;

4. „Executive Board under the Clean Development mechanism” is the council assembled at the Conference of the Parties /Meeting of the Parties for managing the Clean Development mechanism in accordance with art. 12 of the Kyoto Protocol.

TRANSITIONAL AND FINAL PROVISIONS

§ 2. Letters of Support and Letters of Approval issued prior to entry into force of this instruction shall remain valid.

§ 3. Projects having received a Letter of Support prior to 25.11.2008 and a Letter of Approval prior to entry into force of this instruction shall be registered as Track I projects within 30 days from submission of a request to this purpose without applying the requirements of Chapter II, Section III and IV.

§ 4. Projects having received a Letter of Support prior to 25.11.2008 and for which a request for issuance of a Letter of Approval has been submitted prior to entry into force of this instruction shall receive a Letter of Approval and be registered as Track I projects under the procedure in Chapter II, Section IV without applying the requirements of Chapter II, Section III, and without having to resubmit the Project Design Document according to art. 12.

§ 5. Verification of the monitoring reports for projects under paragraph 3 and 4 herein concerning monitoring periods before 01.01.2009 may be carried out by an independent verifier that is not duly accredited as of the moment of request of issuance of the ERUs generated in the period concerned.
§ 6. Emission reductions generated under Joint Implementation projects, approved with a Letter of Approval and verified prior to 01.01.2008, shall be issued and transferred according to Chapter IV, irrespective of the fact that the independent organisation and the independent verifier have not been duly accredited as of the moment of issuance.
§ 7. The instruction is adopted on grounds of art. 131m, paragraph 2 of the Environmental Protection Law.

PAGE
6

