	[image:]
	Government Blockchain Association
GBA Token White Paper

[image:]

Government Blockchain Association
The GBA Token Whitepaper

DRAFT 0.9
September 5, 2020

	

Mining & Cryptocurrency Working Group
Contents
1	Introduction	1
2	GBA Decentralized Autonomous Organization (DAO)	1
3	Government Business Blockchain Platform (GBBP)	2
3.1	GBBP Overview	2
3.2	Gateways	2
3.3	Transaction Fees	3
3.4	Consensus Participants	3
4	GBA Token	3
4.1	Reward Token	3
4.1.1	GBA Reward Token Specification Summary	4
4.2	Voting Token	4
4.3	Voting Process	4
4.4	Utility Token	5
4.4.1	GBA Utility Token Specification Summary	5
4.5	Play Token	5
4.5.1	GBA Play Token Specification Summary	5
4.6	Wallet	6
4.6.1	Self-Sovereign Identity	6
4.7	GBA Token Allocation Model	6
4.7.1	First Allocation	6
4.7.2	Second Allocation	6
4.7.3	Third Allocation	7
4.7.4	Subsequent GBA Token Monthly Distributions	7
4.8	GBA Token Secondary Market	7
4.9	Compliance	7
4.9.1	Secondary Market Considerations	7
4.9.2	Token Exchange	7
5	Key Benefits	8
5.1	GBA Organization	8
5.2	GBA Community Members and Participants	8
6	Token Roadmap	8
Appendix A – GBBP Architectural Overview	10
Appendix B – GBA History and Background	12
Appendix C – The GBA Token Project Team	13
Appendix D – Acknowledgements	14

Disclaimers
This document has not been reviewed or approved by the GBA Leadership Team. It is a concept paper and does not reflect any formal decision made by the organization. It is intended to define a proposal that will be submitted, reviewed, and if accepted, approved. As of this point, it a proposal.

References and Related Documents

· GBA GBBP Technical Specification
· GBA Member DAO Phase 1 Concept paper, 3/18/2020 (Max Gravitt)
· GBA DAO Whitepaper

	[image:]
	Government Blockchain Association
GBA Token Whitepaper

	Status: DRAFT
	Page ii
	Date: 9/5/2020

[bookmark: _Toc50289072]Introduction

The Government Blockchain Association (GBA) is a global non-profit organization comprised of thousands of government and private sector professionals dedicated to the improvement of government operations using blockchain technology.

The GBA is committed to helping government and private sector professionals and organizations around the world understand, implement, and benefit from blockchain related technologies and capabilities.

The GBA aims to be a thought-leader in developing and implementing ground-breaking blockchain innovations to support new management and economic frameworks. Consequently, the GBA itself is the test subject of an experiment to explore how any group of people, including corporations and government agencies, could replace traditional hierarchical management and governance models with a consensus-based model, leveraging the collective intelligence to achieve the following:

· Create a self-sufficient incentive-based economy that promotes positive contributions to the GBA and enhances the value of the network for the GBA community.
· Prove the blockchain technology use-case to enable organizations with large communities to benefit using a similar incentive-driven ecosystem.
· Create the infrastructure to transform the government blockchain community into a Distributed Autonomous Organization (DAO).
· Prove as a testing ground for the ultimate long-range vision of using a token to fuel inter- and intra-government transactions.
· Contribute to the goal of efficient public spending by providing transparency and governance frameworks.
To initiate this exploration, the Government Blockchain Association is introducing the GBA Decentralized Autonomous Organization (DAO)[footnoteRef:1], the Government Business Blockchain Platform (GBBP), and the GBA Token as the key components of the GBA ecosystem. [1: Wikipedia: A Decentralized Autonomous Organization (DAO): is an organization represented by rules encoded as a computer program that is transparent, controlled by shareholders and not influenced by a central government.]

Each of these components is discussed in detail in the following sections.
[bookmark: _Toc50289073]GBA Decentralized Autonomous Organization (DAO)

The GBA has set out to explore a transition of its governance structure to a Decentralized Autonomous Organization (DAO) model.

The GBA DAO is initially conceived as a voting or survey system to support GBA governance activities. The GBA Leadership Team remains the ultimate authority and can override DAO decision recommendations.

By incorporating the use of distributed ledger technology, the GBA will discover the feasibility of an organization that:
· Tracks and fairly rewards an individual’s contributions to an organization
· Grants those individuals voting power within an organization
· Operates by a rules-based consensus model
· Maintains transparency to eliminate fraud
· Enables sustainability through immutable records and peer-to-peer (P2P) transactions
Refer to the GBA DAC Approach – Phase 1 document for detailed information about the GBA DAO.
[bookmark: _Toc42775746][bookmark: _Toc50289074]Government Business Blockchain Platform (GBBP)

[bookmark: _Toc50289075]GBBP Overview

The Government Business Blockchain Platform is an Ethereum Proof-of-Authority[footnoteRef:2] (PoA) Consortium, write-permissioned blockchain configured, owned, and operated by the GBA. [2: Proof of authority (PoA) is an algorithm used with blockchains that delivers comparatively fast transactions through a consensus mechanism based on identity as a stake. (Wikipedia.org)]

All nodes on the GBBP are currently implemented with Hyperledger Besu, a modular Java-based client for permissioned blockchains and the public Ethereum Mainnet. Core blockchain nodes may utilize either a fully maintained system or a software as a service (SaaS) platform.

The GBA has 9 node managers in 3 regions. The organization seeks to increase the number of nodes and expand into additional global regions to enhance the worldwide network.

[bookmark: _Toc50289076]Gateways

The platform includes GBA gateway nodes that connect the GBA Hub Blockchain to the EOS, Telos, Hive, and Ethereum blockchains. The nodes watch each blockchain and call smart contracts to transfer information and tokens. The gateways allow GBA tokens to freely pass between blockchains through the central GBA Hub as specified in the GBA GBBP and Token Technical Specification document. Additional gateways can be configured to accommodate any other blockchain for which client blockchain tokens and software are created.

[bookmark: _Toc50289077]Transaction Fees

[bookmark: _Hlk42846910]Gas[footnoteRef:3] prices are zero and simple token transactions on the core blockchain have no fees. The member pays any gas prices and/or any transaction or other fees on linked blockchains. [3: Gas is a unit that measures the amount of computational effort that it will take to execute certain operations. (source: Blockgeeks.com)]

Gateway nodes may utilize either a fully maintained system or a software as a service (SaaS) platform. Node/gateway owners are responsible for the costs of maintaining their nodes/gateways. Machine node/gateway owners are also responsible for keeping the software on their nodes (including operating system, firewall and anti-virus) up to date. SaaS platforms provide this automatically as part of the service.

[bookmark: _Toc50289078]Consensus Participants

Consensus participants (nodes that can write to the blockchain) and gateways must be approved by the GBA and may be removed at any time. Consensus participants and gateways shall not serve non-GBA functions nor connect to non-consortium machines except for standard Internet functionality, gateway-linked blockchains, and GBA-approved oracles[footnoteRef:4]. [4: Blockchain oracles are third-party service providers. They provide external information to smart contracts and act as a bridge for connecting the outside world of applications and services with blockchain. Source: https://101blockchains.com/blockchain-oracles/]

Consensus participants and gateways shall not accept connections from any non-participant except for GBA wallets, gateway-linked blockchains, GBA-approved oracles and GBA-approved read-only nodes.
[bookmark: _Toc50289079]GBA Token

There are 4 GBA tokens: Voting Token, Reward Token, Utility Token, and Play Token.

[bookmark: _Toc42864859][bookmark: _Toc42864860][bookmark: _Toc42864861][bookmark: _Toc42864862][bookmark: _Toc42864863][bookmark: _Toc42864864][bookmark: _Toc42864865][bookmark: _Toc42864866][bookmark: _Toc42864867][bookmark: _Toc50289080]Reward Token

The GBA Reward Token functions as a reward for GBA members, contributors, and leaders who make the most significant and impactful contributions to the GBA organization. GBA Reward Tokens may be used to pay for GBA membership, training, conference admission, participation on special projects, and other products and services within the GBA ecosystem.

Other groups may also use the GBA Reward Token to redeem products and services of their own, or require a certain level of Reward Token ownership as a pre-requisite for certain privileges.

The GBA will never sell GBA Reward Tokens, but a secondary market platform will be provided to allow GBA members and other tToken holders to sell their GBA Reward Tokens to each other.

GBA Reward Tokens may be converted to GBA Voting Tokens based on an exchange rate initially set as 1:1. The GBA DAO may revise the exchange rate to reflect more appropriate value exchange in the future.

[bookmark: _Toc50289081]GBA Reward Token Specification Summary

Token Symbol: 	GBAREW
Total Supply:		(Fixed) 1,000,000,000
Divisible up to: 	2 Decimal places (0.01)

[bookmark: _Toc50289082]Voting Token

Voting Tokens are used to vote on DAO proposals and are issued on a 1:1 basis when rewards are earned. This exchange rate may be revised by the DAO in the future. Unlike Rewards Tokens, they may cannot be transferred to other parties.

Token Symbol: 	GBAVOT (TBD)
Total Supply:		(Fixed) 1,000,000,000
Divisible up to: 	2 Decimal places (0.01)	

[bookmark: _Toc50289083]Voting Process

The initial purpose of the voting process is to operationalize the GBA bylaws and , voting activities. and help the organization meet the criteria outlined in the GBA Bylaws document.

DAO members may submit proposals to the DAO. The DAO members may and use their vote Voting Ttokens to determine the outcome of a proposal. The proposals are considered in accordance with a Quadratic quadratic Votingvoting[footnoteRef:5] process. This allows members to use or spend their vote based on the importance to the proposal. As individuals earn rewards, they also earn the right to influence the direction and activities of the GBA. [5: https://en.wikipedia.org/wiki/Quadratic_voting]

[bookmark: _Toc50289084]Utility Token

Members can use GBA Utility tokens Tokens to pay for GBA products or services, and to pay transaction fees when users access or use certain resources on the network, such as an interaction with a smart contract application.

The Ethereum-based GBA Utility Token can be used to transfer value across the network of supported blockchains.

The Utility token Token will be tied to the value of Ethereum and. It can be bought from and redeemed by the GBA for an equivalent number of Ethereum (ETH) tokens.

Utility tokens Tokens are “sold” by sending Ethereum to the GBA Ethereum main net account to receive an equal number of utility Utility Ttokens. Conversely, Utility Ttokens may be redeemed/exchanged for an equal number of Ethereum Ttokens.
Other blockchains will be supported in the future for sale and redemption, but the value of utility Utility Ttokens will always remain equal to the current value of Ethereum and exchanged with the blockchain’s local currency according to that rate.
[bookmark: _Hlk42847631]Redemption fees will include whatever the transaction costs/ or fees are assessed by redeeming local blockchain.
The number issued is always equal to the number of Ethereum in the GBA’s Ethereum account.

[bookmark: _Toc50289085]GBA Utility Token Specification Summary

Token Symbol: 	GBAUTIL
Total Supply:	(Variable) Equal to the number of Ethereum in the GBA’s Ethereum account
Divisible up to: 	18 Decimal places (0.000000000000000001)

[bookmark: _Toc42864874][bookmark: _Toc42864875][bookmark: _Toc50289086]Play Token

[bookmark: _Hlk42847587]The GBA Play Token is used only for teaching, tutorials and platform testing and verification purposes; they and have no other value. The Token Tutorial and other sources distribute Play Tokens are distributed by the token tutorial and other sources.

[bookmark: _Toc50289087]GBA Play Token Specification Summary

Token Symbol: 	GBAPLAY or PLAY (TBD)
Total Supply:		(Fixed) 1,000,000,000
Divisible up to: 	2 Decimal places (0.01)

[bookmark: _Toc42864878][bookmark: _Toc42864879][bookmark: _Toc42864880][bookmark: _Toc42864881][bookmark: _Toc50289088]Wallet

GBA members can use MetaMask, an open source wallet application available to anyoneavailable for various web browsers, that . The wallet enables users to send and receive GBA tokens to and from another wallet.

MetaMask serves as a keychain for the GBBP’s complete wallet functionality.

The GBBP allows GBA tokens to be transferred between supported blockchains. The wallet user interface allows users to:
· Initiate cross-blockchain or core blockchain token transfers,
· Store their GBA tokens and track their GBA token balance, and
· List GBA buy and sell requests.
[bookmark: _Toc50289089]Self-Sovereign Identity

EarthID, a self-sovereign identity solution, is integrated into the GBBP to provide decentralized identity management through the GBA wallet. The system will authenticate users and verify their active GBA membership status to allow GBBP network access.

[bookmark: _Toc50289090]GBA Token Allocation Model

[bookmark: _Toc50289091]First Allocation

The GBA bylaws specify the initial electors in the DAO based on their financial, time, and other impactful contributions to the establishment of the GBA organization early in its inception. In the first genesis, the GBA will distributes a pre-determined total of GBA Reward tokens Tokens to a to this small group of GBA recipientselectors, each of whom will receive an equal amount. The GBA bylaws specify the initial electors in the DAO based on their financial, time, and other impactful contributions to the establishment of the GBA organization early in its inception. These selected recipients are designated as initial electors in the GBA DAO. For the list of electors, refer to the GBA Bylaws.

Once the initial Voting Tokens are distributed, all token allocation decisions are made via a voting process. Tokens may be staked in the GBA DAO, and votes are weighted based on the percent of staked GBA Reward Tokens. DAO members may propose and vote on any changes to the Token allocation model.

[bookmark: _Toc50289092]Second Allocation

The second allocation is a “catch-up” release of GBA Reward Tokens to retroactively reward those who have made significant contributions to the GBA since its inception.

[bookmark: _Toc50289093]Third Allocation

In the third allocation phase, GBA members will access a web-based proposal form to submit a request for GBA Reward tTokens. The DAO participants will review proposals and award requestors as evaluated against the following criteria like time allocated to GBA and impact of contributions to GBA.

GBA tokens may also be distributed from cold storage to GBA members based on a rewards program that tThe GBA Leadership Team members may review, approve, and publish a rewards program in which GBA tokens can be distributed from cold storage to GBA members.

[bookmark: _Toc42864896][bookmark: _Toc50289094]Subsequent GBA Token Monthly Distributions

After the initial distribution phases, GBA tokens are distributed each month from the GBA cold storage reserve to the GBA Distribution Bank. This Distribution Bank that holds the available Tokens tokens for distractiondistribution. When proposals are approved and distributions made, they are transferred from the Distribution Bank to the recipient.

The initial monthly transfer to the GBA Distribution Bank is 1,000 Tokens tokens per month. However, the DAO may change the monthly distribution amount at any time in the future. The GBA DAO may also determine the subsequent Ttoken allocation criteria and distribution algorithm.

[bookmark: _Toc42864899][bookmark: _Toc42864900][bookmark: _Toc50289095]GBA Token Secondary Market

GBA members may opt in to a GBA Leader Board where the public may view who has Reward Tokens and their current balance. GBA wallet holders may also send and receive tokens and messages to one another. However, tThe GBA is not involved in any transaction between GBA wallet holders.

[bookmark: _Toc50289096]Compliance

In order to comply with SEC regulations, the GBA will never sell GBA Rreward Ttokens. Initially, the tokens will be released manually on a monthly basis. It is currently intended that eventually they will be released by a smart contract on a more frequent basis; however, no promises are expressed, or implied and token distribution may cease, or the details be altered at any time. 	Comment by : Specify which tokens

[bookmark: _Toc50289097]Secondary Market Considerations

GBA Ttoken holders can sell their GBA Reward Ttokens on the secondary market.

[bookmark: _Toc50289098]Token Exchange

The GBA will not list the Token token on an exchange until the regulatory environment is defined to the point that GBA leadership has confidence that it can be done in full compliance with relevant legal, regulatory and statutory requirements.
[bookmark: _Toc50289099]Key Benefits

[bookmark: _Toc50289100]GBA Organization

The GBA token offers significant benefits to GBA.

· It aAllows the creation of an incentive-based economy to fuel the advancement of their program that still allows users to gain monetary rewards,
· Rewards early members who grow the community the most while encouraging member retention, and
· Improves member acquisition by closing parts of the ecosystem to those who don’t do not have access to tokens.

[bookmark: _Toc50289101]GBA Community Members and Participants

GBA members will benefit in several ways. Membership will include access to the GBBP, and members will be automatically granted a stake in the organization. Members will be incentivized to continuously contribute to GBA’s knowledge base, and tokens will drive membership growth for GBA, increasing the value of GBA membership.
[bookmark: _Toc50289102]Token Roadmap

The table below describes the planned milestones planned to continue progress on the developing and maturing of the GBA token.

	Milestone
	
	Target Date

	Review/approve the GBA Token Whitepaper
	Board of Directors, Executive Director
	

	Build GBA Leader Board
	COO, CMO, CTO
	Approval plus 1 week

	Distribute GBA tokens
	COO, CMO, CTO
	Approval plus 1 week

	Deploy GBA DAO Interface
	DAO Working Group Engineering Team
	Approval plus 1 week

	Build GBA Token Payment Portal
	GBBP Engineering Team
	Approval plus one month

	Internal Communications 2nd allocation Release (Members)
	Communications Director
	Approval six weeks

	External Press Release
	Communications Director
	Approval plus one month

[bookmark: _Toc50289103]Appendix A – GBBP Architectural Overview

The GBBP is a multi-blockchain platform. Master nodes are established based on a set of rules established and maintained by the GBA. The master nodes all maintain copies of the following items:

· Code that calculates and verifies the distribution & allocation of assets on the blockchain
· Shared ledger of the on-chain wallets, assets and balances on each linked blockchain platform.
Each master node is linked with an existing blockchain platform. Each master node contains an interface that facilitates the transfer of assets on and off the linked blockchain platform.

The master nodes allow for assets to be moved between master nodes and wallets. Wallets are also link to major cryptocurrency blockchains to allow wallet holders to send and receive cryptocurrencies as a payment to buy or sell assets.

The diagram below describes the interactions between the GBA, the master nodes and the GBA wallet.

Refer to the GBA GBBP Technical Specification for more information.

[image:]

[bookmark: _Toc50289104]Appendix B – GBA History and Background

In August of 2016, Gerard Dache started a meetup called the Government Blockchain Professionals to bring people together to talk about how blockchain technology would impact government. After weeks of marketing and promotions, only two people attended the first event. By January of 2017 approximately 40 people were attending events. In March, Mr. Dache officially registered the Government Blockchain Association (GBA) as a legal entity, and later that year launched the organization’s website, gbaglobal.org.

With dozens of chapters initiated globally, and more to be onboarded, GBA Working Groups were formed to focus discussions and initiatives around chapter-specific topics.
Today the GBA is an organization of more than fifteen thousand affiliated professionals, members, and volunteers across approximately a hundred chapters all over the world developing blockchain solutions globally to deploy locally.

There are now more than 50 GBA Working Groups covering Acquisition Management; Architecture, Engineering, and Construction; Artificial Intelligence; Asset Management; Banking; Big Data; Budgeting, Appropriations & Tracking Working Group; Cannabis; Contract Management; Crypto Asset Management; Cybersecurity; Digital Identification; Economic Analysis; Economic Development; Education & Training; Energy; Financial Regulatory & Compliance; Government Ontology; Health Care; Higher & Continuing Education; Identity Management; Information Technology; Insurance; Intellectual Property; Land Titling; Legislative & Legal; Mining & Cryptocurrency; Public Accountability; Records Management; Simulation; Smart City; Supply Chain; Taxes; Voting, and more.

[bookmark: _Toc50289105]Appendix C – The GBA Token Project Team

Board of Directors: The Board of Directors’ review and approved the GBA Token Whitepaper and any changes that may have an economic or legal impact on the GBA organization or their members.

Executive Director: The Executive Director reviews and approves any formal decisions submitted to the Board of Directors.

GBA Leadership Team: Reviews and approves any technical architecture changes and algorithmic changes to the GBA token that may impact GBA members.

Chief Technology Officer (CTO): The CTO is responsible for the design, development, implementation and maintenance of the GBA token suite of technologies. This includes managing the change control process to ensure that all changes are adequately reviewed and approved by the appropriate levels of oversight.

Working Groups: The Working Groups form an advisory function. However, all comments from the Working Groups will be recorded and addressed. All recorded comments and responses will be presented to the GBA Leadership Team (Executive Director, COO, CMO and CTO) for review and approval prior to any change that may impact GBA members. All Working Group leads will be informed of any changes to the GBA Token Whitepaper.

GBA Node Managers: Individuals responsible for managing GBA Nodes and reviewing, approving, and complying with the GBA Token Requirements Specification. These individuals are identified in the GBA Token Requirements Document.

[bookmark: _Toc50289106]Appendix D – Acknowledgements

The GBA would like to express our appreciation to the following individuals for their contribution to the development of this whitepaper:

· Bill Elder (Communications)
· Denise Ferguson (System QA)
· Gerard Dache (Executive Director)
· Joe Walton (Token/GBBP Working Group Lead)
· Mark Waser (CTO)
· Max Gravitt (DAO Working Group Lead)
· Miles Vaughn (Compliance)
Status: DRAFT	2	Date: 9/5/2020

image3.png
Publ

Publ

Testhets

Telos

Future/TBD Future/TBD

Gateway |

image1.jpg
& | GBA

image2.jpg

