
 GEF/C.54/Inf.04
June 1, 2018

54th GEF Council Meeting

June 24 – 26, 2018

Da Nang, Viet Nam

PROGRESS REPORT
ON THE

GENDER EQUALITY ACTION PLAN

i

TABLE OF CONTENTS

Abbreviations ...ii

Introduction .. 1

Background ... 1

Overview ... 1

Implementation status: Overview .. 1

Implementation status: Details .. 3

Coordination, Outreach, and Capacity Development ... 3

Knowledge Management and Communication .. 4

Policy ... 5

Programs and Projects .. 5

Results Management .. 6

Results ... 6

Moving Forward .. 11

References .. 13

Tables

Table 1. Overview of the Implementation Status of the Gender Equality Action Plan 2

Table 2. GEF-6 Core Gender Indicators ... 7

Table 3. Progress on GEF-6 Quality of Entry Indicators .. 7

Table 4. Progress on GEF-6 Quality at Implementation Indicators .. 9

ii

ABBREVIATIONS

GEAP Gender Equality Action Plan

GEF Global Environment Facility

GGP GEF Gender Partnership

IEO Independent Evaluation Office

MEA Multilateral Environmental Agreements

MTR Mid-Term Review

1

INTRODUCTION

1. This Progress Report aims to update the GEF Council on progress towards implementing
the GEF Equality Action Plan (GEAP) over the last 12 months.

BACKGROUND

2. Responding to GEF-6 Policy Recommendation, the GEAP was developed in close
collaboration and consultation with GEF Agencies, secretariats of the relevant Multilateral
Environmental Agreements (MEAs), and experts.

3. The GEAP was approved at the 47th GEF Council Meeting in 2014 to support
implementation of the GEF Policy on Gender Mainstreaming and to enhance the coherence and
effectiveness of gender mainstreaming at the corporate, program, and project levels.
Implementation of the GEAP began in FY2015 and includes actions to be undertaken
throughout the GEF-6 period.

OVERVIEW

4. The first part of this report provides a brief overview of the GEAP implementation status
since its inception in 2015 (Table 1). Further details on activities in FY15, FY16, and FY17 are
found in previous GEAP progress reports (GEF, 2015; GEF, 2016; GEF, 2017b). The following
section of this report provides details on specific actions by GEF Secretariat, in coordination
with GEF Agencies, during the past 12 months. The final part of the report includes a reflection
on the results during the GEF-6 replenishment period that relate to GEF-6 core gender
indicators. The report concludes with a brief description of plans, key priorities, and activities as
the new Policy on Gender Equality comes into effect in July 2018.

IMPLEMENTATION STATUS: OVERVIEW

5. Table 1 outlines key activities undertaken to implement the GEAP since its inception in
2015.

2

Table 1. Overview of the Implementation Status of the Gender Equality Action Plan

 GEAP Action Areas Progress

C
o

o
rd

in
at

io
n

, O
u

tr
e

ac
h

, a
n

d

C
ap

ac
it

y
D

e
ve

lo
p

m
e

n
t

Establish an Inter-
Agency Working
Group on Gender

▪ GEF Gender Partnership (GGP), formalized in 2015 and serving as a community of
practice

▪ Regular GGP virtual meetings and annual face-to-face workshops facilitated to
expedite consultations and sharing of lessons learned

Enhance staff capacity
and expertise at the
GEF Secretariat

▪ GEF Gender and Social Workstream established in 2015, and Senior Gender
specialist hired in 2016

▪ Completed an online training course with more than 10 hours of instructive
material, led by GEF Secretariat, GEF Small Grants Programme, IUCN, and UN
Institute for Training and Research, in collaboration with GGP

Awareness raising on
gender

▪ Leveraged Expanded Constituency Workshops and National Dialogue Initiatives to
raise awareness and capacity on gender among Operational Focal Points and other
national partners

K
n

o
w

le
d

ge

M
an

ag
e

m
e

n
t Develop/maintain

gender webpage on
GEF website

▪ GEF website on gender updated in 2016, with ongoing updates

▪ GEF Secretariat and GEF Agency blogs and articles posted regularly

Develop analytical
products

▪ A comprehensive portfolio review of emerging best practices that mainstream
gender in GEF is completed; findings to be published in June 2018

P
o

lic
y

Update, as necessary,
GEF’s Policy on
Gender Equality

▪ A new GEF Policy on Gender Equality adopted at the 53rd GEF Council Meeting in
November 2017, following a robust consultation process involving GEF Agencies, the
GGP, and the broader GEF constituency

▪ GEF Gender Implementation Strategy completed, specifying action areas to support
the operationalization of the new Policy in GEF-7

P
ro

gr
am

 a
n

d
 P

ro
je

ct
s

Review/update GEF
project templates

▪ Templates for Project Identification Forms, Program Framework Documents, and
CEO Endorsement Requests updated in 2015

▪ Revised templates for Project Identification Forms, Program Framework Documents,
and Chief Executive Officer Endorsement Requests drafted, as part of the upgrade of
GEF’s IT platform, to support implementation of the new Policy

Develop GEF
Guidelines on gender

▪ Guidelines to advance gender equality and women’s empowerment in GEF
programs/projects completed, following consultation with GEF Agencies and GGP

Incorporate/strengthe
n gender elements in
key GEF
programs/projects

▪ Ongoing technical support on gender provided to Integrated Approach Pilot
programs and Small Grants Programme is incorporating strategy and approach on
gender issues

▪ Ongoing GEF Secretariat reviews of projects from a gender perspective

R
e

su
lt

s
M

an
ag

e
m

e
n

t

Report annually on
Gender Equality
Action Plan progress

▪ Regular portfolio reviews, and detailed Gender Equality Action Plan progress reports
submitted to Council annually

Monitor and report
on GEF-6 core gender
indicators

▪ Reporting on GEF-6 core gender indicators, including in the GEF Scorecard since
2016

▪ Analysis of progress to mainstream gender regularly included in the GEF Annual
Performance Monitoring Review

▪ A new GEF gender tagging framework developed to improve the capture and
reporting of results on gender equality and women’s empowerment in GEF-7

Evaluate GEF gender
equality results

▪ Independent Evaluation Office evaluations include sections on gender (Terminal
Evaluation guidelines are still under review)

3

IMPLEMENTATION STATUS: DETAILS

6. The following provides detailed information on key activities by GEF Secretariat, in
coordination with GEF Agencies, during the past 12 months.

Coordination, Outreach, and Capacity Development

Coordination and Outreach

7. The need to establish an Inter-Agency Working Group on Gender was recognized during
the development of the GEAP, and was supported by GEF Council and partners. GEF Secretariat
responded by consolidating a Working Group in 2015. GEF Secretariat agreed with GEF
Agencies to rebrand the Inter-Agency Working Group as the GEF Gender Partnership (GGP). The
aim is to broaden the scope and membership beyond the inter-agency group and to better
leverage the wide range of skills and experiences on gender equality and women’s
empowerment from partner institutions and organizations. GGP is now formally operational
with active participation of gender focal points from each GEF Agency, relevant MEA
secretariats, and representatives from the GEF Independent Evaluation Office (IEO), GEF
Network of Civil Society Organizations, GEF Indigenous Peoples Advisory Group, and other key
partners.

8. GGP increasingly serves as a community of practice, functioning not only as a platform
for consultation, but also as a space to exchange information, share lessons learned, and
collaborate on events and other work products. Since its establishment, GEF Secretariat has
organized regular calls and organized two larger face-to-face meetings. The meeting in June
2017 gathered experts from 30 international and civil society organizations to provide ideas on
how to mainstream gender into GEF-7 programming, and to provide feedback on the
forthcoming policy on Gender Equality (GEF, 2017c). These workshops discussed progress and
the challenges of mainstreaming gender in GEF projects and programs. Moreover, they
provided opportunities to consult on GEF’s Policy on Gender Equality; guidelines to advance
gender equality in GEF programs and projects; best practice reviews; online training modules;
and the GEF Gender Implementation Strategy.

9. The GEF continues to strengthen collaboration on gender with the three Rio
Conventions and other partners. As part of the facilitation of the GGP, GEF Secretariat has
initiated and maintained a strong relationship with the designated gender experts of the Rio
Conventions, as well as with those of the Basel, Rotterdam, and Stockholm Conventions. GEF
Secretariat also has continued close communication and has initiated several meetings with
other finance mechanisms, including the Green Climate Fund, Climate Investment Funds, and
Adaptation Fund, to explore opportunities to better and more systematically share lessons
learned and support each other’s efforts to address gender in the respective organizations.

4

Capacity Development

10. In collaboration with the GEF Small Grants Programme and the GGP, GEF Secretariat
completed a comprehensive e-course and webinar series on gender and the environment in
close collaboration with gender focal points from the MEAs, GEF Agencies, and expert
organizations such as UN Women. This course, designed to raise awareness and build capacity
among GEF partners to mainstream gender in environmental policies, programs, and projects,
contains over 10 hours of instructive material covering thematic areas such as biodiversity, land
degradation, climate change, international waters, and chemicals and waste. The course is
specifically designed to target (i) GEF country-level stakeholders, staff, and agency project
managers; (ii) country-level stakeholders of the GEF Small Grants Programme, including staff,
steering committee members, and potential grantee partners; (iii) constituencies of MEAs (e.g.,
country focal points); and (iv) other key global and local partners working in environmental
sectors that are interested in improving their ability to address gender.

11. In 2018, GEF Secretariat continued to leverage the GEF website on gender and to
showcase and share training materials, best practice examples, blogs, and other materials to
raise awareness among the broader public about GEF’s gender activities. Continuous efforts
have been made to improve support to GEF Operational Focal Points, Convention Focal Points,
and other partners on the ground in implementing the GEAP. As an initial step, GEF Secretariat
has used existing mechanisms, including the Extended Constituency Workshops at the
subregional level and National Dialogue Initiatives to raise gender awareness. For the 2017 and
2018 Extended Constituency Workshop programs, the GEF has included dedicated sessions on
gender to raise awareness and update participants on (a) important commitments across the
MEAs that are served by the GEF in terms of inclusion and gender equality; and (b) the GEF’s
evolving policies, standards, and practices regarding stakeholder engagement and gender
mainstreaming. It is expected that the online training course will be introduced as an additional
capacity development tool for GEF’s country partners in Fall 2018.

Knowledge Management and Communication

12. As the GEF shifts toward implementation of its new policy on gender equality, it has
begun to generate and share knowledge on good practices, methodologies, and lessons learned
in the promotion of gender equality and empowerment of women relating to GEF areas of
work. As such—and in line with the GEAP—GEF Secretariat has launched, in collaboration with
GGP, a comprehensive review of emerging best practices to mainstream gender at the GEF, set
to provide close to 100 examples of good practice in the latest GEF replenishment cycles. This
review takes the findings of an examination of good practices in GEF-4 through to GEF-6, which
was carried out in 2016−17 across a range of GEF Agencies and environmental issues. This
effort has culminated in a publication, the launch of which is expected during the GEF Assembly
in June 2018, and which will be promoted on the GEF website as well as other forums. So far,
findings of the review have confirmed that GEF-6 investments are resulting in concerted
improvements. For example, initial findings suggest better gender analyses, improved

5

consultation with women through project planning and design, and greater incorporation of
gender dimensions in project results frameworks and monitoring and evaluation plans.

13. GEF Secretariat staff also has continued to actively raise awareness and share
information on gender and environment at workshops, webinars, and meetings. These events
and other activities, including several blogs, have been increasingly promoted through the GEF
website and social media. Furthermore, GEF Secretariat has continued to share experiences and
lessons relating to gender mainstreaming in GEF projects at international conferences and
events. These include participation at sessions on gender at the Conferences of the Parties
relating to the Convention on Biological Diversity under the United Nations Framework
Convention on Climate Change.

Policy

14. At its 53rd GEF Council Meeting in November 2017, the GEF adopted a new Policy on
Gender Equality (GEF, 2017a). The policy responds to the recommendations of the GEF IEO’s
evaluation of gender, endorsed by GEF Council in May 2017. It also draws on the four-year
process of implementing the GEAP; a collaborative and consultative process involving GEF
Agencies; and the multi-stakeholder GGP that comprises gender focal points from GEF
Agencies, MEA secretariats, and representatives from the GEF Civil Society Organization
Network, GEF Indigenous Peoples Advisory Group, and GEF IEO, as well as other environmental
finance providers and expert organizations.

15. The new policy introduces current principles and requirements to mainstream gender in
the design, implementation, and evaluation of GEF programs and projects, and to promote
gender equality and the empowerment of women pursuant to GEF’s mandate to achieve global
environmental benefits. It marks a distinct shift in GEF’s approach to gender mainstreaming—
from a gender-aware, “do no harm” approach to a gender-responsive, “do good” approach. The
policy further aims to ensure equal opportunities for women and men to participate in,
contribute to, and benefit from GEF-funded activities, and more strategically to seize
opportunities to address gender gaps critical to the achievement of global environmental
benefits.

Programs and Projects

16. With the objective to support the effective implementation of the policy, GEF
Secretariat, over the last several months, has worked with the GGP to develop guidelines to
advance gender equality and women’s empowerments in GEF programs and projects. These
guidelines will be finalized prior to the June 2018 GEF Council Meeting; they will be published
as the new policy comes into effect in July 2018.

17. The guidelines are organized around the GEF project cycle and focus on the necessary
expected actions and steps to meet the requirements set out in the policy. They are applicable
to full- and medium-size projects, as well as enabling activities and programmatic approaches.
While the target audiences for these guidelines are the GEF Agencies responsible for project

https://www.thegef.org/council-meeting-documents/policy-gender-equality

6

design, implementation, and supervision, the guidelines also aim to serve as resource material
for country and other partners such as GEF Operational Focal Points and national executing
partners and consultants involved in GEF projects.

Results Management

18. As agreed in the GEAP, work is ongoing to strengthen the monitoring and reporting of
core gender indicators as part of the GEF-6 Results Framework. This work is advancing in
conjunction with efforts to improve the overall GEF results-based management approach and
system. Initial results have been reported in the Corporate Scorecards that were introduced at
the June 2016 GEF Council Meeting.

19. In line with the GEAP and the GGP recommendations to explore opportunities to
strengthen the GEF’s monitoring and reporting system on gender, GEF Secretariat, in
collaboration with GEF Agencies, has explored options to improve the capture of and reporting
on results relating to gender equality and women’s empowerment. As part of this effort, GEF
Secretariat has developed a GEF gender tagging system that will be launched as the new policy
comes into effect in July 2018. This tagging framework builds on the upgrade of GEF’s IT
platform, the GEF Portal, and is designed to effectively (i) ensure policy compliance; (ii) prompt
considerations on gender early in the project cycle; and (iii) capture portfolio results across key
dimensions of gender equality relating to GEF-7 programming. The system will label and track
GEF projects and programs that (a) have identified relevant gender differences and gaps in their
analyses; (b) addressed these differences and gaps through specific measures; and (c) linked
measures to gender-sensitive indicators in the results-based management framework. While
GEF programs and projects contribute to gender equality and women’s empowerment in
various ways, GEF gender tags will focus on tracking GEF’s contribution to narrowing three key
gender gaps, relevant to GEF-7, as follows:

(a) access to and control of natural resources

(b) participation and decision-making

(c) access to socioeconomic benefits and services.

20. GEF Secretariat will use the information derived from the gender tags, combined with
qualitative portfolio analysis, to monitor and track progress and results and to compile annual
reports to GEF Council. Information derived from the tagging system also will be used to
support learning and knowledge products with a view to improving guidance on gender-
responsive programs and projects in the future.

RESULTS

21. The GEAP has committed the GEF to strengthen its monitoring and reporting on gender
mainstreaming in the GEF portfolio. GEF Core Gender Indicators, outlined in the GEF-6 Results
Framework for Gender Mainstreaming, cover “quality of entry” and “quality of
implementation” alike.

7

Table 2. GEF-6 Core Gender Indicators

Quality at Entry

1. Percentage of projects that have conducted a gender analyses during project preparation

2. Percentage of projects that have incorporated a gender-responsive project results framework

Quality at Implementation

3. Share of women and men as direct beneficiaries

4. Percentage of project monitoring and evaluation reports that incorporate gender equality/women’s

empowerment issues and assess results

5. Share of convention related national reports incorporated gender dimensions

22. The GEF’s capacity to assess progress and results has deepened since the GEF’s results
framework on gender was developed in 2014. Portfolio-level data confirm an upward trend
since indicators were used in GEF-6 to track projects that addressed gender in project design
and implementation. The following describes the findings relating to previously mentioned
indicators.

23. In terms of quality at entry, GEF Secretariat has analyzed 281 GEF-6 full- and medium-
size projects.1 The findings corroborate a steady positive trend in terms of considerations of
gender in the project design and development stages. The data validates improvements of
projects that have conducted a gender analysis and incorporated gender in results frameworks.

Table 3. Progress on GEF-6 Quality of Entry Indicators

1 The quality of entry analysis is based on a review of the 281 GEF‐6 projects, comprising of 185 full‐size and 96
medium-size
projects, endorsed/approved between July 2014 and March 2018.

8

24. Specifically, the analysis found the following:

(a) Percentage of projects that have conducted gender analysis during project
preparation: The analysis found that 66 percent (185 of 281) of projects—a
majority of full-size and medium-size projects under GEF-6—have carried out
some type of gender analysis.2 These figures demonstrate a notable increase of
projects that conduct gender analyses in the project design and planning stages
compared to the GEF-5 baseline of 18 percent.3 Gender analyses in these
projects continue to provide valuable information on gender differences in
needs, roles and responsibilities, and opportunities for equal participation and
leadership of women and men. For many of the 185 projects, gender analyses
have led to the development of additional gender-related actions, including
project outputs, activities, or sex-disaggregated indicators.

(b) Percentage of projects that have incorporated a gender-responsive project
results framework: The analysis found that 78 percent (220 of 281) projects
endorsed by GEF CEO under GEF-6 included some type of gender-responsive
results framework. These projects had sex-disaggregated data and targets or
indicators. The data suggest a notable increase of projects that incorporate
gender compared to the GEF-5 baseline,4 where only 57 percent of projects are
estimated to have referred to gender in their results-based management
frameworks. In addition, 21 percent of projects reviewed included distinct and
specific gender activities and/or had developed some type of gender action plan.

25. In terms of quality at implementation, a GEF Secretariat analysis of 470 Mid-Term
Reviews (MTR) and Terminal Evaluations (TE), submitted from FY15 to FY175 concludes a steady
upward trend in terms of project gender reporting.

2 In most projects, gender analysis has been a part of the social assessment or social analysis. Gender analysis,
however, was conducted as a separate stand-alone activity in a few projects during project preparation or inception.

3 Baseline information emanates from data provided in GEF-IEO (2013) and GEF (2008).
4 Ibid.
5 These were mainly GEF‐4 and GEF‐5 projects. It is important to note that this analysis is limited to a cohort of
projects received in the respective financial years.

9

Table 4. Progress on GEF-6 Quality at Implementation Indicators

26. Specifically, the analysis found the following:

(a) Share of women and men as direct beneficiaries of project: The share of
women and men as direct beneficiaries—as indicated in earlier progress
reports—has proved difficult to systematically track and aggregate in the current
GEF results architecture. Modifications to the definition for this indicator,
therefore, were introduced in 2016. The indicator now reports on the
percentage of projects that include sex-disaggregated information on
beneficiaries in the MTRs and TEs. The analysis found that 45 percent6 of projects
(211 of 470) reported on sex-disaggregated indicators in their project results
frameworks relating to the share of women and men as beneficiaries. An
examination of trends in terms of the different replenishment periods reveals a
clear upward trend. Specifically, the analysis found that 45 percent of GEF-5
projects reviewed included sex-disaggregated information compared to 28
percent of reviewed GEF-4 projects. Analysis of the projects that report on
beneficiaries or individuals impacted by the respective project shows a wide
range and variety of beneficiary classifications. Some projects specifically identify
beneficiaries and affected populations, while others discuss recipients of project
activities, such as those of capacity building activities, members of committees,
or women’s associations.

6 Analysis reflects the status of gender mainstreaming based on contents in the reports that do not necessarily
capture the real situation.

10

(b) Percentage of monitoring and evaluation reports that incorporate gender
equality/women’s empowerment issues and assesses results: The analysis
found that 73 percent7 of project evaluation reports (MTRs and TEs) submitted in
FY17 had included information on gender. Specifically, the analysis discovered
that 73 percent of reviewed GEF-5 projects incorporated gender in the reports
compared to 54 percent under GEF-4. It is anticipated that project reporting on
gender will gradually improve as the policy comes into effect and the guidelines
for monitoring and evaluation are included in the forthcoming GEF guidelines to
mainstream gender into the GEF project cycle.

27. Share of convention related national reports incorporated gender dimensions. The
following information is based on a desk review of available analyses carried out by Convention
Secretariats and partners. It covers National Biodiversity Strategy and Action Plans (NBSAPs),
Intended Nationally Determined Contributions (INDCs), National Action Programmes (NAPs),
and National Implementation Plans (NIPs).

(a) NBSAPs are the principal instruments for implementing the Convention on Biological
Diversity (CBD). They define priorities and modalities for efficient and equitable
biodiversity management at the national level, and include opportunities to
recognize and integrate women’s empowerment and gender equality
considerations. A recent review by IUCN of 174 countries revealed that 61% (107
countries of total countries examined) contain at least one gender and/or women
keyword (IUCN, 2017a). The same study concludes that 14% of countries included
women’s empowerment and/or gender equality as a guiding principle, and that 24%
of most recent NBSAPs include at least one specific activity geared towards women
or otherwise proactively including gender considerations, e.g., to address gender
gaps.

(b) INDCs are primary means for governments to communicate internationally the steps
they will take towards achieving the objectives of the United Nations Framework
Convention on Climate Change (UNFCCC). INDCs reflect each country’s ambition for
reducing emissions, taking into account its domestic circumstances and capabilities.
A study by IUCN of the 160 INDCs submitted as of 1/18/16, revealed that 37.5%
explicitly mention “gender” and / or “women” in the context of their national
priorities and ambitions for reducing emissions.

(c) NAPs are key instruments in the implementation of the United Nations Convention
to Combat Desertification (UNCCD), spelling out the practical measures to combat
desertification in specific ecosystems. Analyses suggest a growing awareness of the
need to address women’s empowerment and gender equality, and concludes that
23% of 335 reports (submitted between 2010–2014) mentioned the role of

7 The majority of the reviewed projects were designed and implemented under GEF-4, prior to the adoption of the
GEF Policy on Gender Mainstreaming.

11

women, women’s groups or gender with varying degrees of importance (UNCCD,
2017).

(d) NIPs are key instrument to implement the obligations under Stockholm Convention.
A recent study IUCN and the BRS Secretariat revealed that 91% of NIPs contain
women and/or gender keywords that point to some recognition of how women
and men are impacted differently by chemical management in the action planning
for the sound management of POPs (IUCN, 2017b).

28. Overall, the GEF-6 results framework on gender has provided important information
relating to GEF’s progress in mainstreaming gender into its project portfolio. Although the
findings suggest a positive trend in the number of projects that report on gender, the in-depth
analysis highlights the fact that many projects still lack systematic and adequate reporting on
activities, progress, and results on gender equality in their MTRs and TEs. Moreover, the
framework itself has focused primarily on “box checking” rather than monitoring or reporting
on the quality of interventions or gender results. As such, it has had limited benefit in terms of
helping to track compliance or moving beyond gender mainstreaming alone to strategically
address gender inequality, gender gaps, and social norms and behaviors to support the
transformative system change required to generate positive impact on the global environment.
The increased ambition outlined in the new GEF Policy on Gender Equality to improve the
monitoring and reporting of gender equality results should play an important role in catalyzing
action in parallel to tracking and reporting on results.

MOVING FORWARD

29. GEF’s new Policy on Gender Equality will come into effect on July 1, 2018, as the GEF
enters its seventh programming cycle. GEF’s efforts over the next two years will focus on
ensuring effective implementation of the policy.

30. To support effective implementation of the new policy, GEF Secretariat has developed a
Gender Implementation Strategy to guide GEF Secretariat’s work throughout GEF-7. The
strategy draws on the findings, conclusions, and recommendations of GEF-IEO (2017); the
analysis carried out by GEF Secretariat; and consultations with GEF Agencies and the multi-
stakeholder GGP.

31. The operationalization of the GEF Policy on Gender Equality, during the GEF-7
replenishment period, will be delivered through a set of actions in four priority action areas.
The outputs for each action area are as follows:

Action area 1: Gender-responsive approaches and results are systematically promoted
in GEF programs and projects

Action area 2: Strengthened capacity of GEF’s Secretariat and its partners to mainstream
gender and size strategic entry points to promote gender equality and women’s
empowerment

12

Action area 3: GEF’s collaboration with partners to generate knowledge and contribute
to learning on links between gender and the environment are improved

Action area 4: GEF’s corporate systems for tracking and reporting on gender equality
results are enhanced

32. It is envisaged that GGP serves as an effective mechanism to support the
implementation of the GEAP, identified in the IEO evaluation on gender as “an effective
platform for building a wider constituency on gender and the environment.” It should continue
to play a key role to advise, guide, and support GEF’s gender mainstreaming efforts in the GEF-7
replenishment period.

33. GEF Secretariat will provide GEF Council information to assist in its exercise to provide
oversight through annual progress reports and updates on results. It will use the information
derived from the gender tags, combined with qualitative portfolio analyses.

13

REFERENCES

GEF (Global Environment Facility). 2008. Mainstreaming Gender at the GEF. Washington, DC: Global
Environment Facility. Available at
https://www.thegef.org/sites/default/files/publications/Mainstreaming_Gender_Eng_3.pdf.

_____. 2011. “GEF Policy on Gender Mainstreaming.” GEF/C.40/10/Rev.1. GEF Council Meeting

May 24−26, 2011, held in Washington DC: Washington, DC: Global Environment Facility. Available at
www.thegef.org/sites/default/files/council-meeting-
documents/C.40.10.Rev_1.GEF_Policies_on_Safeguards_and_Gender.May_25_2011_1.pdf.

_____. 2014. “Gender Equality Action Plan.” GEF/C.47/09.Rev.01. 47th GEF Council Meeting, held on

October 28–30, 2014, in Washington, DC. Washington, DC: Global Environment Facility. Available at
www.thegef.org/sites/default/files/council-meeting-
documents/25_EN_GEF.C.47.09.Rev_.01_Gender_Equality_Action_Plan_1.pdf.

_____. 2015. “Progress Report on the Implementation of the Gender Equality Action Plan (GEAP).”
Gef/C.48/Inf.06. 48th GEF Council Meeting held on June 2–4, 2015, in Washington, DC: Washington
DC: Global Environment Facility. Available at www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.48.Inf_.06_Progress_Report_on_the_Implementation_of_the_GEAP_4.pdf.

_____. 2016. “Progress Report on the Gender Equality Action Plan.” GEF/C.50/Inf.07. 50th GEF Council
Meeting held on June 7–9, 2016, in Washington, DC. Washington, DC: Global Environment Facility.
Available at www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.50.Inf_.07_GEAP_Progress_Report_0.pdf.

_____. 2017a. “Policy on Gender Equality.” GEF/C.53/04. Agenda Item 4. 53rd GEF Council Meeting held
on November 28−30, 2017, in Washington, DC. Washington, DC: Global Environment Facility.
Available at https://www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.53.04_Gender_Policy.pdf.

_____. 2017b. “Progress Report on the Gender Equality Action Plan.” GEF/C.52/Inf.09. 52nd GEF Council
Meeting held on May 23–25, 2017, in Washington, DC. Washington, DC: Global Environment Facility.
Available at www.thegef.org/sites/default/files/council-meeting-
documents/EN_GEF.C.52.Inf_.09_Progress_Report_on_the_GEAP.pdf.

_____. 2017c. “The GEF Gender Partnership: Building the Foundation for A Gender-Responsive
Environmental Agenda.” (Online.) News, August 4. Washington, DC: Global Environment Facility.
Available at www.thegef.org/news/gef-gender-partnership-building-foundation-gender-responsive-
environmental-agenda.

GEF-IEO (Global Environment Facility Independent Evaluation Office). 2013. Sub-Study on the GEF’s
Policy on Gender Mainstreaming. OPS5 Technical Document #16. Washington, DC: Global
Environment Facility Independent Evaluation Office. Available
www.gefieo.org/sites/default/files/ieo/ieo-documents/ops5-td16-sub-study-gef-policy-gender-
mainstreaming.pdf.

http://www.thegef.org/sites/default/files/council-meeting-documents/25_EN_GEF.C.47.09.Rev_.01_Gender_Equality_Action_Plan_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/25_EN_GEF.C.47.09.Rev_.01_Gender_Equality_Action_Plan_1.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.52.Inf_.09_Progress_Report_on_the_GEAP.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.52.Inf_.09_Progress_Report_on_the_GEAP.pdf
http://www.thegef.org/news/gef-gender-partnership-building-foundation-gender-responsive-environmental-agenda
http://www.thegef.org/news/gef-gender-partnership-building-foundation-gender-responsive-environmental-agenda
http://www.gefieo.org/sites/default/files/ieo/ieo-documents/ops5-td16-sub-study-gef-policy-gender-mainstreaming.pdf
http://www.gefieo.org/sites/default/files/ieo/ieo-documents/ops5-td16-sub-study-gef-policy-gender-mainstreaming.pdf

14

_____. 2017. Evaluation of Gender Mainstreaming in the GEF. Full Report. Washington, DC: Global
Environment Facility Independent Evaluation Office. Available at
www.gefieo.org/sites/default/files/ieo/evaluations/files/gender-study-2017_1.pdf.

IUCN. 2016. Gender in Mitigation Actions, EGI Brief (Available at

https://portals.iucn.org/union/sites/union/files/doc/gender_in_mitigation_actions_feb_2016.pdf)

_____.2017a. Gender and Biodiversity: Analysis of women and gender equality considerations in

National Biodiversity Strategies and Action Plans. Available at https://www.cbd.int/gender/doc/gender-

biodiversity-nbsaps-report-final.pdf)

_____.2017b Women’s participation and gender considerations in country representation, planning and

reporting to the BRS Conventions. Available at file:///C:/Users/WB483070/Downloads/UNEP-FAO-CHW-

RC-POPS-GENDER-REP-WomenRepresentation-201710.English%20(1).pdf)

UNCCD. 2017. Overview of gender mainstreaming in the implementation of the Convention: 1998–2018

(ICCD/COP(13)/CRP.1). Available at

https://www.unccd.int/sites/default/files/sessions/documents/2017-09/ICCD_COP%2813%29_CRP.1-

1715571E.pdf

http://www.gefieo.org/sites/default/files/ieo/evaluations/files/gender-study-2017_1.pdf
https://portals.iucn.org/union/sites/union/files/doc/gender_in_mitigation_actions_feb_2016.pdf
https://www.cbd.int/gender/doc/gender-biodiversity-nbsaps-report-final.pdf
https://www.cbd.int/gender/doc/gender-biodiversity-nbsaps-report-final.pdf
file:///C:/Users/WB483070/Downloads/UNEP-FAO-CHW-RC-POPS-GENDER-REP-WomenRepresentation-201710.English%20(1).pdf
file:///C:/Users/WB483070/Downloads/UNEP-FAO-CHW-RC-POPS-GENDER-REP-WomenRepresentation-201710.English%20(1).pdf
https://www.unccd.int/sites/default/files/sessions/documents/2017-09/ICCD_COP%2813%29_CRP.1-1715571E.pdf
https://www.unccd.int/sites/default/files/sessions/documents/2017-09/ICCD_COP%2813%29_CRP.1-1715571E.pdf

