

GEF/ME/C.52/01/Rev.02

May 22, 2017

52nd GEF Council
May 23 - 25, 2017
Washington, D.C.

Agenda Item 09

SEMI-ANNUAL EVALUATION REPORT OF THE
INDEPENDENT EVALUATION OFFICE: MAY 2017

(Prepared by the Independent Evaluation Office of the GEF)

i

Recommended Council Decisions

Regarding the Semi-Annual Evaluation Report of the Independent Evaluation Office.

The Council, having reviewed the “Semi-Annual Evaluation Report of the GEF Independent Evaluation
Office: May 2017,” approves the IEO Budget for FY18.

The Council, having reviewed the “Semi-Annual Evaluation Report of the GEF Independent Evaluation
Office: May 2017,” endorses the recommendations of the evaluations.

ii

TABLE OF CONTENTS

Executive Summary .. iii

I. Introduction ... 1

II. Completed Evaluations .. 1

1. Chemicals and Waste Focal Area Study .. 1

2. Land Degradation Focal Area Study .. 3

3. Evaluation of Programmatic Approaches in the GEF .. 7

4. Evaluation of GEFs Engagement with the Private Sector ... 9

5. Impact of GEF Support on National Environment Laws and Policies ... 12

6. Review of GEF Support for Transformational Change .. 15

7. Review of Results-Based Management in the GEF ... 17

8. Review of the GEF Policy on Minimum Standards on Environmental and Social Safeguards 19

9. Evaluation of Gender Mainstreaming in the GEF ... 21

III. Updates on OPS6 and Knowledge management ... 24

Updates on OPS6 .. 24

Knowledge Management ... 26

IV. Budget and Human Resources ... 26

Budget for FY18 .. 26

Human Resources ... 27

TABLES AND FIGURES

Table 1: Status of Evaluations for OPS6 .. 25
Table 2: Estimated IEO Budget for Fiscal Year 2018 ... 27
Table 3: IEO Staff Composition ... 28

iii

EXECUTIVE SUMMARY

1. This Semi-Annual Evaluation report summarizes the key conclusions from the 9 evaluations
completed between October 2016 and May 2017, provided in full in the information documents listed
below. The document also includes updates on the Sixth Comprehensive Evaluation of the GEF (OPS6),
the knowledge management activities of the Office, and the budget and staffing of the Independent
Evaluation Office (IEO). Finally, the Management Action Record on the status of recommendations is
also included as an Information document.

 GEF/ME/C.52/Inf. 01, Evaluation of Programmatic Approaches in the GEF/Volume I—Main
Report and Annexes; —Volume II—Technical Documents

 GEF/ME/C.52/Inf. 02, Land Degradation Focal Area Study

 GEF/ME/C.52/Inf. 03, Chemicals and Waste Focal Area Study

 GEF/ME/C.52/Inf. 04, Evaluation of GEF Engagement with the Private Sector/Main Report and
Annexes

 GEF/ME/C.52/Inf. 05, Impact of GEF Support on National Environmental Laws and Policies in
Selected Countries

 GEF/ME/C.52/Inf. 06, Review of GEF Support for Transformational Change

 GEF/ME/C.52/Inf. 07, Review of Results-Based Management in the GEF

 GEF/ME/C.52/Inf. 08, Review of the GEF Policy on Minimum Standards on Environmental and
Social Safeguards

 GEF/ME/C.52/Inf. 09, Evaluation of Gender Mainstreaming in the GEF

 GEF/ME/C.52/Inf. 10 - Management Action Record 2016

1

I. INTRODUCTION

1. This Semi-Annual Evaluation Report (SAER) presents a brief summary of the conclusions
of the evaluations completed by the IEO during the reporting period October 2016–May 2017.
These include the Chemicals and Waste Focal Area Study, the Land Degradation Focal Area
Study, the Evaluation of Programmatic Approaches in the GEF, the Evaluation of the Impact of
GEF Support on National Environmental Laws and Policies, the Review of GEF Support for
Transformational Change, the Review of Results-Based Management in the GEF, the Review of
the GEF Policy on Minimum Standards on Environmental and Social Safeguards, and the
Evaluation of Gender Mainstreaming in the GEF. The proposed Council decision pertaining to
the recommendations of the nine GEF evaluations is also included, as is the Management
Action Record which reports on the status of implementation of evaluation recommendations;
the IEO budget for FY18; and an update on knowledge management activities and the Sixth
Comprehensive Evaluation of the GEF (OPS6). The full evaluation reports of the nine completed
evaluations and the Management Action Record are included as information documents.

II. COMPLETED EVALUATIONS

1. Chemicals and Waste Focal Area Study

2. This study provides the first comprehensive look at the relevance, performance, and
effectiveness of the GEF’s activities in the chemicals and waste (CW) focal area, as well as
challenges and future opportunities.

3. The CW focal area of the GEF has evolved through the GEF-4, GEF-5, and GEF-6 phases
to remain highly relevant, including expanding to cover new global priorities such as mercury
and embracing synergies between chemicals issues. The transition to a single CW focal area has
been synergistic. Ambitious Sustainable Development Goal (SDG) targets related to the
environmentally sound management of chemicals and waste make the CW focal area of
increasing relevance and importance moving forward. Numerous reviews—including this
study—have found that the focal area is coherent with the guidance of the Stockholm and
Minamata Conventions for which the GEF serves as financial mechanism; and that it supports
the goals of related agreements, including SAICM, the Basel and Rotterdam Conventions, and
the Montreal Protocol.

4. Projects in the GEF’s CW focal area have largely performed on par with projects in other
focal areas, in terms of the achievement of outcomes (78 percent) and quality of
implementation and execution. Performance data indicate potential challenges for CW projects
with regard to the sustainability of POPs results and the outcomes, sustainability, and quality of
implementation of multi country projects.

5. CW projects are paying increased attention to financial and institutional mechanisms for
scaling up in GEF-6, but lessons learned from terminal evaluations suggest that this is an area
for continued diligence and innovation. The terminal evaluation review found that overall CW
projects have not sufficiently focused on approaches to scale up or replicate project successes,
particularly at the national level. Many completed projects have demonstrated the collection

2

and destruction of POPs and reduced environmental stress in a relatively straightforward
manner, but have not succeeded in setting in place sustainable strategies and financial
mechanisms to scale up those results. As the GEF’s portfolio looks toward UPOPs, mercury, and
other emerging chemicals issues, it is still critical to ensure that a strategy for legacy POPs is
articulated.

6. Promoting sector-wide approaches for chemicals and waste has proved a challenge for
the GEF, given its mandate to address POPs and mercury, and not other heavy metals and toxic
chemicals. Some multifocal area projects, including the Sustainable Cities IAP, have focused on
solid waste management more broadly, with benefits for climate change mitigation and other
toxic substances.

7. As the first to attempt to comprehensively assess the results of the CW focal area,1 this
study faced some difficulties. Reliable data on the aggregate impact of closed CW projects in
terms of tons of POPs, ODS, mercury, and other chemicals and related wastes phased out,
reduced, or disposed were not consistently available. This shortcoming in the capacity of the
GEF monitoring system deserves more attention moving forward. Long implementation
timelines and frequent delays in project completion have also meant that results and lessons
learned are being tallied with a significant lag.

8. The partnership between the GEF Secretariat, Agencies, and Convention Secretariats is
generally seen as improved since OPS5. However, resource scarcity in GEF-6 has highlighted
some concerns about actions that contribute to an uneven playing field, including over-
management of the GEF pipeline by the GEF Secretariat, active engagement by GEF
management at the country level and perceived resulting preferential treatment, and lack of
transparency in the early stages of the GEF project cycle. These concerns suggest that there is
still room for improvement in communications among the partnership organizations, and that
such improvement may be particularly important in the context of possible continued resource
scarcity and movement toward more programs and integrated approaches.

9. Following are the key recommendations from the evaluation.

(a) Strategies for scaling up. More attention needs to be paid during project design and

implementation to considering strategies for scaling up and particularly financial

mechanisms to support private sector engagement and sustainability. The GEF

cannot finance the collection and destruction of every ton of legacy POPs, nor

cannot it fund the conversion of every industrial facility to cleaner production

processes. A more robust theory of change is needed for how the GEF’s

demonstration activities will catalyze broader action and impact in the CW focal

area. This may involve the development of innovative private sector partnerships,

economic instruments, and financial models, as envisioned in the GEF-6 CW Focal

1 Previous studies refrained from making substantive conclusions given the small number of completed POPs and
ODS projects.

3

Area Strategy under Program 1; such efforts deserve continued support in GEF-7. In

particular, as the GEF CW portfolio evolves and focus changes, attention should be

paid to ensure that remaining legacy POPs are not orphaned, especially given that

cost, ownership, and other barriers are diminishing the efficacy of the

demonstration effect for these projects. Different solutions will likely be required for

LDCs and SIDS versus middle income countries.

(b) Support for reforms. The GEF may also want to consider providing more support for

broad-based regulatory reform and sector-wide approaches, to address chemicals

and waste issues more holistically.

(c) The GEF should also not forget its ozone depletion program, which may have new

relevance with the recent adoption of the Kigali Amendments to the Montreal

Protocol. In the coming years, some CEITs may need support to meet these new

obligations, and opportunities are likely to arise for MFA collaborations with the

climate change focal area, especially on energy efficiency.

(d) Better monitoring practices. Given the challenges this study faced in tallying the

verified results of the GEF CW focal area, the GEF’s monitoring procedures deserve

more scrutiny. Tracking tools should be consistently submitted and clearly identified

as annual or terminal submissions, and terminal results reported by indicator should

match values in the terminal evaluation. Project proposals should consistently

incorporate resources designated for monitoring and evaluation (M&E).

(e) Communications among the GEF partnership organizations is an area for continued

attention. Given an evolving and expanding landscape of opportunities, it is

important that all aspects of communication are transparent and collaborative and

that country perspectives drive the process. To facilitate the process, a more

structured set of partnership planning meetings that fosters ongoing dialogue on

resource availability over the replenishment period, focus or priority among

strategic objectives and program areas, and transparency of the project pipeline

process would be helpful in reducing pockets of confusion.

2. Land Degradation Focal Area Study

10. The land degradation focal area (LDFA), established during GEF-3 as a separate focal
area, currently combines the principles of landscape approach and integrated ecosystem
management to maximize the global environmental benefits of combating land degradation.
This focal area study is the first stand-alone study undertaken by the IEO to assess the
relevance and effectiveness of the GEF LDFA.

11. The GEF LDFA has evolved through the GEF-3, GEF-4, GEF-5 and GEF-6 phases to remain
relevant, closely reflecting convention guidance, and more recently, expanding to include the
new ambition toward achieving Land Degradation Neutrality (LDN). Land Degradation, viewed

4

as a linkage activity in the first decade of the GEF, emerged as single focal area during GEF-3
and has been gradually moving toward integrated approaches aiming to deliver Global
Environmental Benefits (GEBs) in multiple focal areas while generating local environmental and
development benefits.

12. The LDFA is highly relevant to country needs in all regions, particularly in Africa. The
LDFA has the largest number of projects and funding in Africa. An analysis of the UN’s Small
Grants Programme, which allocates small donations to CSOs, shows that LDFA projects are in
much higher demand than actual GEF funding would suggest.

13. Following are key findings regarding the LDFA portfolio.

(a) Move toward MFAs. Since the launch of the LDFA in GEF-3, there have been 618

land degradation projects2 or multifocal area projects with an LD component

amounting to a total of $3.364 billion in financing. 42 percent are classified solely as

LD projects and 58 percent are classified as MFA projects with an LD component.

(b) Regional focus. Africa has the highest share of LDFA projects in the portfolio with

$1.12 billion or 37 percent of financing, followed by Latin American and the

Caribbean with $674 million or 24 percent of financing, and then Asia with $528

million or 17 percent of financing. In fact, the Africa region receives fewer GEF

resources than Asia or regional projects, but by far the most LDFA resources.

(c) Cofinancing. On average, for every GEF dollar spent on LD projects, another $6.7 in

cofinancing is acquired. The GEF average cofinancing has improved from $5.50 to $1

during GEF-4 to $7.50 to $1 during GEF-6.

(d) Shift toward Integrated Landscapes. Agricultural lands, rangelands, degraded

productive lands, and desert lands are the most frequent land type focus areas for

LD stand-alone projects. Between GEF-3 and GEF-5, the focus on forest lands,

agricultural lands, and water bodies have declined as a focus of LDFA projects.

Although forest lands saw a 35 percent decline, the focus shifted to more holistic

integrated landscapes with an almost 30 percent increase over that timeframe.

14. Overall the LDFA has helped the GEF achieve its mandate of creating global
environmental benefits. LDFA investments have led to positive impacts on UNCCD targets,
specifically increasing vegetation productivity and carbon sequestration, and reducing forest
loss and forest fragmentation, besides generating additional benefits for the biodiversity and
climate change focal areas.

15. The LDFA is responding to the UNCCD framework toward land degradation neutrality
(LDN). The UNCCD, in line with the SDGs, has made a major shift in focus toward achieving LDN

2 At the time of analysis April 2017.

5

by maintaining and improving the productivity of land resources through SLM practices, and
restoring productive lands that have been degraded.

16. The LDFA is effective in producing global environmental benefits, though results varied
across regions. A Geospatial Impact analysis and Value for Money (VFM) analysis show there
have been important reductions in fragmentation and forest loss and an increase in vegetation
productivity and carbon sequestration. The VFM analysis reveals three pertinent findings on
project effectiveness:

(a) A lag time of 4.5–5.5 years was an important inflection point at which impacts were

observed to be larger in magnitude.

(b) Projects with access to electricity tend to have some of the largest relative positive

impacts. This may be due to better infrastructure, and access to energy sources for

irrigation.

(c) The initial state of the environment is a key driver in GEF impacts, with GEF projects

tending to have a larger impact in areas with poorer initial conditions.

17. Analysis of LDFA projects in the APR 2016 database showed that the LDFA portfolio was
rated satisfactorily on outcomes, sustainability, M&E Design and Implementation,
Implementation Quality, and Execution Quality. LDFA projects have slightly higher M&E design
ratings than the GEF average where 63 percent of LDFA projects were rated “satisfactory”
compared to 61 percent of non-LDFA projects.

18. Other key findings include the following.

(a) Multistakeholder partnerships and local participation. The SLEM India case study

analysis show that effective multistakeholder partnerships between government

agencies, civil society, private sector, and grassroots organizations, as well as

prioritizing the participation of local stakeholders play a critical role in addressing

policy issues such as land tenure rights, and environmental issues such soil erosion,

and loss of land productivity at the local level, while generating environmental and

socio-economic benefits that are sustainable.

(b) Income generation and livelihood security. Income generation and livelihood

security through LDFA initiatives offered the greatest motivation for people to adopt

sustainable land management practices with subsequent influence on their decision

to migrate. Case study analysis and beneficiary survey results show that project

activities that focus on improving income and market access, and the productive

capabilities of project beneficiaries, improve both environmental and socio-

economic outcomes and influence peoples’ decision not to migrate to urban areas.

(c) Climate risks. Case study analysis in India demonstrates that variability in weather,

and extreme events such as droughts were not given due consideration in designing

6

some of the agriculture based livelihood activities. While the projects did generate

environmental and socio-economic benefits through SLM practices, beneficiaries

raised concerns regarding their knowledge, adaptive capacity, and the suitability of

the ongoing practices to cope with climate related shocks.

19. Following are the evaluation’s key recommendations.

(a) Implementing LDN with an appropriate mix of interventions. While being cognizant

of cost-effectiveness, context, and country priorities, LDFA should also consider

restoration activities along with SLM. SLM practices are intended to help avoid and

reduce land degradation while ecosystem restoration will help reverse the process.

Newer projects in GEF-6 increasingly focus on achieving LDN targets and therefore

would benefit from distinguishing between the two complementary pathways—

SLM, and ecosystem restoration, to be able to measure progress toward the LDN

targets.

(b) Give due consideration to complex contextual factors within an integrated

approach framework. While LDFA’s strategic focus has appropriately moved toward

integrated approaches, complex contextual factors including drought, food insecurity

and migration should be given due consideration during project design. The LDFA is

highly relevant to areas with land degradation, including Africa, particularly with its

distressed emigration hotspots. While neither land degradation nor drought are the

primary drivers, they increase food insecurity and vulnerability and therefore may

exacerbate the risk of conflict or migration

(c) Assess climate risks to LDFA initiatives and design adaptive management responses

to such risks. Unsustainable land management practices which the GEF LDFA

strategies aim to ameliorate, have a direct and clear linkage to climate change. The

effects of climate change are likely to affect many land-based activities including

ecosystem functions and services. Broader application of the RAPTA framework is

encouraged.

(d) Strengthen M&E tools, and methods of knowledge dissemination. The

development and continued improvement of the tracking tool is a step in the right

direction but will be inadequate to assess project impacts in the long run. The

tracking tools should include additional biophysical indicators, increasingly available

through geospatial data, to set baselines and measure progress of land productivity

to track both GEB’s and LDN targets. Precise geospatial information on project

locations is imperative for carrying out accurate M&E of LD projects. The LDFA

should consider integrating the indicators proposed by the UNCCD's Land

Degradation Neutrality (LDN) framework. The benefits and impacts of sustained SLM

practices and restoration measures are not fully accounted for in the current M&E

7

system. Recognition therefore should be given to the fact that it might be necessary

to set a sufficiently longer time frame in monitoring projects striving to achieve LDN.

3. Evaluation of Programmatic Approaches in the GEF

20. Programmatic approaches, formalized in 2008, are particularly relevant to the GEF,
given the long-term nature of the environmental problems the GEF addresses. This evaluation
assessed the mechanisms and conditions by which GEF programs have delivered broader- scale
and longer- term results by comparing them to stand-alone projects. It focused on the extent to
which GEF programs addressed drivers of environmental change; performance issues such as
coherence, ownership, efficiency, M&E have also been evaluated. The evaluation is based on
evidence from a wide array of sources, analyzed with a mixed-methods approach. In this
evaluation, complexity is a function of the degree of homogeneity of a program’s child projects
and whether they belong to one or multiple countries, agencies and/or focal areas. We note
that the total number of child projects is 301 in 38 programs, of which 63 are completed and
the ratings evidence is based on 42 project terminal evaluations of which 29 are categorized as
simple and 13 are relatively more complex.

21. Following are the key findings of the evaluation.

(a) Child projects under programmatic approaches performed better than stand-alone

projects that are not part of programs. Child projects, implemented as part of

programs, performed better than stand-alone projects on all dimensions. In

addition, in terms of vegetation density and forest cover, child projects have

improved local environmental conditions as compared with no GEF interventions,

and single focal biodiversity projects provided more benefits than their stand-alone

comparators.

(b) Complexity matters for outcomes. A simple regression analysis on 42 completed

projects suggests that complexity as measured by multicountry, multifocal, multi-

agency dimensions and project heterogeneity, is negatively correlated with

outcomes. In addition, based on the sample of closed child projects in complex

programs (n=13), we find that these projects underperformed relative to those in

simpler programs (n=29) or standalone projects on 5 dimensions including

outcomes, M&E implementation, execution quality, effectiveness and efficiency but

out-performed these comparators on implementation, sustainability and M&E

design.

(c) Program design for broader adoption has improved substantially over time across

focal areas, but actions were limited. International water programs are the only

exception, and have shown well-designed programmatic thinking from the early GEF

phases. However, data from terminal evaluations as to whether this has translated

into better performance is not yet available. The data indicate that while child

projects rated higher than stand-alone projects on the design for broader adoption,

8

they demonstrated less concrete action for broader adoption during

implementation.

(d) The programs represent a shift toward a more integrated systemic approach to

address drivers. GEF programs have evolved from a narrow approach focused on

mitigating the negative effects of both food and energy production on biodiversity

loss, land degradation, and climate change to applying a systemic integrated

approach encompassing a wider set of drivers such as food and energy production

and consumption, buildings and infrastructure construction, and transportation.

(e) Program ownership at the country level is highly linked to the degree of alignment

with national priorities. With the notable exception of programs addressing

transboundary issues (i.e. international waters) GEF programs progressively shifted

over time from a country to a multicountry focus. STAR funds are a substantial share

of total program resources regardless of the program geographic scope. Central and

country level stakeholders stated that country programs have stronger ownership

than regional/global ones, as they tend to be closely aligned with national priorities.

Country focused programs typically employ more of their STAR allocations and tend

to receive higher cofinancing from national budgets. Regional/Global programs rely

heavily on set-asides.

(f) Program/child project coherence has improved in recent programs. Program

objectives are better defined; child projects have improved in design and are better

linked to the overall program. This improved coherence of programs and the

associated child projects is notable in the design of increasingly complex programs,

under which projects more specifically address the outcomes of their programs.

(g) Cost-effectiveness and efficiency declines as programs become more

multidimensional. Overall, based on the terminal evaluations, child projects scored

higher on efficiency and leveraged higher cofinancing, but these ratings declined

with increased complexity. Child projects don’t differ much from standalone in

terms of project cycles. GEF Agencies consider simple programs, particularly

homogeneous ones, as having lower transaction costs and being easier to manage.

Most programs involve more than one GEF Agency, but child projects tend to be

implemented by a single agency. Due to their diversity in mandates and operational

approaches, GEF Agencies often find it challenging to work together. The increased

costs in coordinating large complex programs in terms of resource and coordination

requirements, are now being addressed through better design and are being

resourced to improve knowledge management and coordination.

(h) M&E has improved in the design of recent programs, but still faces challenges.

Child projects achieved higher M&E design ratings compared to stand-alone

projects, indicating that child projects tend to be more cognizant in designing their

9

M&E frameworks. However, these projects show weaker implementation of M&E

than their stand-alone counterparts. More complex programs have similar M&E

ratings to simpler ones, but again their ratings drop from design to implementation.

Little evidence of program level M&E has been found. When present, it is most likely

because of individual GEF Agency requirements. Early evidence from the Integrated

Approach Pilots (IAPs) suggests more attention to M&E design, but the systems have

yet to be implemented.

(i) Roles for partners in program design has evolved with changing focus on global

programs and IAPs. While this was not a concrete objective within the scope of the

evaluation, partners expressed a need for greater clarity on roles in program

formulation.

22. Based on the above findings, the evaluation has reached five main conclusions and
formulated three main recommendations.

(a) Conclusion 1: GEF programmatic approaches have promoted projects that are better

designed to produce broader and more sustainable results than stand-alone ones;

(b) Conclusion 2: The multidimensional nature of programs has generated greater need

for coordination and management, with implications for efficiency, results and

performance;

(c) Conclusion 3: Alignment of program support with country priorities has generated

strong program ownership;

(d) Conclusion 4: Program design has improved, but the M&E system has not adapted

to measure and demonstrate program level results and additionality;

(e) Conclusion 5: Decision making on program design needs to reflect greater

transparency and clear roles for all players in the partnership.

(f) Recommendation 1: The GEF should continue with appropriate programmatic

interventions, addressing issues that are likely to impede outcomes and

performance, efficiency, and management, as they become multidimensional;

(g) Recommendation 2: The GEF should continue ensuring that programs are relevant

to the national environmental priorities of the participating countries while meeting

the requirements of the Conventions;

(h) Recommendation 3: M&E should be implemented at the program levels, with a

clear demonstration of the additionality of the program over projects.

4. Evaluation of GEFs Engagement with the Private Sector

10

23. GEF strategies to engage the private sector and encourage investment have historically
included a variety of intervention models: transforming policy and regulatory environments to
encourage sustainable business investment, deploying innovative financial instruments,
convening multistakeholder alliances, strengthening institutional capacity, and demonstrating
innovative approaches.

24. Three priorities were identified for expanding private sector engagement in GEF-6:
mainstreaming private sector engagement in all GEF projects; setting aside $115 million for a
Non-Grant Pilot Program which funds proposals that have the potential of generating reflows;
and making the private sector integral to design, development and implementation of three
integrated approach pilots (IAPs) featured in GEF-6 and which is at mid-course. This evaluation
assesses the performance of the private sector and Non grant instruments portfolio since GEF5.
The main conclusions and recommendations of the study are included here.

25. Conclusion 1: The GEF engages with a wide variety of for-profit entities that vary in
their industry focus, size, and approach to environmental issues using a mix of intervention
models. The range extends in size from multinational corporations, through large domestic
firms and financial institutions to micro, small and medium enterprises and
smallholders/individuals. Because GEF projects are designed to address complex issues, an
assortment of intervention models is needed to address the assortment of barriers to
environmental protection. Among the intervention models, the most commonly applied ones
are those that facilitate institutional strengthening and those that transform policy and
regulatory environments. GEF’s private sector activities overall, can be broadly considered as
“upstream” in the development continuum—to create and nurture the necessary ecosystem
for private sector engagement. However, this is potentially at odds with a push for greater
financial self-sufficiency, which emphasizes reflows and financial structures that provide a
financial return to the GEF. Indeed, the GEF appears to be drifting more “downstream,” even
structuring its nongrant instrument on equal footing with other investors in some recent cases.

26. Conclusion 2: The GEF is constrained in its engagement with the private sector due to
operational restrictions. The GEF’s ability to engage the private sector diminished during GEF-4
as a result of the then-introduced resource allocation framework (RAF). For many Operational
Focal Points and countries this was a shift to empowering them to program GEF support to the
country. Consequently, private sector set-asides have been a primary modality through which
engagement has continued, first with the Earth Fund platform and then the PPP platform in
GEF-5 and the nongrant pilot in GEF-6. The fragmented nature of these interventions combined
with the limits of STAR allocation often mean that private sector innovation is not easily
reconciled with country ownership and national strategies and priorities. In a survey for the
study on the health of the GEF partnership only 25 percent of respondents agreed that STAR
enables partnerships between the public and private sector.

27. Conclusion 3: It is difficult to systematically gather evidence on elements of GEF’s
private sector activities without improvements to the GEF Project Management Information
System (PMIS). GEF projects that have an element of private sector engagement are not easily
retrieved from the organizational database. This lack of systematic ‘tagging” of those projects
was raised by the IEO in the OPS5 study on private sector engagement. The inability to generate

11

accurate project data still persists. Moreover, the quality of the information about private
sector engagement contained in terminal evaluations is extremely variable. A significant
shortcoming was the scant attention paid in most nongrant project TEs to the financial
information about the project.

28. Conclusion 4: GEF investments involving private sector engagement have higher
cofinancing. In particular, private sector portfolio is catalyzing private investment. Every $1
from GEF grant leverages a competitive ratio of $8 in cofinancing, compared to $6 in
cofinancing estimated for the overall GEF portfolio. Three ($3) out of $8 in cofinancing come
from private sector investments, mostly in the form of equity investment. The leverage ratio
has been steadily increasing since the first GEF period (with exception in GEF-4). In GEF-5, for
every $1 spent by the GEF, $11 in cofinancing was received for private sector projects by other
parties (incl. private sector). By stimulating markets and reducing risk, nongrant projects have
resulted in high cofinancing leverage ratios. On average, $1 GEF grant spent for nongrant
projects leverages $10 in cofinancing. Not only is the overall leverage ratio highest amongst the
private sector portfolio, but also highest among the general GEF portfolio. Notably, this ratio
has improved greatly in GEF-5 and GEF-6. For every $10 leveraged by GEF nongrant, $5 comes
from private sector investments.

29. Conclusion 5: Climate change projects feature heavily in the private sector portfolio.
Two thirds of projects in the portfolio are in the climate change focal area, amounting to 62
percent of GEF’s total investment in private sector projects. Furthermore, the majority of the
nongrant projects concern climate change. This reflects the significant global effort that has
gone into creating conducive policy and regulatory environments that would facilitate private
activity in the climate change arena. In GEF-6, chemicals and waste, a differentiated focal area,
was added. Sixteen chemicals and waste projects representing 17 percent of private sector
portfolio projects and 15 percent in terms of investment in this period are being implemented.
While all focal areas have consistently identified the private sector in their focal area strategies,
it was considerably easier to locate examples of engagement from the climate change and
biodiversity focal areas than it was to find project examples for International Waters, Land
Degradation (excluding projects concerning small holders).

30. Conclusion 6: There are several players in the climate finance space but few in the
other Convention areas covered by the GEF. In comparison to climate change, the other
Convention areas have limited private sector activity in present-day challenge areas such as
water scarcity and food security affecting vulnerable populations. Though the low levels of
activity impede GEF’s ability to structure nongrant projects in these areas with significant
reflows and returns, the earlier stage of development is an opportunity to focus and develop
the upstream environments needed to enable private sector participation and thereby grow
new environmental markets. The GEF has the flexibility and thematic breadth to employ cross-
cutting approaches and to work in a wide range of environmental finance and conservation
domains. Among nongrant projects in GEF-5 and GEF-6, there is a relative increase in
nonclimate change projects. In particular, the GEF-6 projects show greater diversity in the
sectors covered, with an increased focus on biodiversity and land degradation.

12

31. Conclusion 7: The range of nongrant instruments employed by the GEF is needed to
target specific environmental market failures. Many of the barriers to private sector
investment have not fundamentally changed in the 20-plus years covered by the sample
projects. Justification for the GEF nongrant financing still includes limited availability of capital;
limited appetite on the part of commercial banks; lack of familiarity with the sectors, financing
modalities and instruments. Technical assistance (TA) plays a significant role in most nongrant
projects, and is often integrated into the financing structure or mechanism. The GEF has a long
history of and experience with providing TA and capacity building. These are necessary adjuncts
to investment support, and a clear niche for the GEF when acting in conjunction with other
financiers. The GEF also appears to have a greater risk appetite and tolerance than other
financiers, as evidenced by its willingness to take first loss positions and assume the highest risk
in a financing plan. This can play a vital role in unlocking other sources of finance, and together
with TA, has catalyzed systemic shifts in climate change mitigation. Alongside TA and capacity
building, the nongrant instrument can lend itself to a variety of structuring to address some
subset or combination of these barriers.

32. Conclusion 8: There has been an evolution in the use of the nongrant instrument
toward more systematic reflows and a more explicit requirement for returns. Nongrant
projects in earlier cycles were structured to recover principal at best. In later cycles, there was
an expectation of a positive financial return. To date $8.2 million in reflows has been received.
GEF-5 and GEF-6 projects have not yet begun generating reflows, and the long timeframes
involved in the sorts of activities financed means that reflows would be generated 10-20 years
into the future. It Projected reflows in GEF-5 and GEF-6 seem optimistic, particularly in light of
GEF experience which suggests that many nongrant projects set overly ambitious targets for
implementation results. It should also be noted that there are tradeoffs with returns and
reflows based on the development phase of the activity being financed. If used in the context of
more upstream activities, then instruments will need to focus more on concessionality, which
will sacrifice returns and reflows. For more downstream activities, such as in early-stage and
new concept projects, the GEF could expand the use of the nongrant instrument, with potential
for greater returns and reflows.

33. Conclusion 9: GEF country clients and private sector stakeholders each lack awareness
of the opportunities for engagement with one another. As reported through the online survey,
the GEF’s position, processes and role is insufficiently clear to the private sector. Similarly, GEF
recipients have varying degrees of knowledge of the role of private sector in green finance and
accessing funds beyond the usual GEF grant instruments. Private sector respondents find it hard
to obtain information on the GEF’s private sector engagement and the role of Agencies and
opportunities for cooperation. Additionally, nearly all stakeholder respondents mentioned that
the approval process of the GEF is too slow and complex. This causes uncertainty and deters
potential private sector partners from working with the GEF. Private sector respondents expect
more clarity to help them better prepare for cooperation with the GEF.

The recommendations of this study will be presented in OPS6.

5. Impact of GEF Support on National Environment Laws and Policies

13

34. In keeping with GEF strategies over the past few decades, some projects have been
directed specifically toward strengthening national environmental policy in member countries,
including relevant environmental laws. This study examines how GEF-funded projects in
Kazakhstan, Brazil, Vietnam, Philippines, Belarus and Namibia led to changes in legislative
statutes and regulations issued by the national governments that have the effect of law.

35. The GEF has contributed to several legal reforms in countries which have had significant
impacts. For example, in Namibia the GEF supported the development of a regulatory
framework for renewable energy which has resulted in power purchase agreements with 13
solar PV projects and a wind project. In Kazakhstan GEF contributed to the Law on Energy
Saving and Energy Efficiency improvements and 1000 residential buildings had heating systems
renovated. In Brazil 43 new protected areas were created by legal decree totaling 24 million
hectares as a result of the National Systems of Conservation Units Law, with GEF assistance.

36. The study drew the following conclusions.

(a) Conclusion 1: Strong environmental laws at the national level are essential to
protect human health and the natural environment and are clearly recognized in
the GEF Strategies. The need for strong environmental laws is clearly recognized in
GEF strategies. In this regard, international conventions, including those for which
the GEF serves as the financing mechanism—UN Framework Convention on Climate
Change, UN Convention to Combat Desertification and the Convention on Biological
Diversity—oblige parties to enact laws needed to accomplish stated objectives. All of
the strategies developed over the last three cycles call for GEF to support efforts to
strengthen legislative and/or regulatory frameworks.

(b) Conclusion 2: GEF-funded projects include a wide range of activities to support
governments in the lawmaking process. The bulk of GEF-funded projects in the
countries selected have included activities that aim at passage of laws at the
national level. Generally, these activities were included as small components of
much larger projects. The specific activities ranged from research on environmental
conditions and reviews of existing laws, or technical drafting of laws to provide the
justification for proposed legal reform as well as facilitation of a consultative process
and political advocacy work. In addition, GEF enabling activities have functioned as
an important catalyst, especially in the biodiversity and climate change focal areas,
galvanizing expertise and resources for conducting the baseline studies, policy
advocacy, and analyses needed to formulate and support strategy and policy
formulation.

(c) Conclusion 3: Legal reforms are often necessary, particularly in transforming
markets, but not always sufficient to achieve aims, and require complementary
efforts in institutional strengthening and enforcement. In general, the laws
established with the support of GEF-funded projects are intended to achieve
environmental aims by regulating the behavior of individuals or institutions, allowing
for the provision of public or private services, and establishing requisite conditions
for legal arrangements among parties. Creating a level playing field for private

14

investment is another important objective. However, the case studies demonstrate
that effectiveness of the law is dependent on many factors, such as the strength of
administrative or judicial enforcement and implementation capacity.

(d) Conclusion 4: Several GEF-funded projects contributed to the enactment of
environmental laws, and capacity building is important. Stakeholder interviews and
a review of key documents demonstrate that GEF-funded projects contributed to
the enactment of statutes and implementing regulations across different focal areas
and capacity building facilitated through GEF foundational support is likely to
enhance progress in legislative action.

(e) Conclusion 5: Many factors influence the implementation and success of reforms
and should be considered in project design. The case studies show that the ability
to enact laws is affected by a number of factors, including the scope of the proposed
law, political sensitivities, competing interests of different constituencies within
government and the general population, government budgetary implications,
stability of government structures, continuity of key officials, and the technical
capacity of government institutions.

(f) Conclusion 6: Project designs are sometimes based on unrealistic expectations for
change. Project documents often conflate policy statements, legislative statutes,
regulations issued by authorized bodies, and administrative directives. These are
very different in terms of their legal authority and development process. With
respect to statutes and regulations, the case studies reveal a tendency among
stakeholders to misjudge the ability of governments to enact laws within the
timeframe of the project. Specifically, GEF agencies and implementing partners are
often overly optimistic about the likelihood and pace of legal reform

(g) Conclusion 7: Limited follow-up and evaluation of impacts. With respect to
evaluations, documents generally do not describe the specific role of projects in
advancing legal reforms, the content and wording of laws as proposed or enacted, or
the extent to which laws, once enacted, achieved stated aims. In general, data
needed to assess the effectiveness of legislation or regulations are not available.

Following are the evaluation recommendations.

(a) Recommendation 1: Strengthen plans for legal and policy reforms presented in
project documents. GEF plays a very important role in the environmental policy and
regulatory reform agenda in client countries. When reforms are contemplated, GEF
should ensure that project documents clearly differentiate among policies, statutes,
regulations, and administrative directives. If a specific environmental law is
identified, the document should describe how it fits into the government’s
legislative/regulatory agenda with specific details on the extent of support from key
stakeholders, including government officials, parties directly affected, and the
general population.

15

(b) Recommendation 2: Develop and implement projects or specific program
components that focus solely on legal and/or policy reforms. Rather than
embedding work on legal reforms in a component of a project, GEF should consider
structuring some entire projects around advancing a specific set of legal reforms,
particularly in countries with limited institutional capacity. This should focus on
putting laws in place that are needed to meet goals defined in international
conventions for which GEF serves as the designated financing mechanism. As GEF
seeks to achieve more transformational change through its programmatic
approaches, and mainstream private sector engagement, the role of policy reform
will become even more important.

(c) Recommendation 3: Improve M&E and learning from the reform process. GEF
should consider modifying the PMIS to enable projects components that deal with
legal reforms to be identified and tracked in the system. Evaluations should be more
rigorous, including an assessment of project activities undertaken to advance legal
reforms, resulting changes in the content and wording of laws, and the extent to
which laws achieved stated aims. Thus, follow up on implementation should be
carried out two to three years after project closure to assess the impacts and
document lessons learned.

6. Review of GEF Support for Transformational Change

37. The objective of this study is to review the GEF experience with a representative sample
of operations that have generated transformational results, identify key factors in the design
and implementation of these projects that have contributed to such results, and distill the
lessons learned. For the purpose of this study, transformational interventions are defined as
engagements that help achieve deep, systemic, and sustainable change with large-scale impact
in an area of global environmental concern. The purpose is to help improve the identification,
design and implementation of future operations aimed at supporting transformational change.

38. The following interventions were selected through a series of iterative screenings.

(a) Lighting Africa (LA)

(b) China Renewable Energy Scale-up Program (CRESP)-Phase I

(c) Uruguay Wind Energy Programme (UWEP)

(d) Sanjiang Plain Wetlands Protection Project

(e) Sustainable Land, Water, and Biodiversity Conservation and Management for
Improved Livelihoods in Uttarakhand Watershed Sector Project (SLEM-U)

(f) Namibia—Strengthening the Protected Area System (PAS)

(g) Amazon Protected Areas Program (ARPA)-Phase I

16

(h) Promoting Payments for Environmental Services (PES) and Related Sustainable
Financing Schemes in the Danube Basin

39. Completed transformations all involved a fundamental change of a system. They all
established a demonstration-and-replication mechanism to trigger and scale up the supported
activities and reforms, were satisfactorily implemented and executed, and were also
adequately supported by the policy and economic environment. Financial sustainability was
achieved by either harnessing market forces to drive and expand the desired environment-
friendly impacts, or through government budgetary allocations that continue funding the
programs and activities established by the project.

40. The study found the following to be important drivers of change; this should serve as
lessons going forward.

(a) The level of ambition. The reviewed interventions each had ambitious objectives—
explicit or implicit—in terms of aiming to trigger and support a deep, fundamental
change in addressing a market distortion or systemic bottleneck that was a root
cause for an environmental issue of global concern.

(b) Establishing an effective transformational mechanism. All the interventions helped
establish a mechanism—mainstreaming, demonstration/replication and/or
catalytic—to scale-up and expand the activities supported by the intervention.

(c) The quality of implementation and execution. All interventions were well
implemented in terms of the quality of project design, supervision and assistance by
the GEF agency, and the effectiveness of the executing agency in performing its roles
and responsibilities.

(d) Harnessing market forces. Three of the four cases that primarily aimed at market
changes had successfully elicited a strong private sector response that ensured the
achievement of a deep, financially sustainable transformation. In fact, subject to
alignment with project objectives, a strong private sector response was identified as
a sufficient condition for achieving a fully completed transformation. This suggests
that where there is an opportunity to harness market forces—by addressing the
removal of barriers, encouraging sustainable supply and/or catalyzing potential
demand—it deserves careful attention for the identification and design of an
intervention.

(e) Size does not matter. Last, but not least, the eight sample cases illustrate how both
relatively modest GEF medium-size projects—such as UWEP and Danube PES—can
be just as transformational as major, multiphase investment projects—such as
CRESP and ARPA.

41. Recommendation. The GEF should consider developing and applying a framework for
ex- ante assessments of projects or programs that are intended to be transformational to
enhance impacts. This study has presented an example of a framework that could be applied.

17

7. Review of Results-Based Management in the GEF

42. The review assesses the extent to which the GEF RBM system captures key results of
GEF activities and promotes adaptive management. It seeks to answer the following key
questions:

(a) What is the role of RBM in the GEF partnership?

(b) To what extent is the GEF RBM system relevant, effective and efficient?

(c) To what extent, and how, is the information generated through the RBM system
utilized?

(d) To what extent have the key concerns noted in OPS-5 and in the GEF-6
Replenishment Group policy recommendations been addressed?

43. The review includes a survey of relevant GEF documents and literature, an analysis of
PMIS and GEF IEO data sets, and semi structured interviews of key informants. Those
interviewed include GEF Secretariat’s RBM team and program managers, focal area
coordinators, GEF Partner Agency staff and consultants, GEF Convention staff, and staff of
select peer organizations.

44. The review reached following conclusions:

(a) The GEF RBM system has played a strong role in supporting reporting, accountability
and communications. In comparison, so far, its role in supporting evidence based
decision making and learning has been limited.

(b) GEF has not articulated a clear theory of change, timeframes for achievement of,
and reporting on, the expected environmental results for its GEF-6 focal area
programs.

(c) Long duration of the feedback loop poses challenges to incorporation of information
on actual results of GEF activities in development of future programs.

(d) GEF is already addressing several Sustainable Development Goals (SDGs) through its
programs. For GEF-7 it would need to incorporate the relevant SDG indicators in its
RBM framework.

(e) Although the burden for tracking results decreased during GEF-6, GEF is still tracking
too much information.

(f) There are gaps in the submission and availability of tracking tools, and the quality of
submitted information is often poor.

(g) The GEF Project Management Information System (PMIS) has not kept pace with the
growing needs of, and expectations from, the partnership.

18

45. The GEF Secretariat has followed up on the GEF-6 Policy Recommendations by
developing a work plan, although progress on measures specified in the RBM work plan has
varied.

46. Managing for results remains a stated priority of the GEF although its utilization has so
far been primarily for accountability and communication purposes. With increased attention to
RBM during GEF-6, including staffing and funding, several gains were made. For example,
corporate results reporting has improved and several focal area tracking tools have been
streamlined. However, the GEF approach to RBM needs to be strengthened further for the GEF-
7 period. The review has following recommendations.

(a) Recommendation 1: Update the GEF RBM Framework. The GEF RBM framework of
2007 needs to be updated to reflect the evolved understanding of RBM across the
GEF Partnership. During GEF-6, the focus has been on inputs, outputs and in some
cases outcomes of GEF activities. The updated framework needs to address the
indicators for drivers of environmental degradation and long term impacts of GEF
activities so that these are also tracked systematically. GEF should also incorporate
the relevant SDG indicators in its results framework for GEF-7 (and beyond).

(b) Recommendation 2: Upgrade the PMIS to facilitate reporting on achievement of
targets. Reporting on results also needs to give adequate attention to past results.
Given that GEF-4 and GEF-5 Programming Directions documents had specified
targets for those replenishment periods, there is a case for reporting on the actual
achievement of these targets. It may be the case that past gaps in the submission of
tracking tools, availability of tracking tool data, and data quality, is a constraint.
Therefore, it is imperative that measures are put in place to ensure that these
bottlenecks are mitigated. Upgrading of the PMIS has been delayed by several years;
this upgrade needs to be completed with urgency.

(c) Recommendation 3: Address the shortcomings of the focal area tracking tools. GEF
needs to rethink the approach to tracking tools for the biodiversity and multiple
focal area projects. Although streamlining of the biodiversity tracking tools may be
challenging, GEF may consider alternatives such as tracking changes in the protected
areas through GIS and remote sensing based tools, coupled with targeted learning
missions. Streamlining of the approach to tracking results of the multifocal projects
was recommended by OPS-5 and by the GEF-6 Policy Recommendations. However,
no direct progress has been made on this front. Given that multifocal projects have
emerged as an important modality, the burden for tracking of the results needs to
be rationalized.

19

8. Review of the GEF Policy on Minimum Standards on Environmental and Social Safeguards

47. The safeguard policies of multilateral development institutions and funding agencies
promote the social and environmental sustainability of supported projects and programs. In
safeguarding people and the environment, these policies seek to strengthen project/program
effectiveness and outcomes. In November 2011, the GEF adopted i Agency Minimum Standards
on Environmental and Social Safeguards to ensure a minimum-level of consistency across the
GEF Partnership in addressing environmental and social risks associated with GEF-supported
operations.

48. The purpose of this review is to provide insights and lessons for the GEF-7
replenishment cycle regarding GEF’s experiences to date in implementing the GEF Safeguards.
This review has focused on addressing four key issues: (a) the extent to which the GEF
Safeguards have added value to the GEF Partnership, (b) the degree to which they are aligned
with relevant international best safeguard standards and practices, (c) how the GEF is informed
of safeguard-related risks in supported operations, and (d) recommendations for how might the
GEF Safeguards evolve in coming years. The review does not focus on the safeguard policies
and systems of GEF Agencies.

49. Key findings of the review include the following.

(a) The GEF Safeguards have added significant value to the GEF Partnership, serving as
an important catalyst among many GEF Agencies to strengthen existing safeguard
policies and, in a number of cases, to adopt comprehensive safeguard policy
frameworks. During the GEF’s safeguards compliance review process, GEF Agencies,
in particular the MDBs, had well developed safeguard policies that were broadly
equivalent to the GEF Minimum Standards. The adoption of GEF Safeguards
provided the impetus for many other Agencies to be more ambitious in developing
and revising their safeguard systems. The GEF Safeguards have contributed to more
harmonized approaches in managing project-level environmental and social risks
and impacts.

(b) A range of environmental and social risks are identifiable in the GEF 6 portfolio. A
small number of projects were categorized as potentially high social and
environmental risk (e.g., Category A projects). Significantly, the majority of GEF 6
projects in the reviewed sample exhibit a wide range of moderate-level risks (e.g.,
Category B projects). These projects could lead to an array of social and
environmental harms if not effectively managed. In addition, a number of projects
identified potential stakeholder risks (e.g., lack of participation and acceptance) as
well as the potential for adverse gender-differentiated impacts. Projects proposed a
range of management measures and plans to manage identified risks and impacts.

(c) The GEF Safeguards, by design, have been applied principally at the Agency-level
during the accreditation process for new agencies and compliance review for
existing Agencies. During GEF’s project/program cycle, the GEF Secretariat has
developed several project templates and tools that reflect a degree of due diligence

20

related to the GEF Safeguards. The Secretariat is informed ex-ante about potential
project-level environmental and social risks and impacts. However, to date, the GEF
Secretariat has not developed guidance regarding ongoing reporting on safeguard-
related issues during project implementation. At the portfolio level, potential
environmental and social risks are not systematically tracked. Both the Adaptation
Fund and the Green Climate Fund include specific requirements for accredited
entities to report on safeguard implementation issues during project
implementation and completion. Many GEF Agencies are accredited to either or
both of these other multilateral climate funds.

(d) When developed more than a decade ago, the key principles upon which the GEF
Minimum Standards are based, reflected a consensus on key operational
safeguard principles. These requirements continue to underpin key thematic
safeguard areas among many institutions and remain aligned with international
good practice. However, in the intervening years, many Agencies (including GEF
Agencies) have adopted more comprehensive safeguard frameworks. Importantly,
some international climate funds have adopted broader safeguard frameworks
together with more explicit procedural requirements for their implementation,
including M&E. A high-level comparison of the GEF Safeguards with more recently
adopted policy frameworks identified a range of gaps and/or areas of greater
emphasis, including human rights, nondiscrimination equity; stakeholder
engagement; climate change and disaster risk; biodiversity offsets; invasive alien
species; supply chains; sustainable resource management; community health, safety
and security; hazardous materials; involuntary resettlement; indigenous peoples and
the application of free, prior informed consent (FPIC); cultural heritage; and labor
and working conditions.

50. The recommendations include the following.

(a) Recommendation 1: Review the GEF Minimum Standards. While the key
requirements of the GEF safeguards remain relevant and aligned with international
good safeguards practice, a high-level comparative review identified a range of gaps
in thematic coverage in the GEF Minimum Standards that appear germane for the
types of environmental and social risks present in the GEF portfolio. A review and
potential update of the GEF Minimum Standards may be warranted. A phased,
collaborative review process could be undertaken, with more targeted analyses of
potential gap areas. A potential revision process would need to strike a proper
balance between addressing relevant policy gaps in the GEF Standards while
avoiding such extensive changes that would require wholesale revisions to often
newly adopted safeguard frameworks of many GEF Agencies. Avenues for
minimizing costs of a review and potential update would need to be identified.

(b) Recommendation 2: Improve safeguards monitoring and reporting. GEF should
consider tracking social and environmental risks at the portfolio-level and ensuring a
“flow-through” of monitoring information on safeguards implementation. Agencies
should inform GEF of the safeguards risk categorization assigned to

21

projects/programs and keep GEF informed of safeguards implementation issues
through monitoring and reporting. Where available, this should ideally build off
Agency systems rather than duplicating them. GEF could issue guidance regarding
safeguards-related reporting in annual reporting and project/program evaluations.
Increased GEF attention of safeguards implementation reporting may support and
strengthen relatively new safeguards systems among some GEF Agencies and
promote greater consistency.

(c) Recommendation 3: Support capacity development, expert convening, and
communications. The expanded GEF Partnership encompasses Agencies with widely
diverse levels of safeguards experience and institutional capacity. Expanded
networking, knowledge sharing, and expert convening may be beneficial. A number
of GEF Agencies would welcome increased opportunities for knowledge sharing and
capacity support regarding key challenges in addressing certain safeguard issues.
GEF could seek opportunities to gain from existing international safeguard networks
(not ‘recreating the wheel’) and leverage the significant safeguards expertise across
the GEF Partnership. GEF and GEF Agencies could convene safeguard focused
workshops during Expanded Constituency Workshops or other GEF events. GEF
could also consider how best to communicate GEF’s policy requirements, including
the GEF Minimum Standards, with country partners to further build a shared
understanding on the need for effective safeguards implementation.

9. Evaluation of Gender Mainstreaming in the GEF

51. As part of OPS6, the IEO has undertaken a study on the mainstreaming of gender in the
GEF to follow up on the OPS5 gender mainstreaming sub-study, and to assess the progress
towards achieving gender mainstreaming and women's empowerment since October 2013. For
this study an assessment of the GEF Secretariat’s responsiveness to the Policy on Gender
Mainstreaming was carried out and a meta-analysis of GEF Agencies’ gender mainstreaming
policies, strategies, action plans was conducted. The evaluation team carried out a quality-at-
entry review of projects at CEO endorsement/approval and a review of completed projects
interviewed select key stakeholders regarding the mainstreaming of gender in GEF activities.
Field visits to a select number of projects in Ghana, Honduras and the Philippines provided in-
depth, field-verified inputs to the national processes, findings and recommendations. Method
triangulation, combining of quantitative and qualitative methods to verify and complement
evaluative findings, and data triangulation, collecting data from different sources, was used to
increase data validity and to limit errors of interpretation.

52. IEO reached the following conclusions and recommendations:

Conclusions on Trends in Gender Mainstreaming

(a) Conclusion 1. Current trends in gender mainstreaming in the GEF show modest
improvement over the previous OPS period. According to the quality-at-entry
review, the area of most significant change is seen in the dramatic reduction of
gender blind projects from 64 percent, before the Policy on Gender Mainstreaming

22

was introduced (OPS5 pre-May 2011) to 1.3 percent in OPS6, and the growth of
nearly six times the number of projects rated gender aware in this same time period.
There was, however, a limited increase in the percentage of projects rated gender
sensitive and gender mainstreamed, when comparing post-May 2011 OPS5 data
(after adoption of the policy) with the OPS6 rating. The OPS6 review of completed
projects shows modest signs of improvement compared to the OPS5 baseline of
completed projects, with a decline in gender blind projects and a similar increase in
the percentage of completed projects rated gender aware.

(b) Conclusion 2. Projects that conducted gender analyses achieved higher gender
ratings. Very few projects conducted gender analyses, despite it being one of the
minimum requirements of the GEF Policy on Gender Mainstreaming. Only 13.9
percent of MSP/FSP projects part of the quality-at-entry review and 15.7 percent of
completed projects reviewed had completed a gender analysis prior to CEO
endorsement/approval. The evaluation team used a Weighted Gender Rating Score,
with a value between zero and four - zero being gender blind, and four being gender
transformative - to make comparisons between sets of projects. The quality-at-entry
review Weighted Gender Rating Score for the OPS6 cohort was 1.68; projects for
which a gender analysis had taken place before CEO endorsement/approval had a
combined score of 2.97. Projects that either planned a gender analysis or for which a
gender analysis had taken place at entry had a Weighted Gender Rating Score of
2.22. Improvements were noted in terms of gender consideration in project
documentation.

Conclusions towards the Appropriateness of the Policy

(c) Conclusion 3. While the GEF Policy on Gender Mainstreaming has increased
attention to, and performance of, gender in GEF operations, it does not provide a
clear framework and remains unclear on certain provisions and implementation.
The objective of the policy is “attaining the goal of gender equality, the equal
treatment of women and men, including the equal access to resource and services
through its operations”. The policy leaves too much room for interpretation on
gender analysis, and on the responsibilities of the GEF Agencies vis-à-vis the GEF
Secretariat regarding its implementation. The inclusion of gender-disaggregated and
gender-specific indicators in project results frameworks is highly variable across GEF
projects, as is the collection and use of gender-related data to measure gender
equality-related progress and results during monitoring, in mid-term reviews and
terminal evaluations. The policy is not informed by or situated in wider human rights
and gender equality norms governing international development frameworks, nor
does it reference gender-related mandates or decisions issued by the conventions.

(d) Conclusion 4: Institutional capacity to implement the policy and achieve gender
mainstreaming is insufficient. The recruitment of a dedicated senior gender
specialist, as part of the GEF Secretariat team, is widely recognized as an important
and essential step forward that has helped increase attention to gender equality and
women’s empowerment; but insufficient on its own to build wider staff

23

competencies and capacities to support gender mainstreaming across GEF
programming and processes.

Conclusions towards the Gender Equality Action Plan’s (GEAP) Role regarding the Policy's
Implementation

(e) Conclusion 5. The GEAP has been a relevant and effective framework for
implementing the GEF Policy on Gender Mainstreaming. The GEAP has facilitated
the implementation of the requirements of the GEF policy, and key stakeholders
concur that the action plan has been a good directive for action. The GEF Secretariat
has provided annual updates on progress made on the implementation of the GEAP
through information documents to the GEF Council. Taking into account the
timeframe of the GEAP and the updating of the GEF Policy on Gender
Mainstreaming, it is important to point out that a strong action plan facilitates
strategic priority-setting and can drive GEF’s institutional agenda on gender
mainstreaming.

(f) Conclusion 6. The GEF Gender Partnership is slowly developing into a relevant and
effective platform for building a wider constituency on gender and the
environment. The GEF Gender Partnership has brought together the gender focal
points/practitioners of GEF Agencies, other climate funds, the secretariats of
relevant conventions and other partners. It has become an important forum for
leveraging the wide range of skills and experiences of members on gender equality
and women’s empowerment in the GEF. It has facilitated a number of reviews,
helping to compile and build the evaluative evidence on gender and the
environment, and plans to produce a series of tools, which will strengthen the GEF’s
capacity to mainstream gender systematically in projects and support the
achievement of results related to gender equality and women’s empowerment.

Recommendations

(a) Recommendation 1. The GEF Secretariat should consider a revision of its policy to
better align with best practice standards. As a financial mechanism for five major
international environmental conventions and a partnership of 18 agencies, this
should include anchoring the policy in the gender-related decisions of the
conventions and best practice standards from the GEF Agencies. In the revisions of
the policy, the GEF Secretariat should take into account that policies rooted in rights-
based frameworks result in more effective gender mainstreaming. Given the
effectiveness of the GEF Gender Partnership, the GEF Secretariat should consider
the partnership as the vehicle for stakeholder engagement in the updating of its
policy. Lastly, the policy should provide greater guidance on gender analysis, and on
the responsibilities of the GEF Agencies vis-à-vis the GEF Secretariat.

(b) Recommendation 2: The GEF Secretariat with its partners should develop an action
plan for implementation of the gender policy in GEF-7. An appropriate gender
action plan should support the implementation of the potentially revised policy on

24

Gender Mainstreaming, and should include continued focus on developing and
finalizing comprehensive guidelines, tools and methods. This should be done in
collaboration with the GEF Gender Partnership, drawing on the knowledge and best
practice standards of GEF Agencies, other climate funds, the secretariats of relevant
conventions and other partners. Upstream analytical work on the associated links
between gender equality and project performance across GEF programmatic areas
would support mainstreaming.

(c) Recommendation 3. To achieve the objectives of institutional strengthening and
gender mainstreaming the GEF Secretariat should ensure that adequate resources
are made available. During GEF-7 institutional capacity within the Secretariat and its
staff on gender mainstreaming will need strengthening, and resources within the
agencies which have strong institutional gender focus and expertise should be
leveraged.

III. UPDATES ON OPS6 AND KNOWLEDGE MANAGEMENT

Updates on OPS6

53. OPS6 is ongoing, and all 29 studies will be completed by June 15, 2017. Twenty-one
evaluations that feed into OPS6 have been completed with evaluation reports available; 8 are
ongoing and are at different stages of the evaluation process (Table 1). The draft report for
OPS6 will be available September 3, 2017.

25

54. Status of Evaluations for OPS6

Table 1: Status of Evaluations for OPS6

Evaluation Status

Performance and Impact

1 International Waters Focal Area Study Completed

2 Chemicals and Waste Focal Area Study Completed

3 Land Degradation Focal Area Study Completed

4 Climate Change Focal Area Study Ongoing

5 Biodiversity Focal Area Study Ongoing

6 Evaluation of the Illegal Wildlife Trade Program Study Ongoing

7 Project-Level Accomplishments/Progress toward Impact Completed

8 Joint GEF-UNDP Evaluation of the Small Grants Programme Completed

9
Evaluation of the Multiple Benefits of GEF Support through Its Multifocal Area
Portfolio

Completed report
under preparation*

10 Evaluation of Programmatic Approaches in the GEF Completed

11 Evaluation of Integrated Approach Pilots Ongoing

12
A Value for Money Analysis of GEF Interventions in Land Degradation and
Biodiversity

Completed

13 GEF Engagement with the Private Sector Completed

14 The GEF Nongrant Instrument Completed

15
Measuring Environmental Outcomes Using Remote Sensing and Geospatial
Methods

Completed

16 Program Evaluation of the Least Developed Countries Fund Completed

17 Program Evaluation of the Special Climate Change Fund Completed

18
Impact of GEF Support on National Environmental Laws and Policies in
Selected Countries

Completed

19 Transformational Engagements Completed

20
Impact Evaluation of GEF Support to Protected Areas and Protected Area
Systems

Completed

Policies and Institutional Issues

21 Evaluation of the Expansion of the GEF Partnership Completed

22
Review of the Comparative Advantage, Financing, and Governance of the GEF
Partnership

Completed Report
under preparation*

23 Evaluation of the GEF–Civil Society Organization (CSO) Network Completed

24
Review of the GEF Agency Minimum Standards on Environmental and Social
Safeguards

Completed

25 Review of the Indigenous Peoples Policy Ongoing

26 Review of the Resource Allocation System STAR Ongoing

27 Review of the GEF Approach to Results-Based Management Completed

28 Evaluation of the Knowledge Management System Ongoing

29 Evaluation of the Gender Mainstreaming Policy Completed

*Findings not included at this stage.

26

Knowledge Management

55. During the reporting period, IEO staff have contributed to publications on evaluations
and sustainable development.3 In addition, the IEO staff have made presentations at a variety
of conferences focused on environmental and evaluation issues, including the meetings of the
conferences of the parties to the Basel, Rotterdam, and Stockholm Conventions (April 2017),
the UN Permanent Forum on Indigenous Issues (April 2017), the 8th International Conference of
the African Evaluation Association (AfrEA) (March 2017), the World Bank Land and Poverty
Conference (March 2017), the Strategic Directions and Visioning Workshop of the GEF Small
Grants Programme (January 2017), and the Wilton Park Meeting on Tracking Development
Progress in Evaluating Development Partnerships in the Post-2015 Era (December 2016).

56. The Evaluation Brief, a new knowledge product, was developed by the office to share
the key messages from OPS6. Twenty-three briefs on completed and ongoing evaluations were
prepared in time for the first replenishment meetings in March ‘17. The IEO sessions at the
Expanded Constituency Workshops (ECWs) have also focused on timely sharing of evaluation
findings with country and regional stakeholders. The first three workshops in Swaziland,
Ukraine, and Brazil discussed the findings of completed evaluations contributing to OPS6. The
subsequent ECWs in Vietnam and Seychelles informed stakeholders of ongoing OPS6 findings.

57. The IEO website continues to be revised to provide interactive displays of data maps for
recently completed and ongoing evaluations. For example, it includes pages on project-level
accomplishments, evaluation of multiple benefits of GEF support, the chemicals and waste and
international waters focal area studies, and program evaluations of the Least Developed
Countries Fund and the Special Climate Change Fund. The web-pages support users in exploring
evaluative data. The Climate-Eval, the evaluation community of practice, was re-launched in
collaboration with the Evaluation and Learning Initiative of the Climate Investment Funds (CIFs).
The reinvigorated platform will facilitate opportunities for evaluators and practitioners to learn
about priority themes, such as transformational change, private sector investment, and local
stakeholder engagement.

IV. BUDGET AND HUMAN RESOURCES

Budget for FY18

58. The approved IEO budget for FY17 covering Operations and Evaluation work has been
executed as planned. The Operations budget, including both fixed and variable costs was kept
within the amount approved last year by Council, albeit with some slight funding shifts across
the variable costs to accommodate OPS6 activities. Notably, there was a shift from the training
budget to participation in networks and IEO Operations.

3 Evaluating Climate Change Action for Sustainable Development/Juha Ilari Uitto, Jyotsna Puri, Rob D. van den Berg,
editors, 2017; Koehn, Peter H., Uitto, Juha I. (2017). Universities and the Sustainable Development Future. Evaluating
Higher-Education Contributions to the 2030 Agenda.

http://www.gefieo.org/data-maps

27

59. The IEO’s main evaluation activity this year has been the preparation of OPS6. To better
track expenses, the multiyear evaluations budget has been divided in five clusters: focal area
studies, mainstreaming/cross-cutting, performance and impacts, institutional issues, and OPS6.
FY17 represents the peak year in the multiyear evaluations budget to reflect the preparation of
OPS6. For FY2018, budget outlays will decline with the release of the OPS6 final report. The
Office will continue its regular work program that will include country evaluations, focal area
studies such as Sustainable Forest Management, and dissemination of OPS6 findings and
recommendations leading up to the GEF Assembly in June 2018.

60. The original preparation of this budget was based on the four-year IEO program budget
approved for the current GEF cycle. This budget, prepared in 2014, did not take into account
the recently announced World Bank Group mandate that, as of July 1, 2017, the charge for staff
benefits will increase from 50 percent to 70 percent annually. The extra funds required to cover
these costs total $1.2 million, or $600,000 for FY18 and FY19, respectively. This is the case as
well for the GEFSEC.4 In anticipation of this increase in the World Bank staff benefit, the IEO
has estimated for FY18 a budget of $5.246 million, of which $4.296 million is assigned to
Operations and $950,000 to cover costs of evaluations (Table 2).

Table 2: Estimated IEO Budget for Fiscal Year 2018

Expense Category
FY17

Approved
Budget

FY17
Estimated

FY18
Budget
Request

FY18
Budget
Request

IEO Evaluators Team- Salaries/Benefits 2.777 2.720 3.005 0.285 10%

Non- Salary Staff-cost 0.601 0.601

General Operations Costs (B) 0.470 0.470 0.490 0.020 4%

Total (A) 3.247 3.190 4.096 0.906 28%

Variable Costs 0.000

Professional Development 0.060 0.021 0.060 0.039 186%

Participations in Networks 0.040 0.060 0.040 (0.020) -33%

IEO Management Operations 0.055 0.094 0.060 (0.034) -36%

Knowledge Management 0.030 0.067 0.040 (0.027) -40%

Total (B) 0.185 0.242 0.200 (0.042) -17%

Total Annual Budget (A+B) 3.432 3.432 4.296 0.864 25%

Evaluations

Focal area 0.300 0.290 0.065 (0.225) -78%

Mainstreaming/Cross Cutting 0.300 0.279 0.175 (0.104) -37%

Performance and Impacts 0.825 0.800 0.295 (0.505) -63%

Institutional Issues 0.300 0.341 0.175 (0.166) -49%

OPS6 0.500 0.432 0.240 (0.192) -44%

Total Evaluations Budget (C) 2.225 2.142 0.950 (1.192) -56%

Total IEO Budget GEF-6 (A+B+C) 5.657 5.574 5.246 (0.328) -6%

4 GEF Business Plan and Corporate Budget for FY18. GEF/C.52/_ April 24, 2017

28

Human Resources

61. During FY17, the IEO continued to operate with 19 staff and there was no change in staff
composition over the year. The current staff composition of the IEO is shown in the Table 3
below.

Table 3: IEO Staff Composition

 IEO Staff

1 Director

1 Chief Evaluation Officer

5 Senior Evaluation Officer*

1 Senior Operations Officer

3 Evaluation Officer

1 Knowledge Management Officer

3 Evaluation Analyst

1 Information Analyst

1 Research Assistant

1 Senior Program Assistant

1 Program Assistant

*One donor funded staff position

